

MINISTERSTVO ŠKOLSTVA SLOVENSKEJ REPUBLIKY
ŠTÁTNY PEDAGOGICKÝ ÚSTAV BRATISLAVA

Príloha 2

OBSAH VZDELÁVANIA
PRE 5. ROČNÍK ZÁKLADNEJ ŠKOLY A ZÁKLADNEJ ŠKOLY
PRE ŽIAKOV SO SLUCHOVÝM POSTIHNUTÍM

Autori:

Mgr. Iris Domancová, PhD., Mgr. Miriam Daubnerová, Mgr. Viktória Hromádková, PaedDr. Miloš Jozefčák, PhD., Mgr. Mária Vašková, Mgr. Peter Borovský, Mgr. Ľubica Jägrová, Mgr. Silvia Neuvirthová, Mgr. Silvia Vidová, PaedDr. Ľuboslava Porubovičová, Mgr. Adriana Poltárska, RNDr. Oľga Minárová, Mgr. Jana Fraňová, Mgr. Mária Juranová, Mgr. Zuzana Sznidová, Mgr. Danica Oswaldová, Mgr. Zdenka Cirjaková
v spolupráci s ďalšími učiteľmi škôl pre žiakov so sluchovým postihnutím v Prešove, Levoči, Lučenci, Kremnici a v Bratislave

Vzdelávací program ako súčasť štátneho vzdelávacieho programu
schválilo Ministerstvo školstva Slovenskej republiky
pod číslom CD-2008-18550/39582-1:914 dňa 26. mája 2009.

Obsah vzdelávania

VZDELÁVACIA OBLASŤ JAZYK A KOMUNIKÁCIA

- PREDMETY**
- **SLOVENSKÝ JAZYK A LITERATÚRA**
 - **KOMUNIKAČNÉ ZRUČNOSTI**
 - **PRVÝ CUDZÍ JAZYK**

SLOVENSKÝ JAZYK A LITERATÚRA

V prílohe č. 2 na stranách 2 až 79 bol uvedený obsah vzdelávania pre predmet slovenský jazyk a literatúra pre 5. ročník základnej školy pre žiakov so sluchovým postihnutím.

Obsah bol inovovaný, v súčasnosti sa predmet slovenský jazyk a literatúra v 5. ročníku vyučuje podľa *obsahu vzdelávania pre 5. ročník základnej školy pre žiakov so sluchovým postihnutím, vzdelávacia oblasť Jazyk a komunikácia, vyučovací predmet slovenský jazyk a literatúra, ktorý schválilo Ministerstvo školstva, vedy, výskumu a športu Slovenskej republiky pod číslom 2010-10687/23269:1-914 dňa 13. júla 2010.*

VZDELÁVACIA OBLASŤ JAZYK A KOMUNIKÁCIA

KOMUNIKAČNÉ ZRUČNOSTI

5.ročník

Charakteristika predmetu

Cieľom vyučovania predmetu komunikačné zručnosti je optimalizovať prijímanie, spracovanie, produkovanie a odovzdávanie informácií u žiaka so sluchovým postihnutím. Obsahom vyučovania predmetu je systematické formovanie a rozvíjanie komunikačných zručností žiakov. Vyučovanie predmetu rozširuje praktické znalosti jazyka, privádza žiakov k zvnútorňovaniu jazyka a k uspokojovaniu komunikačných potrieb pri priamom alebo sprostredkovanom styku. Formovanie a rozvíjanie komunikačných zručností sa upevňuje podporovaním sebadôvery žiaka so sluchovým postihnutím a získavaním pozitívnych skúseností pri komunikácii.

S prihliadnutím na špecifické ciele predmetu, na druh a stupeň sluchového postihnutia u žiakov, predmet komunikačné zručnosti neobsahuje obsahové a výkonové štandardy.

Komunikačné zručnosti žiakov so sluchovým postihnutím rozvíjame

- a) v hrách a rôznych činnostiach žiakov
- b) témami zameranými na bežné životné situácie
- c) témami, ktoré sa vyučujú v rámci iných predmetov.

V spontánných a navodených situáciách sa opakujú témy osvojované v základnej výuke, najmä javy významné z hľadiska i komunikatívnej využiteľnosti.

Obsahové zameranie, prostriedky a metódy práce sú podmienené zásadou individuálneho prístupu a individuálneho programovania. Na vyučovaní predmetu sa používajú také metódy práce, ktoré vyžadujú vysokú psychicko-komunikatívnu aktivitu a interakčno-komunikatívne vzťahy. Komunikácia sa realizuje v najoptimálnejšom komunikačnom systéme.

Obsah predmetu komunikačné zručnosti je rámcový a štruktúrovaný tak, aby sa systematicky rozvíjala receptívna, centrálna a expresívna zložka reči. V procese vyučovania predmetu komunikačné zručnosti si žiaci so sluchovým postihnutím upevňujú komunikačné zručnosti osvojené vo výchovno-vzdelávacom procese na 1. stupni základnej školy, upevňujú a rozširujú si pasívnu a aktívnu slovnú zásobu, osvojujú nové pojmy v hovorenom alebo posunkovom jazyku, prípadne v oboch jazykových systémoch.

Žiaci sa učia sluchom i vibračnými pocitmi rozlišovať zvuky, slová a vety v hovorenom jazyku. Slovnú zásobu v hovorenom jazyku si rozvíjajú aj prácou so slovníkom. Uvedomujú si prozodické faktory reči a oboznamujú sa s pravidlami vzájomnej komunikácie a bežných frazeologizmov rečovej etikety. Spoznávajú význam piktogramov a slovných označení a orientačných a informačných pokynov v hlavných svetových jazykoch. Oboznamujú sa s kultúrou, učia sa vyjadrovať svoje pocity z návštevy kultúrnych podujatí.

Predmet komunikačné zručnosti úzko súvisí s vyučovaním všetkých predmetov nižšieho sekundárneho vzdelávania. Optimálna komunikačná spôsobilosť a primerané komunikačné zručnosti sú predpokladom plnenia výchovno-vzdelávacích úloh predmetov nižšieho sekundárneho vzdelávania.

Predmet komunikačné zručnosti zvyšuje jazykové kompetencie a tým sa podieľa na plnení cieľa výchovy - príprave človeka so sluchovým postihnutím na plnohodnotné prežitie vlastného života.

Obsah predmetu

1. Rozvíjanie receptívnej zložky reči v hovorenom jazyku

Rozlišovanie viacerých zvukov sluchom i vibračnými pocitmi.

Rozlišovanie slov, viet

a) vnímaním rytmu reči

b) vnímaním rytmu reči a ostatných prozodických faktorov reči

c) fonetickým sluchom (u nedoslýchavých s ľahkou poruchou sluchu).

Počúvanie hudby (zrakom, hmatom, sluchom).

Rozvíjanie globálneho (celkového) odznerania.

Rozvíjanie vizuálneho, fonetického (čiastočného) odznerania.

Rozvíjanie ideologického odznerania (odzneranie, pri ktorom si žiak so sluchovým postihnutím slovo v kontexte vety domyslí).

2. Rozvíjanie receptívnej zložky reči v posunkovom jazyku

Rozvíjanie zrakového vnímania - priradovanie, vyberanie a radenie, porovnávanie, skladanie, výcvik priestorovej orientácie.

3. Rozvíjanie centrálnej zložky reči (v hovorenom jazyku, v posunkovom jazyku)

Chápanie pojmov.

Napĺňanie pojmov konkrétnym obsahom.

Výber a použitie adekvátneho pojmu.

4. Rozvíjanie expresívnej zložky reči (v hovorenom jazyku, v posunkovom jazyku)

Rozvoj súvislej reči v rozličných formách hovoreného jazyka a posunkového jazyka (opísanie predmetov, udalostí).

Konštruovanie viet a súvetí (priradovaním slov k danému podnetovému slovu, zjednocovanie dvoch jednoduchých viet v jednu zložitú alebo jednoduchú s jedným rodom).

Dialóg, úvaha o prečítanom, exkurzia, diskusia o filme, televíznej relácii, športe, spoločenskom a politickom dianí, stretnutí s počujúcimi rovesníkmi a i. Chápanie zmyslového významu textu a účasť v dialógu.

Rozvoj dialogickej reči cez oporné slová.

Postavenie dialógu s oporou na ilustratívny materiál a opísanie vyobrazenej situácie

Pantomíma. Kombinácia pantomímy s posunkami. Kombinácia pantomímy s dramatizáciou a psychodrárou. Kombinácia pantomímy s výtvarným prejavom. Kombinácia pantomímy s tancom.

5. Rozvíjanie slovnej zásoby (v hovorenom jazyku, v posunkovom jazyku)

Práca so slovníkom (slovníkové cvičenia zamerané na spresnenie lexikálneho významu slov a viet).

Osvojovanie a upevňovanie odborného slovníka.

Osvojovanie a upevňovanie slov obecného charakteru, spresnenie a rozšírenie významu slov (poznatie jeho významu v kontexte).

Tvorenie slov odvodzovaním a skladaním.

Zjednocovanie slov v synonymický rad na základe jednoty významu

Objasňovanie rozdielov synonym

Asociácie (vybavovanie slov na dané podnetové slovo).

6. Prozodické faktory reči

Rozvíjanie syntaktickej funkcie rečovej prozódie (vytváranie primeranej modulácie hlasu pri oznamovacej, rozkazovacej, opytovacej vete).

Rozvíjanie emočnej prozódie (vnášanie citov do rozprávania - vyjadrenie hnevu, radosti, strachu alebo smútku).

Rozvíjanie umiestňovania prízvukov v rečovom prejave v súhlase s variovaným obsahom rečovej komunikácie.

7. Upevňovanie pravidiel vzájomnej komunikácie a bežných frazeologizmov rečovej etikety

Zodpovedajúce správanie sa, póza pri reči, zdvorilé formulácie od otázky k odpovedi, schopnosť viesť rozhovor.

8. Orientácia a nonverbálne dorozumievanie

Rozvíjanie schopnosti chápania významu piktogramov používaných v doprave, v zariadeniach a inštitúciách občianskej vybavenosti.

Rozvíjanie schopnosti chápania významu slovného označenia orientačných a informačných pokynov v hlavných svetových jazykoch (WC, vchod, východ, úschovňa atď.).

Nácvik paličkového (čitateľného) rukopisu.

Rozvíjanie schopnosti porozumenia informáciám na plagátoch, mapách a náčrtkoch.

9. Kultúra v živote človeka so sluchovým postihnutím

Význam kultúrnych podujatí.

Balet, pantomíma, výstavy obrazov.

Interpretácia umeleckého zážitku komunikatívnymi prostriedkami.

Kultúra nepočujúcich.

Proces

Odporúčame učiteľom, aby pristupovali k vymedzenému obsahu ako k otvorenému systému, čo znamená, že učivo môžu dopĺňať či redukovať. Jednotlivé osnovné heslá plnia funkciu námetov na jednotlivé hodiny, čiže učiteľ si zvolí také, ktoré podľa jeho názoru sú potrebné pre žiakov

z aspektu ich praktického využitia. Takto štrukturovaná osnova vytvára dostatok priestoru pre iniciatívu učiteľov z hľadiska obsahu i rozsahu.

Vyučujúci rozhoduje o spôsobe riadenia vyučovacieho procesu a usiluje sa o dosiahnutie optimálnych výsledkov. Vyučovanie organizuje tak, aby žiaci mali možnosť čo najčastejšie vykonávať reálne komunikačné činnosti.

Prístupom k žiakom, voľbou aktivizujúcich organizačných foriem práce, stimulovaním myšlienkovej a rečovej činnosti žiakov pomocou podnetne sformulovaných úloh, uplatňovaním individuálneho prístupu (napr. ukladaním úloh rôzneho stupňa náročnosti jednotlivcom alebo skupinám žiakov podľa ich úrovne) vyučujúci prispieva k tomu, aby žiaci mali po kladne hodnotených výkonoch pocit spokojnosti a úspechu a tak sa podporila ich poznávací aktivita v predmete.

Na zistenie toho, či sme dosiahli ciele, volíme také formy kontroly, ktoré umožňujú zistiť, na akej úrovni sú žiaci schopní riešiť konkrétne komunikačné úlohy.

Dosiahnutie komunikačných schopností žiaka so sluchovým postihnutím závisí aj od angažovanosti a tvorivého prístupu pedagógov pri didakticko-metodickom stvárnení celého pedagogického procesu zameraného na rozvoj komunikačných zručností žiaka.

PRVÝ CUDZÍ JAZYK

Obsah vzdelávania predmetov je uvedený v Štátnom vzdelávacom programe-Cudzie jazyky.

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať

- kompetencie uplatňuje a požiadavky štandardu splňa s prihliadnutím na druh a stupeň sluchového postihnutia a s pomocou učiteľa, v odôvodnených prípadoch je možnosť redukcie obsahu i rozsahu jednotlivých učív.

VZDELÁVACIA OBLASŤ ČLOVEK A PRÍRODA

BIOLÓGIA pre 5.ročník

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.

Základným štruktúrnym prvkom je špirálovité usporiadanie obsahu v jednotlivých ročníkoch a tematických celkoch. Poznatky sa rozvíjajú na základe princípu od vonkajších k vnútorným štruktúram vo vzájomných vzťahoch a súvislostiach.

Učivo v 5. - 6. ročníku je usporiadané v nadväznosti na osvojené poznatky z nižšieho stupňa vzdelávania a skúsenosti žiakov z vnímania prírodných objektov, vzťahov organizmov a človeka v prírodnom prostredí. Štruktúra učiva je orientovaná na konkrétne prírodné celky, poznávanie jednotlivých organizmov v nich žijúcich, triedenie a zovšeobecňovanie poznatkov, s pozornosťou na potravné vzťahy a vzťahy k prostrediu, s postupným prechodom na pochopenie vnútorných štruktúr. Usporiadanie učiva vedie k postupnému poznávaniu zložitosti organizmov a postupne prehĺbovať poznatky.

Usporiadanie učiva v 7. ročníku nadväzuje na predchádzajúci učebný systém s rešpektovaním vzájomných súvislostí. Štruktúra učiva v 7. ročníku umožňuje plynulý prechod k pocho-peniu človeka ako biologického objektu a na základe anatomicke-fyziologických poznatkov, smeruje k pochopeniu princípov individuality, biologickej a sociálnej podstaty človeka, pochopeniu základných spoločenských vzťahov na základe etických noriem, v prospech ich rozvoja. Štruktúra učiva umožňuje pochopenie osvojovanie si zdravého životného štýlu a ochranu pred škodlivými vplyvmi.

Štruktúra obsahu v 8. ročníku sa orientuje na dynamické hľadisko zloženia Zeme, zemského povrchu v súčinnosti so živými zložkami prírody. Predstavuje spolu s vedomosťami nadobudnutými v nižších ročníkoch komplexný pohľad na prírodu a jej vývoj. Nadväzne sa ďalej orientuje na poznanie vzťahov živej a neživej prírody so zameraním na základné ekologické poznatky. Obsah ročníka je vcelku zameraný na komplexné poznanie a chápanie vzájomných vzťahov a súvislostí v prírode.

Obsah učiva v 9. ročníku je orientovaný na základné životné procesy z hľadiska funkčných častí tela organizmov, poznatky o podstate života z hľadiska bunkovej štruktúry a dedičnosti. Záver tvorí problematika životného prostredia, ktorá smeruje k pochopeniu základných vzájomných vzťahov, vzťahov k prostrediu s vyústením do poznania vzťahov človeka k prírode a jej ochrane.

2. Obsah

5. ročník (33 hodín)

1. Príroda a život
2. Život v lese
3. Život vo vode a na brehu
4. Život na poliach a lúkach

Praktické aktivity

6. ročník (33 hodín)

1. Život s človekom a v ľudských sídlach
2. Základná štruktúra života
3. Živé organizmy a ich stavba
4. Stavba tela rastlín a húb
5. Stavba tela bezstavovcov

Praktické aktivity

7. ročník (49 hodín)

1. Stavba tela stavovcov
2. Človek a jeho telo
3. Zdravie a život človeka

Praktické aktivity

8. ročník (33 hodín)

1. Neživá príroda a jej poznávanie.
2. Zem a jej stavba.
3. Stavebné jednotky zemskej kôry
4. Geologické procesy a dejiny Zeme
5. Podmienky života a vzťahy organizmov

Praktické aktivity

9. ročník (33 hodín)

1. Základné znaky a životné procesy organizmov
2. Základná stavba organizmov
3. Dedičnosť a jej podstata
4. Životné prostredie organizmov a človeka

Praktické aktivity

3. Ciele učebného predmetu

Ciele sú zamerané na poznávanie živej a neživej prírody ako celku, čo predstavuje:

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 súčastí 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. Viest' k schopnosti triediť informácie a osvojené poznatky a využívať v praktickom živote.

Kompetencie v oblasti prírodných vied:

- Poznávať živé organizmy a ich význam v prírode a pre život človeka. Chápať lesný, vodný, trávny, poľný ekosystém a ľudské obydliá ako životný priestor organizmov, poznať typických predstaviteľov podľa vonkajších znakov, životných prejavov a potravných vzťahov, zásady prevencie a spôsob ochrany pred škodlivými druhmi.
- Poznať základnú stavbu, funkcie a životné prejavy rastlinných a živočíšnych buniek, jednobunkových a mnohobunkových organizmov.
- Poznať základnú stavbu a funkcie sústav orgánov človeka, zásady starostlivosti prvej predlekárskej pomoci pri bežných poraneniach. Rozvíjať poznatky o činnosti ľudského tela, ako celostného systému z hľadiska ochrany zdravia a zdravého životného štýlu.
- Porozumieť vzťahu neživej a živej prírody a význam jej poznávania. Poznať základnú stavbu a stavebné jednotky Zeme, podstatné zmeny v zemskej kôre, základné vonkajšie a vnútorné geologické procesy, súvislosti geologického vývoja Zeme, prírody a človeka.
- Poznať základné podmienky života, faktory prostredia a vzťahy organizmov, následky vplyvu človeka na biosféru a možnosti ich odstránenia
- Poznať hlavné znaky základných životných procesov baktérii, rastlín, húb a živočíchov, podstatu a význam dedičnosti v prírode a pre človeka.
- Poznať zložky životného prostredia, ich vzájomný vzťah, význam pre podmienky života organizmov a človeka a faktory vplývajúce na kvalitu životného prostredia, zdravie a spôsob života človeka a organizmov, základné hľadiská ochrany životného prostredia a prírody.

Stanovené ciele sa dosahujú rozvíjaním ďalších **klúčových kompetencií** žiakov:

- *v oblasti komunikačných schopností:*
 - identifikovať a správne používať základné pojmy, objektívne opísať, vysvetliť alebo zdôvodniť základné znaky biologických objektov a procesov, podstatu procesov a vzťahov, 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, zrozumiteľne prezentovať svoje poznatky, skúsenosti a zručnosti, vedieť spracovať jednoduchú správu z pozorovania na základe danej štruktúry, 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:*
 - riešiť úlohy zamerané na rozvoj porozumenia a aplikácie, navrhovať rôzne riešenia úloh, postupov a prístupov, rozvíjať schopnosti a zručnosti pri riešení praktických úloh, spracovávaní jednoduchých správ z pozorovaní a jednoduchých školských projektov, využívať tvorivosť a nápaditosť, samostatne tvoriť závery na základe zistení, skúmaní alebo riešení úloh, predpokladať a určiť príčinné súvislosti, pozorovať, experimentovať a odhadovať.
- *v oblasti sociálnych kompetencií:*
 - vyjadrovať svoje názory, postoje a skúsenosti, pracovať vo dvojiciach alebo v skupinách, vzájomne radiť a pomáhať, prezentovať a zhodnotiť výsledky svojej alebo skupinovej činnosti, hodnotiť vlastné výkony a pokroky v učení,
- *v oblasti získavania, osvojovania a rozvíjania manuálnych zručností:*
 - používať správne postupy a techniky pri praktických činnostiach, dodržiavať pravidlá bezpečnosti a ochrany zdravia, využívať učebné, kompenzačné a iné pomôcky, rozvíjať zručnosti pri práci s prírodninami a pri terénnych pozorovaniach, aplikovať teoretické poznatky a skúsenosti v praktických podmienkach.

Vzdelávací štandard z biológie pre 5. ročník základnej školy

5. ročník

Obsahová časť	Výkonová časť
Príroda a život	
Príroda a prírodniny. Metódy a prostriedky skúmania v biológii.	Rozlíšiť na príklade živú a neživú prírodninu. Predviesť využitie lupy pri pozorovaní prírodniny. Uviesť na príklade význam a využitie mikroskopu. Ukázať na mikroskope okulár, objektív a zrkadlo.
Život v lese	
Les. Štruktúra lesa. Život a zmeny lesa počas roka.	Uviesť príklad rastliny a živočícha žijúcich v lese. Pomenovať podľa schémy vrstvy lesa. Opísať zmeny lesa v ročných obdobiach. Zostaviť príklad potravného reťazca lesných organizmov.
Dreviny v lese. Ihličnaté a listnaté stromy. Kry. Poznávanie, život drevín počas roka. Význam pre život v lese.	Poznať základnú stavbu tela dreviny. Rozlíšiť ihličnatý a listnatý strom. Uviesť význam stromov pre život organizmov a ľudí. Rozlíšiť na ukážke strom a ker. Pomenovať na ukážke dva lesné kry. Uviesť význam krov pre život organizmov. Uviesť príklad živočícha živiaceho sa listami, semenami (plodmi) lesných drevín.
Mikroskopické a nekvitnúce byliny v lese. Kvitnúce byliny v lese. Poznávanie, život počas roka. Význam pre život v lese.	Opísať základnú stavbu tela kvitnúcej byliny. Poznať na ukážke tri lesné kvitnúce byliny. Uviesť príklad jedovatej a liečivej rastliny. Uviesť význam bylín pre život lesa. Poukázať na význam machov a papradí v lese.
Huby a lišajníky v lese. Poznávanie jedlých a jedovatých húb, spolužitie stromov a húb. Pomoc pri otrave hubami. Význam v lese.	Poznať na ukážke dve jedlé a dve jedovaté huby. Uviesť zásady pomoci pri otrave hubami. Rozpoznať na ukážke lišajník od iných organizmov. Vysvetliť význam húb a lišajníkov v prírode.
Lesné bezstavovce. Poznávanie podľa vonkajších znakov a životných prejavov. Význam v lese.	Poznať slimáka a dážďovku podľa vonkajších znakov. Uviesť potravu slimáka a dážďovky. Porovnať prijímanie potravy a spôsob pohybu slimáka a dážďovky. Rozlíšiť na ukážke križiaka, kliešťa a mravca. Poznať možnosť nákazy kliešťom a odstránenie z kože. Uviesť príklad potravy dvoch bezstavovcov. Zdôvodniť význam bezstavovcov v lese a škodlivosť pri premnožení.
Lesné obojživelníky a plazy. Lesné vtáky. Lesné cicavce. Poznávanie podľa vonkajších znakov a životných prejavov. Význam v lese.	Poznať na ukážke skokana, jaštericu a vretenicu. Rozlíšiť na ukážke obojživelníka a plaza. Uviesť príklad potravy obojživelníka a plaza. Uviesť tri vtáky žijúce v lese. Demonštrovať na príklade význam lesného dravého a spevavého vtáka v lese. Uviesť príklad potravy dvoch lesných vtákov. Pomenovať na ukážke lesné cicavce. Uviesť príklad bylinožravého, mäsožravého a všežravého cicavca. Uviesť príklad potravy dvoch lesných cicavcov.
Život vo vode a na brehu	
Voda a jej okolie. Význam kyslíka, teploty a čistoty vody pre život vodných organizmov.	Uviesť vlastnosti vody dôležité pre život organizmov. Vysvetliť význam kyslíka pre vodné organizmy. Uviesť príklad stojatej a tečúcej vody. Uviesť príklad znečistenia vody a dôsledky pre život organizmov.

Obsahová časť	Výkonová časť
Rastliny žijúce vo vode. Poznávanie podľa vonkajších znakov. Význam planktónu a vodných zelených rastlín. Brehové rastlinstvo.	Vysvetliť význam mikroskopických rastlín pre život vo vode. Poznať na ukážke bylinu žijúcu vo vode. Vysvetliť škodlivosť premnoženia siníc pre zdravie človeka. Vysvetliť príčinu premnoženia niektorých organizmov v stojatej vode v lete. Poznať na ukážke jednu brehovú drevinu a bylinu. Uviesť význam brehových drevín a bylín.
Mikroskopické a drobné vodné živočíchy. Poznávanie podľa vonkajších znakov a životných prejavov, význam.	Uviesť význam vodných živočíšnych mikroorganizmov. Poznať na ukážke nezmara. Uviesť príklad potravy črievičky a nezmara. Opísať spôsob obstarávania potravy nezmara. Uviesť príklad vodného organizmu živiaceho sa planktónom.
Vodné bezstavovce. Hmyz žijúci vo vode a na brehu. Poznávanie podľa vonkajších znakov a životných prejavov, význam.	Poznať na ukážke vodného ulitníka a lastúrnika. Poznať význam pijavice v medicíne. Poznať na ukážke raka. Uviesť potravu pijavice. Zdôvodniť vplyv čistoty vody na život raka. Uviesť príklad potravy vodného bezstavovca. Poznať na ukážke jeden druh hmyzu žijúceho vo vode a jeden druh žijúceho na brehu. Uviesť význam lariev hmyzu pre vodné živočíchy.
Ryby. Poznávanie podľa vonkajších znakov a životných prejavov, význam.	Opísať na ukážke prispôsobenie kapra životu vo vode. Uviesť príklad ryby žijúcej v stojatej a tečúcej vode. Rozlíšiť potravu bylinožravej a dravej ryby.
Živočíchy žijúce vo vode a na brehu. Poznávanie podľa vonkajších znakov a životných prejavov, význam.	Rozlíšiť na ukážke skokana a mloka. Opísať život skokana vo vode a na brehu. Uviesť príklad potravy skokana a užovky. Rozlíšiť vretenicu a užovku podľa vonkajších znakov.
Vodné vtáky. Poznávanie podľa vonkajších znakov a životných prejavov, význam.	Opísať prispôsobenie vtákov na plávanie, potápanie a brodenie. Opísať spôsob prijímania potravy kačice a labute. Uviesť príklad vtáka živiaceho sa drobnými živočíchmi v plytkej vode. Uviesť príklad potravy dravého vodného vtáka.
Vodné cicavce. Poznávanie podľa vonkajších znakov a životných prejavov, význam.	Uviesť význam plávacích blán a chvosta vydry a bobra. Uviesť príklad potravy bobra a vydry. Opísať spôsob stavania obydlia bobra. Uviesť význam vodných cicavcov.
Život na poliach a lúkach	
Polia, lúky, pastviny. Druhovú rozmanitosť, vplyv ľudskej činnosti.	Rozlíšiť pole a lúku, zdôvodniť rozdiely. Vysvetliť význam skupín drevín medzi lánmi polí. Zdôvodniť nevhodnosť vypaľovania trávy. Uviesť príklad živočicha, ktorého môže ohroziť rozoranie medzí a likvidácia remízok.
Rastliny a huby na lúkach. Poznávanie podľa vonkajších znakov, život počas roka, význam.	Poznať na ukážke tri lúčne byliny. Pomenovať jednu liečivú lúčnu rastlinu. Poznať hubu pečiariku podľa typických znakov. Uviesť príklad živočicha živiaceho sa lúčnymi bylinami. Uviesť význam lúčnych tráv.
Obilniny. Krmoviny. Olejiny a okopaniny. Poznávanie, život počas roka, význam pre výživu človeka a hospodárskych zvierat.	Poznať na ukážke a pomenovať pšenicu, ovos a kukuricu. Uviesť príklady významu obilnín pre človeka. Uviesť príklad troch výrobkov z obilnín. Poznať a pomenovať na ukážke d'atelinu. Uviesť príklad krmoviny, ako potravy hospodárskych zvierat. Vysvetliť význam „zeleného hnojenia“. Poznať na ukážke a pomenovať slnečnicu a repku. Porovnať význam slnečnice, repky a repy. Poznať na ukážke a pomenovať ľuľok zemiakový. Vysvetliť význam zemiakovej hľuzy pre človeka.
Bezstavovce žijúce na lúkach a poliach. Poznávanie podľa vonkajších znakov, život počas roka, význam.	Uviesť význam dážďovky pre kvalitu pôdy. Poznať na ukážke dva druhy hmyzu žijúceho na lúke a poli. Uviesť príklad hmyzu, ktorý po premnožení ohrozuje pestované rastliny na

	poli. Uviest' príklad živočícha, ktorý sa živí hmyzom na poli alebo lúke.
--	---

Obsahová časť	Výkonová časť
Obojživelníky a plazy žijúce na lúkach a poliach. Poznávanie podľa vonkajších znakov, život počas roka, význam.	Odlíšiť skokana a ropuchu podľa spôsobu pohybu. Uviest' príklad potravy ropuchy. Uviest' význam ropuchy a jašterice pre život na lúkach a poliach.
Vtáky žijúce na lúkach a poliach. Poznávanie podľa vonkajších znakov, život počas roka, význam.	Poznať na ukážke tri vtáky žijúce na lúke a poli. Uviest' význam jarabice a bažanta pre život na poli. Preukázať na príklade význam dravých vtákov pre život na poliach a lúkach.
Cicavce žijúce na lúkach a poliach. Poznávanie podľa vonkajších znakov, život počas roka, význam.	Poznať na ukážke tri cicavce žijúce na lúke a poli. Rozlíšiť zajaca a králiku. Usporiadať potravinový vzťah hraboš, sokol, obilniny. Uviest' dôsledky premnoženia hrabošov, myši a sýsľov na poli.

Námety praktických aktivít

Pozorovanie vybraných rastlinných alebo živočíšnych objektov lupou a mikroskopom. Poznávanie lesných bylín (podľa prírodnín, herbárových položiek, obrazov, atlasov a pod.). Poznávanie a rozlišovanie jedlých a jedovatých húb. Pozorovanie machu lupou alebo mikroskopom. Pozorovanie schránok mäkkýšov lupou a ich rozlíšenie (ulita, lastúra). Pozorovanie vonkajších znakov a spôsob pohybu rýb v akváriu. Poznávanie poľných a lúčnych rastlín a živočíchov (v životnom prostredí, podľa atlasu, obrazov, herbárových položiek, trvalých preparátov, a pod.).

Námety na samostatné pozorovania (krátkodobé, dlhodobé)

Stopy živočíchov v lese. Život listnatých a ihličnatých drevín počas roka. Hniezdenie vtákov. Vonkajšie znaky a prejavy života vodných mäkkýšov v akváriu. Vplyv znečistenej vody na vodné mikroorganizmy. Rast obilniny od siatia po žatvu. Rast ľuľka zemiakový od sadenia po zber hlúz.

Námety na tvorbu projektov

Les a lesné spoločenstvá v okolí našej obce (mesta, školy, bydliska). Vodné a brehové organizmy v okolí našej obce (mesta, školy, bydliska). Vplyv znečistenia ovzdušia na stav drevín v našej obci (meste, okolí školy). Vplyv znečistenia vody na život rýb a iných vodných organizmov v okolí. Výskyt obojživelníkov v okolí môjho bydliska. Liečivé rastliny v mojom okolí. Výskyt vtákov v okolí môjho bydliska (školy, parku, sídliska). Vplyv krmidiel a hniezdných búdok na rozšírenie a ochranu vtákov v našej obce (okolí školy, bydliska).

VZDELÁVACIA OBLASŤ ČLOVEK A SPOLOČNOSŤ

- PREDMETY**
- **DEJEPIS**
 - **GEOGRAFIA**
 - **OBČIANSKA VÝCHOVA**

DEJEPIS

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 súčasti 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 spoločenstiev. Prispieva tak k rozvíjaniu hodnotovej škály demokratickej spoločnosti. Rovnako dôležitosť pripisuje aj demokratickým hodnotám európskej civilizácie.

Ciele predmetu

Všeobecným **cieľom** dejepisného vyučovania je vytvárať a formovať kritické historické vedomie žiakov, na základe ktorého by boli žiaci schopní pochopiť minulosť a prítomnosť krajiny, v ktorej žijú, situáciu Slovenskej republiky, ako aj jej postavenie v Európe a zároveň si uvedomovať potrebu mierového spolunažívania všetkých národov.

Tento všeobecný cieľ sa ďalej špecifikuje v štruktúre cieľov, ktoré chápeme v širšom kontexte, vo vzťahoch nadradenosti a podradenosti, v istej hierarchii, v ktorej by dosiahnutie jedného cieľa bolo základom pre dosiahnutie cieľa ďalšieho.

Z hľadiska perspektívy dosiahnutia vzdelávacích cieľov, ktoré sa realizujú v dlhšom časovom horizonte, vystupujú ako prvé tie ciele, ktoré súvisia s rozvojom intelektuálnych schopností, rozvíjaním porozumenia a poznávacích potrieb žiakov, so schopnosťou vecnej a kritickej analýzy a zovšeobecnenia historických poznatkov, vyúsťujúcej do schopnosti logického myslenia vo vzťahoch a súvislostiach. Tieto ciele vytvárajú tzv. poznávaciu oblasť, ktorú na základnej škole tvoria nasledovné poznatkové kategórie.

Základné predmetové kompetencie (spôsobilosti)

V poznávacej oblasti má žiak :

1. základné vedomosti z oblasti historických faktov

- ovláda historické fakty o čase, priestore, udalostiach, osobnostiach, dejoch a javoch – vo vzájomných súvislostiach
- pozná historické pojmy a termíny
- pozná rôzne druhy prameňov, z ktorých získava informácie, napr. učebnica, čítanka, historická mapa, písomné pramene, modely hmotných prameňov, pracovné materiály pripravené učiteľom, populárno-vedecká literatúra, obrázky, fotografie, filmy, rozprávanie dospelých o minulosti
- vie, že historik môže interpretovať historické udalosti len vtedy, ak má k dispozícii historické pramene

2. základné schopnosti a zručnosti poznávať historický materiál

- vie pracovať s učebnicou, čítankou
- vie čítať súvislý text
- vie využívať názorný materiál, „čítať obrázky“, časové priamky
- vie nakresliť jednoduchú časovú priamku podľa vzoru
- vie samostatne vystúpiť pred triedou so svojim rozprávaním, popisom.

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

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať:

horeuvedené kompetencie uplatňuje a požiadavky štandardu spĺňa s prihliadnutím na druh a stupeň sluchového postihnutia a s pomocou učiteľa.

Z hľadiska perspektívy vystupujú v štruktúre cieľov ako druhé tie ciele, ktoré súvisia s **hodnotovou orientáciou a konaním žiakov** a zároveň vytvárajú istú stratégiu vyučovacích postupov pre učiteľov. Ide o tieto cieľové kategórie:

- Dejiny majú byť zaujímavé

Históriu môžeme chápať aj ako pestrú schému zaujímavých a fascinujúcich udalostí. Vo vyučovaní môžeme tento aspekt zvýrazniť aplikovaním zážitkovosti, ktorej obsahom sa môžu stať didaktické hry, hry na úlohy alebo stimulačné hry. Nezastupiteľné miesto má živé a dramatické rozprávanie učiteľa.

- Dejiny majú poskytovať prehľad

Učiteľ má poskytovať žiakom ucelené a prehľadne usporiadané vedomosti, vypracúva pre žiakov rôzne prehľady, schémy, tabuľky, množinové zápisy, ktorými sa snaží vystihovať podstatné a hlavné znaky problému. Skvalitnenie prehľadu a systemizácie vedomostí možno dosiahnuť pestrejším výberom metód a foriem opakovania.

- Dejiny majú učiť premýšľať o dobre a zle

História poskytuje veľa situácií, v ktorých ľudia svojim správnym alebo nesprávnym rozhodnutím môžu ovplyvniť v dobrom alebo zlom svoje prostredie. Konfrontáciou takýchto situácií môžu žiaci získať zmysel pre dobro a zlo.

- Dejiny majú inšpirovať

Učiteľ objasňuje konkrétne životné situácie, do ktorých sa jednotlivé osobnosti dostávajú, približuje ich životné príbehy, osudy, dramatické konflikty, boje. Tie sa môžu stať pre žiakov pozitívnym alebo negatívnym príkladom. Práve v tejto oblasti má učiteľ výbornú možnosť vzbudiť záujem o históriu, pretože táto rovina výučby prináša veľké množstvo výchovno-vzdelávacích hodnôt.

- **Dejiny majú udržiavať živé tradície**

Z histórie získavame informácie o tom, aké hodnoty nám zanechali minulé generácie. Žiaci by mali pochopiť, že ľahkomyselné zaobchádzanie s nimi môže viesť k ich strate pre budúce generácie.

- **Dejiny majú viesť k vytváraniu kritického stanoviska**

Táto cieľová kategória je v podstate v protiklade s predchádzajúcou. Žiaci za pomoci učiteľa odhaľujú aj to, čo je negatívne v minulosti, celý rad predsudkov, stereotypov, ktoré častokrát pretrvávajú aj v prítomnosti. Najlepším spôsobom vytvárania kritického stanoviska je porovnávanie súčasnosti so situáciou v minulosti.

- **Dejiny majú politicky utvárať, uvedomovať**

Z histórie sa má žiak naučiť, že je súčasťou určitej konkrétnej spoločnosti. Učí sa ako táto spoločnosť vznikla, čo je pre ňu charakteristické. Vyučovanie dejepisu má viesť k tomu, aby žiak ako budúci občan bol pripravený žiť a orientovať sa v tejto spoločnosti.

- **Dejiny majú viesť k poznaniu seba samého**

Prostredníctvom histórie sa žiaci oboznamujú s konaním ľudí v rôznych životných situáciách. Z dejín je možné získať veľa životných skúseností. Učiteľ vyberá konkrétne situácie, v ktorých je človek skutočne prítomný alebo môže použiť určité pramene, ktoré vypovedajú o osobných skúsenostiach človeka.

- **Dejiny majú viesť k úvahám**

História nám poskytuje množstvo otázok, ktoré nás vedú k uvažovaniu, premýšľaniu. Sú to otázky, ktoré nemôžu byť zodpovedané okamžite. Dávajú príležitosť hľadať vlastné odpovede, ktoré sa nemusia zhodovať s definitívne formulovaným názorom učiteľa.

Obsah

Obsah vyučovania dejepisu je zoradený chronologicky a pozostáva z národných a svetových dejín. V učebných osnovách sa nachádza základné učivo, ktorého realizáciu možno dosiahnuť použitím didaktickej zásady od konkrétneho k abstraktnému, od jednoduchšieho k zložitejšiemu, rešpektovaním stupňa rozvoja poznávacích schopností jednotlivých žiakov so sluchovým postihnutím. Nie je nevyhnutné, aby si všetci žiaci rovnako osvojili jednotlivé poznatkové kategórie.

Predloženú štruktúru učebných osnov chápeme ako rámcovú, ktorá má vytvoriť základné predpoklady pre:

- geneticko-chronologické vyučovanie
- synchronne vyučovanie svetových a národných dejín
- kladenie dôrazu na národné dejiny
- prácu s rôznymi druhmi prameňov (pracovné vyučovanie)
- návštevu múzeí, realizáciu exkurzií
- preberanie nielen politických, hospodárskych ale aj sociálnych, náboženských a kultúrnych dejín
- vyučovanie regionálnych dejín

Učiteľ alebo predmetová komisia sa aktívne podieľa na výbere obsahu učiva a na jeho časovom radení. Hĺbku preberania jednotlivých častí učiva a dôkladnosť ich precvičovania vyučujúci prispôsobí schopnostiam žiakov so sluchovým postihnutím a ich orientácii na ďalšie štúdium.

5. ročník

Tematický celok	Obsahový Téma	štandard Pojmy	Výkonový štandard Spôsobilosti
Od blízkeho k vzdialenému	Priestor a čas	dom, byt, sídliisko, dedina, mesto, Slovensko, Európska únia	<i>zostaviť tabuľku dátumov štátnych, cirkevných sviatkov a pamätných dní</i>
		prírodný a historický čas	<i>zaradiť letopočty do príslušného storočia</i> <i>z ľubovoľného storočia vybrať správny letopočet</i>
		kategórie historického času - meniny, narodeniny, dátum, letopočet, sviatky	<i>rozlíšiť dátum a letopočet</i> <i>zakresliť na časovú priamku významné údaje zo života svojej rodiny</i> <i>rozpoznať pojmy pred Kr. a po Kristovi/pred našim letopočtom a po našom letopočte</i> <i>vytvoriť jednoduchú časovú priamku</i>
	Pamiatky v priestore a čase	fotografia- obrazová spomienka, rodinný album, rodostrom	<i>pochopiť pojem generácia v rodinnom kontexte na príklade starých rodičov, rodičov</i> <i>položiť adekvátne otázky súvisiace s fotografiami</i>
		historické pramene (písomné, obrazové, hmotné) múzeum, knižnica, archív,	<i>poznať historickú udalosť, osobnosť, ktorú pripomína pomník, pamätník, pamätná tabuľa v mieste, kde žijú.</i> <i>poznať jednotlivé druhy historických prameňov.</i> <i>rozpoznať rozdiel medzi múzeom a archívom.</i> <i>usporiadať širšiu škálu historických obrázkov a objektov.</i> <i>zhodnotiť význam rodinného albumu pre život rodiny</i>

Človek v premenách priestoru a času	Minulosť našej školy	školská kronika	
	Priestor na mape	dejepisná mapa glóbus	<i>orientovať sa na dejepisnej mape čítať dejepisnú mapu rozpoznať rozdiel medzi mapou a glóbusom poznať príčiny sťahovania ľudí v minulosti i prítomnosti.</i>
	Človek v pohybe	sťahovanie národov stretávanie kultúr kolonizácia vysťahovalectvo	<i>zostaviť tabuľku najdôležitejších dopravných prostriedkov v chronologickej postupnosti porovnať spôsoby dopravy v minulosti i prítomnosti</i>
	Ako si človek zmenšoval svet	od kola k lietadlu	<i>rozpoznať vplyv dopravných prostriedkov na životné prostredie svojho regiónu</i>
	Spôsoby obživy človeka	roľník remeselník	<i>vysvetliť oddelenie remeselníkov od roľníkov zhodnotiť význam špecializácie remeselnej výroby. nakresliť znak, ktorý výstižne charakterizuje zamestnanie remeselníka.</i>
Človek a komunikácia	Človek vládca prírody?	prírodná energia umelá energia	<i>vystihnúť rozdiely medzi prírodnou a umelou energiou uviesť príklady využívania prírody v prospech človeka vymenovať vynálezy, ktoré pomohli človeku využiť energiu vo svoj prospech uviesť príklad zneužívania prírody človekom</i>

	Pamäť ľudstva	jazyk, písmo rukopis, kniha noviny, rozhlas, televízia internet e-mail	<i>vymenovať druhy písem z minulost. uviesť prostriedky dorozumievania medzi ľuďmi v minulosti uviesť druhy moderných masovokomunikačných prostriedkov zhodnotiť význam vynálezu kníhtlače</i>
	Duchovný život človeka	náboženstvo povesti (región)	
	Keď zlyhá komunikácia	vojna mier víťazi – porazení	<i>uviesť dôsledky vojen pre človeka a prostredie, v ktorom žije.</i>

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať:
horeuvedené kompetencie uplatňuje a požiadavky štandardu spĺňa s prihliadnutím na druh a stupeň sluchového postihnutia a s pomocou učiteľa.

GEOGRAFIA

Charakteristika predmetu

Učebný predmet geografia rozvíja u žiakov poznanie jedinečnosti planéty Zem. Od toho sa odvíja obsah predmetu. Žiaci pochopia význam poznania zákonitostí Zeme: Uvedomia si, že dokonalé pochopenie princípov existencie Zeme im pomôže ju využívať a chrániť. Kompetencie, ktoré žiaci prehľbujú štúdiom geografie, umožňujú im 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. Túto základnú kompetenciu podporujú i záujmy žiakov, nielen o svoje okolie, ich možnosť cestovať, pracovať s internetom a i.

Spoznávanie Zeme je základnou podmienkou jej ochrany. Každé miesto na Zemi je iné, líši sa podnebím, rastlinstvom, živočíštvom, obyvateľmi a ich výtvormi. 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. Námety, čo môže každý žiak urobiť pre svoje mesto, svoj región, sú súčasťou praktického geografického výstupu potrebného pre bežný život.

Ciele predmetu v prepojení na kľúčové kompetencie

Geografia rozvíja súbor kľúčových kompetencií, ktoré majú prevažne priestorový a integrujúci charakter. Považuje sa za ne súbor vedomostí, zručností a schopností, ktoré vie žiak správne skombinovať a tak porozumieť, interpretovať a prakticky využívať danosti krajiny. Patria medzi ne:

- Používať a vedieť interpretovať mapy rôzneho druhu (automapy, mapy na internete, turistické mapy, tematické mapy a i.).
- Práca s informáciami o krajine ako časti Zeme (aj Zeme ako celku). Ich praktické využitie v bežnom živote a schopnosť vyhľadať a použiť ich pre praktické potreby (textové a dátové zdroje v tlačenej či digitálnej podobe).

Získané poznatky systemizovať do oblastí fyzickej a humánnej geografie.

Poznatky fyzickej geografie sú u oblasti prírodných charakteristík Zeme. Získané informácie využije žiak pri správnom pochopení vzniku a vývoji hlavných povrchových tvarov, pri porovnávaní a využívaní nerovností zemského povrchu napríklad i turistike, ale aj pri rozhodovaní umiestňovaní aktivít v rozvoji regiónov – dopravných sietí, prípadne ťažbe nerastných surovín. Poznať vplyv a účinok vnútorných a vonkajších síl, ktoré pôsobia na povrch Zeme umožnia ľuďom chrániť sa pred živelnými pohromami. To isté platí aj pri poznaní zákonitostí počasia v rôznych podnebných oblastiach sveta.

V oblasti humánnej geografie vyučovanie sa zameriava na človeka na Zemi, na premeny, ktorými ovplyvnil krajinu Porozumieť premenám v krajine, ktoré podmieňuje človek (vrátane kultúrnych aspektov). Zhodnotiť perspektívy rozvoja pre budúcnosť (vývoj počtu obyvateľstva, rozvoja sídel, hospodárstva a i.).

- Pri vyučovaní geografie sa veľký dôraz kladie na literatúru ako zdroj, nielen učebnice ale ja odborné a populárnovedecké časopisy, ktoré prinášajú aktuálne infomácie Podporujeme tým potrebu čítania u žiakov, správne porozumenie prečítaného a spracovanie a interpretáciu. Prvotné rozvíjanie čítania a interpretácie obrázkov, fotografií, grafov, tabuliek, prierezov, schém a diagramov považujem za základné vyjadrovacie prostriedky geografie.
- V obsahu geografie sa snažíme o integráciu a súborný pohľad na poznatky získané v spoločenských či prírodovedných disciplínach (história, biológia, geológia, fyzika, chémia, sociológia, filozofia). Vytvoriť ich prepojenie tak, aby vznikol komplexný obraz o regiónoch v rôznych častiach sveta. V novom zameraní geografie, kladieme väčší dôraz na kultúru a charakteristiku kultúrnych prejavov ľudí v rôznych častiach sveta, preto prinášame aj väčšie prepojenie s hudobnou a výtvarnou výchovou.
- Rozvíjanie podnikateľských zručností žiaci získajú spracúvaním projektov. Žiaci sa naučia riadiť projekty, ako sú napr. modelové cestovné kancelárie, projekty na inventarizáciu predpokladov rozvoja regiónov a pod.
- Kultúrne kompetencie rozšíriť prostredníctvom poznania rôznych kultúr na celom svete. Geografia učí vážiť si iné kultúry pri zachovaní vlastnej identity, venuje sa ľudovej kultúre a kultúrnym tradíciám. Kultúrne pamiatky sú súčasťou obsahu regionálnej geografie.
- Schopnosti a zručnosti získané štúdiom geografie využiť pri oddychových aktivitách (cestovaní, rekreácii a i.).

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať: horeuvedené kompetencie uplatňuje a požiadavky štandardu spĺňa s prihliadnutím na druh a stupeň sluchového postihnutia, s pomocou učiteľa.

Obsah vzdelávania

Hlavné témy, pokiaľ to ich charakter umožňuje, sú interpretované cez regióny. Bázou geografického vzdelávania je regionálna geografia, pričom poznatky z fyzickej a humánnej geografie sú zaradené priamo v regióne – krajine – kontinente či v oceáne, kde sa vyskytujú, čiže sú dominantné. Primeraná kombinácia všeobecných a konkrétnych regionálnych tém podnieti na kvalitnejšie sprostredkovanie a osvojenie geografických poznatkov, ktoré možno sumarizovať do okruhov (hlavných tém):

Zem ako planéta vo vesmíre

Získať poznatky o Zemi, tvare a jej pohyboch a uvedomiť si vplyv slnečnej energie ako základnej podmienky pre život ľudí. Vysvetliť zmeny v prírode počas roka, súvislosti vzniku podnebných a rastlinných pásiem s rozdielnym množstvom dopadajúceho slnečného žiarenia, ktoré je ovplyvnené tvarom a pohybom Zeme.

Priestor na Zemi a jeho zobrazovanie

Používať mapy pri orientácii v teréne (turistické mapy, automapy, plány miest, tematické mapy) Vedieť sa orientovať na mapách – získavať a aplikovať z nich údaje v bežnom živote. Používať mapy pri získavaní informácií o danej lokalite. Vedieť nájsť mapu na internete a orientovať sa v nej, získavať informácie z dát.

Vzťah medzi zložkami krajiny

Vedieť vysvetliť prírodný charakter jednotlivých oblastí na Zemi, pochopiť fungovanie zložiek krajiny v danej oblasti, porozumieť odlišnostiam krajiny a tomu prispôsobiť svoj

život. V tejto téme sa maximálne uplatňuje systémový prístup a príčinnno-následné vzťahy. Vplyv podnebia na povrch, na rastlinstvo a živočíšstvo, význam vody (činnosť rieky, jazerá a i.).

Vzťah medzi krajinou a človekom

Posúdiť život človeka v priestore, tvorený vzájomnými vzťahmi medzi prírodou a spoločnosťou. Podmieňuje ho znalosť podmienok, ktoré príroda dáva človeku a ovplyvňuje ho. Zároveň uvedomenie si človeka, do akej miery môže využívať prírodu, aby prežil a aby ju uchoval pre ďalšie generácie. Vznik chránených území, národných parkov. Využívanie prírodných zdrojov človekom.

Ľudia na Zemi a vzťahy medzi ľuďmi

Zhodnotiť rozmiestnenie obyvateľstva na Zemi, podmienky v jednotlivých častiach Zeme a ich vhodnosť pre život človeka, vzájomné ovplyvňovanie starých a nových kultúr, existenciu rôznych kultúr vedľa seba. Vzbudiť snahu zaujímať sa o kultúru ľudí žijúcich v rôznych oblastiach sveta, porozumieť jej a akceptovať hodnoty iných kultúr pri zachovaní svojej vlastnej identity ako predpoklad možnej spolupráce s inými kultúrami ľudí.

Regióny Zeme

Komplexne hodnotiť regióny z hľadiska ich prírodných a kultúrnych a i. charakteristík, možností rozvoja, poznať miestny región, možnosti jeho rozvoja, byť schopný prispieť k rozvoju miestneho regiónu .

Rozdelenie obsahu do ročníkov v základnej škole

V 5. ročníku sú obsahom štúdia geografie základné zákonitosti Zeme, ktoré sú interpretované v praktickej rovine a poskytované motivačným spôsobom.

Obsah učiva v ročníkoch 6. – 9. sa opiera o spoznávanie jednotlivých regiónov Zeme systémom od najvzdialenejších oblastí po najbližšie (nadväzuje na základy geografických poznatkov z vlastivedy). V úvode každého ročníka sú vstupné praktické témy, ktoré napomáhajú porozumieť vybranej problematike. Každý z regiónov je rozdelený na tri vzájomne previazané organické súčasti:

A) Základné informácie o regióne v kontexte planéty Zem.

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

C) Environmentálne súvislosti spestrené zaujímavosťami o regióne

5. ročník

Tematický celok	Téma	Všeobecné fyzicko geografické a humánno geografické javy	Konkrétne príklady geografických javov v regiónoch
Objavovanie Zeme a vesmíru	Tvar Zeme. Zem ako planéta vo vesmíre. Cesty do vesmíru a na Mesiac	Slnečná sústava, planéty v slnečnej sústave, Mesiac, vesmír	
	Cesty objaviteľov do rôznych častí sveta.	Svetadiely, oceány, moria, prielivy, pohoria	Cesta K. Kolumba, prvá plavba okolo Zem, plavba Jamesa Cooka objavenie Austrálie, polárnych oblastí, dobytie najvyššieho vrchu, objavenie starých civilizácií a pod. K. Kolumbus, F. Magalhães, E. Hillary, R. Amundsen, J. Piccard a D. Walsh, J. Cook).
Mapa a glóbus	Glóbus, zemská os, póly, svetové strany, zemské poglobule, rovnobežky, poludníky, určovanie geografickej polohy (bez stupňov) Čas na Zemi, časové pásma. Mapa, grafická mierka (nezavádzať číselnú mierku) a meranie vzdialeností na mape, legenda mapy Automapy, mapy na internete, GPS, tematické mapy		Vychádzka do okolia školy – použitie mapy.

Projekt – celoročný – prezentácia na konci školského roka			Prezentácia najkrajších miest na Zemi. Projekt bude celoročný a bude sa týkať získavania informácií o miestach na rôznych častiach zeme, ktoré vytvorila príroda alebo človek a patria medzi svetové naj... Prostredníctvom týchto naj... miest sa žiaci naučia princípy geografického javu.
Cestujeme po Zemi			
Ako vytvorila príroda najkrajšie miesta na Zemi	Pohoria, vznik pohoria, vznik zemetrasenie, sopečná činnosť a i.) Kaňony, vodopády, jazerá (činnosť vody – riek, ľadovca) Skalné mestá, púšte (činnosť vetra) Dažďové lesy a polárne kraje (podnebie, rastlinstvo, živočíšstvo, pôdy)	Vznik pohoria, vznik kaňonu, činnosť rieky, činnosť vetra, činnosť ľadovca	Himaláje, Alpy, Tatry, Zemetrasenia v južnej Ázii Grand Canyon - tvorba kaňonu riekou Colorado Niagarské vodopády Angelov vodopád, Iguacu, Viktóriine vodopády Amazonsky dažďový prales
Najkrajšie miesta na Zemi, ktoré vytvoril človek	Mestá a dediny (ako žijú ľudia na rôznych miestach Zeme) Kultúrne a technické stavby – (príklad chrámy, pyramídy,) Pamiatky UNESCO	Sídla na Zemi Pamiatky UNESCO	Paríž, New York, Mexico City Tadž Mahal, Eifelova veža, Opera v Sydney, pyramídy, Veľký čínsky múr

Kurzívou vytlačené pojmy znamenajú, že s nimi žiak pracuje s mapou.

OBČIANSKA VÝCHOVA

Charakteristika predmetu

Predmet prispieva k orientácii žiakov v rodinnom a školskom prostredí. Vede 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 učebného 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,
- utváraniu 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 tolerance,
- vytváraniu pozitívnych vzťahov k opačnému pohlaviu v prostredí školy a mimo školy,
- rozpoznaní 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,
- vytváraní 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 konania.

Obsah

Predmet vekuprimerane oboznamuje žiakov s vybranými poznatkami z oblasti sociológie, psychológie, politológie, práva a ekonómie, ktoré ich vedú k poznávaniu seba a iných, k chápaniu personálnych, interpersonálnych, sociálnoprávnych a ekonomických vzťahov medzi jednotlivcov a spoločnosťou. Podieľa sa na mravnom, občianskom a intelektuálnom rozvoji žiakov.

5. ročník

Úvodná vyučovacia hodina

1.TC Moja rodina

2.TC Moja škola

Projekty

Vzdelávací štandard

Obsahový štandard

Moja rodina Poslanie a funkcie rodiny. Rodina. Funkcie rodiny.

Vzťahy v rodine, roly členov rodiny. Spoločenské roly.

Normy a pravidlá, práva a povinnosti členov rodiny

Práva a povinnosti rodičov. Práva a povinnosti detí.

História mojej rodiny, zvyky a tradície

Rodostrom. Zvyky a tradície rodiny.

Komunikácia v rodine

Verbálna komunikácia. Neverbálna komunikácia.

Problémy rodinného života a ich riešenie

Zdravý spôsob života. Zdravý životný štýl.

Voľný čas v mojej rodine. Voľný čas.

Naši príbuzní, priatelia, susedia. Širšia rodina. Medziľudské vzťahy.

Moja škola

Sebapoznávanie, sebahodnotenie a hodnotenie žiakov triedy

Sebapoznávanie. Sebahodnotenie. Hodnotenie iných.

Sociálne vzťahy v našej triede. Osobnosť. Spolupráca. Pravidlá spolupráce v triede.

Práva a povinnosti žiakov v triede - triedna samospráva

Práva a povinnosti žiakov v škole – školská samospráva

Mimovyučovacia a mimoškolská činnosť

Naša škola

História a súčasnosť školy. Symboly školy (logo, hymna)

Naša pani učiteľka, pán učiteľ.

Vzdelávanie ako hodnota.

Čím by som chcela, chcel byť. Povolanie. Zamestnanie. Rodinné tradície v povolaniach.

Život žiaka základnej školy u nás – v zahraničí, na dedine a v meste

Režim dňa. Výchova, vyučovanie. Voľnočasové aktivity.

Škola budúcnosti.

Výkonový štandard

Žiak:

Vie vysvetliť poslanie a funkcie rodiny, svoje miesto v rodine.

Pozná pravidlá v rodine, vie ich objasniť na príklade svojej rodiny.

Vie vysvetliť práva a povinnosti členov rodiny.

Na príkladoch vie uviesť fungovanie vzťahov v širšej rodine.

Vie rozlíšiť vhodné a nevhodné spôsoby využívania voľného času v rodine.

Vie pomenovať tri základné roly v triede.

Vie rozlíšiť kladné i záporné vlastnosti seba i svojich spolužiakov.

Aktívne sa podieľa na tvorbe pravidiel v triede a v škole a riadi sa nimi.

Zapája sa do práce v záujmových útvaroch školy a do mimoškolských aktivít.

Uvedomuje si význam hodnôt, týkajúcich sa rodiny a školy vo svojom živote.

VZDELÁVACIA OBLASŤ ČLOVEK A HODNOTY

PREDMETY • ETICKÁ VÝCHOVA/ NÁBOŽENSKÁ VÝCHOVA

ETICKÁ VÝCHOVA pre 5.ročník

Charakteristika predmetu

Poslaním povinnej voliteľného predmetu etická výchova je vychovávať osobnosť s vlastnou identitou a hodnotovou orientáciou, v ktorej úcta k človeku a k prírode, spolupráca, prosociálnosť a národné hodnoty zaujímajú významné miesto. Pri plnení tohto cieľa sa neuspokojuje iba s poskytovaním informácií o morálnych zásadách, ale zážitkovým učením účinne podporuje pochopenie a interiorizáciu (zvnútornenie) mravných noriem a napomáha osvojeniu správania sa, ktoré je s nimi v súlade. Pripravuje mladých ľudí pre život v tom zmysle, aby raz ako dospelí prispeli k vytváraniu harmonických a stabilných vzťahov v rodine, na pracovisku, medzi spoločenskými skupinami, v národe a medzi národmi.

Etická výchova sa prvom rade zameriava na výchovu k prosociálnosti, ktorá sa odráža v morálnych postojoch a v regulácii správania žiakov. Pre etickú výchovu je primárny rozvoj etických postojov a prosociálneho správania. Jej súčasťou je aj rozvoj sociálnych zručností /otvorená komunikácia, empatia, pozitívne hodnotenie iných.../ ako aj podpora mentálnej hygieny, podieľa sa na primárnej prevencii porúch správania a učenia.

Cieľom etickej výchovy je vychovať osobnosť, ktorá:

- má svoju vlastnú identitu, je sama sebou a pritom táto identita zahŕňa v sebe aj prosociálnosť,
- má pozitívny vzťah k životu a ľuďom spojený so zdravou kritickosťou,
- jej správanie je určované osobným presvedčením a interiorizovanými etickými normami, vyplývajúcimi z univerzálnej solidarity a spravodlivosti, a preto je do istej miery nezávislá od tlaku spoločnosti,
- má zrelý morálny úsudok opierajúci sa o zovšeobecnené zásady, preto je schopná správne reagovať aj v neočakávaných a zložitých situáciách,
- charakterizuje ju spojenie správneho myslenia a správneho konania,
- koná v súlade so svojimi zásadami, ale aj s citovou zaangažovanosťou - súlad medzi emóciami a chcením – nekoná len z povinnosti a bez nadšenia s pocitom sebaľúti,
- prijíma iných v ich rozdielnosti, akceptuje ich názory a je ochotná na prijateľný kompromis, ktorý ale nie je v rozpore so všeľudskými hodnotami,
- je ochotná a schopná spolupracovať a iniciovať spoluprácu.

Dosahovanie týchto cieľov ráta s aktivizáciou a rozvojom nonkognitívnych funkcií osobnosti, ktoré uvádza profesor M. Zelina v systéme KEMSAK:

K – kognitivizácia, ktorej cieľom je naučiť človeka poznávať, myslieť, riešiť problémy

E – emocionalizácia, cieľom je naučiť človeka cítiť a rozvíjať jeho kompetencie pre cítenie, prežívanie, rozvíjať jeho city

M – motivácia, cieľom je rozvinúť záujmy, potreby, túžby, chcenia osobnosti, jej aktivity

S – socializácia, jej cieľom je naučiť človeka žiť s druhými ľuďmi, naučiť ich komunikovať, tvoriť progresívne medziľudské vzťahy

A – axiologizácia, ktorej cieľom je rozvíjať progresívnu hodnotovú orientáciu osobnosti, učiť hodnotiť

K – kreativizácia, cieľom tejto funkcie je rozvíjať v osobnosti tvorivý štýl života.

Obsah etickej výchovy je orientovaný na atribúty, ktoré treba v dieťati rozvíjať, aby sme dosiahli výchovné ciele. Tieto atribúty sa premietajú v tematických celkoch učebných osnov. Ide o tzv. desať základných tém a šesť aplikačných tém:

1. otvorená komunikácia
2. dôstojnosť ľudskej osoby, sebaúcta, pozitívne hodnotenie seba
3. pozitívne hodnotenie iných
4. tvorivosť a iniciatíva
5. vyjadrovanie citov
6. empatia
7. asertivita
8. reálne a zobrazené vzory
9. prosociálne správanie – pomoc, darovanie, delenie sa, spolupráca, priateľstvo
10. komplexná prosociálnosť
11. etika – hľadanie koreňov prosociálneho správania
12. etika a ekonomické hodnoty
13. etika a náboženstvá – tolerancia a úcta
14. rodina, v ktorej žijem
15. výchova k manželstvu a rodičovstvu
16. ochrana prírody a životného prostredia.

Cieľom etickej výchovy ako povinnej voliteľného predmetu na II. stupni základných škôl je

- poskytnúť žiakom impulzy a pozitívne skúsenosti, ktoré podporujú základnú dôveru, autonómiu a iniciatívu
- umožniť im osvojiť si základné komunikačné zručnosti, základné úkony spoločenského správania, učiť ich pozitívne hodnotiť seba aj druhých, tvorivo riešiť každodenné situácie v medziľudských vzťahoch
- vysvetliť žiakom pojmy empatia, asertivita, spolupráca a prosociálne (sociálne pozitívne) správanie
- umožniť žiakom osvojiť si ďalšie sociálne zručnosti, napr. vyjadrovanie citov, empatie, asertívne správanie
- umožniť žiakom osvojiť si základné postoje, ktoré podmieňujú kultivované dospievanie, učiť ich poznávať sám seba, objavovať svoju identitu, rozvíjať sebaocenenie
- spoznávať a osvojovať si práva a povinnosti v rodine, učiť sa kultivovane prejavovať svoj názor, postupne preberať zodpovednosť za svoje rozhodnutia, zároveň však rešpektovať rodičov a viesť s nimi konštruktívny dialóg
- umožniť žiakom uvedomiť si svoju sexuálnu identitu, chápať pozitívne hodnoty priateľstva, lásky, manželstva a rodiny, uvedomiť si riziká spojené s predčasným sexuálnym životom zdôvodniť základné mravné normy, zaujať správny postoj k otázkam súvisiacim so sexualitou
- rozvíjať u žiakov pozitívny postoj k postihnutým, chorým, a iným skupinám obyvateľstva, ktoré potrebujú pomoc a porozumenie
- vysvetliť žiakom základné pojmy súvisiace s voľbou životných cieľov, svetonázorom, náboženstvom, etickými hodnotami a normami
- umožniť žiakom pochopiť základné etické problémy súvisiace s ekonomickými hodnotami, pravdou a dobrým menom
- vysvetliť žiakom základné pojmy súvisiace s ochranou prírody a životného prostredia

- učiť žiakov rešpektovať ľudí s inými názormi, zároveň však ostať sám sebou; formulovať svoje životné ciele, byť odolný voči nevhodným ponukám, ostať slobodný od závislostí, ktoré znehodnocujú a ohrozujú náš život
- rozvíjať u žiakov povedomie vlastnej dôstojnosti a hodnoty ľudskej bytosti, v tomto zmysle byť schopný kriticky hodnotiť masmediálne vplyvy, vychovať kritického diváka.

5. ročník

Ciele

Žiak dostáva impulzy a pozitívne skúsenosti, ktoré podporujú základnú dôveru, autonómiu a iniciatívu.

Žiak si osvojí základné komunikačné zručnosti, základné úkony spoločenského správania, učí sa pozitívne hodnotiť seba aj druhých, tvorivo riešiť každodenné situácie v medziľudských vzťahoch.

Žiak vie vysvetliť základné pojmy súvisiace s ochranou prírody a životného prostredia.

Obsah

Otvorená komunikácia

Úrovne komunikácie, verbálna a neverbálna komunikácia, pozdrav, otázka, poďakovanie, ospravedlnenie, prejavenie úcty voči iným v komunikácii, komunikačné šumy, chyby a prekážky.

Poznanie a pozitívne hodnotenie seba

Sebapoznanie, sebahodnotenie, sebaúcta, sebaovládanie, poznanie svojich silných a slabých stránok, povedomie vlastnej hodnoty, elementy formujúce sebaúctu v školskom veku (rodina, škola, vrstovníci, zovňajšok, úspech, vzťahy, záujmy...).

Poznanie a pozitívne hodnotenie druhých

Pozitívne hodnotenie druhých v bežných podmienkach, pozitívne hodnotenie najbližších (rodina, kamaráti, učitelia...) hľadanie dôvodov pre pozitívne hodnotenie iných, ich verbálne vyjadrenie, prípadne písomné vyjadrenie pozitív iných, reflexia nad dobrom, ktoré od iných prijímame. Úcta k postihnutým, starým, chorým a pod.

Tvorivosť v medziľudských vzťahoch, iniciatíva

Rozvíjanie základnej tvorivosti, objavovanie darov prostredníctvom širokej ponuky pre ľudskú tvorivosť (pohybová, výtvarná, imitačná, literárne, prosociálna...) radosť z tvorivosti, tvorivosť a iniciatíva v medziľudských vzťahoch (čo môžem urobiť pre mojich spolužiakov, pre našu triedu, pre rodinu, pre ľudí v núdzi...).

Etické aspekty ochrany prírody

Vnímanie prírody, obdiv a úcta ku všetkým formám života, dôležitosť ochrany prírody z hľadiska prosociálnosti (úcta k tým, čo prídu do prírody po nás, či už o týždeň, alebo o sto rokov...) ekologická etika z pohľadu žiaka (zber odpadu, neznečisťovať okolie, šetriť prírodu konkrétnou citlivosťou v bežných životných situáciách –tečúci vodovodný kohútik, zbytočne zažaté svetlo).

VZDELÁVACIA OBLASŤ MATEMATIKA A PRÁCA S INFORMÁCIAMI

**PREDMETY • MATEMATIKA
• INFORMATIKA**

MATEMATIKA pre 5.ročník

Charakteristika učebného predmetu

Učebný predmet matematika na 2. stupni ZŠ pre žiakov so sluchovým postihnutím 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.“

Obsah vzdelávania je spracovaný na kompetenčnom základe. Pri prezentácii nových matematických poznatkov sa vychádza z predchádzajúceho matematického vzdelania žiakov so sluchovým postihnutím, z ich skúseností s aplikáciou už osvojených poznatkov. Vyučovanie sa prioritne zameriava na rozvoj žiackych schopností, predovšetkým väčšou aktivizáciou žiakov.

Vzdelávací obsah predmetu je rozdelený na päť tematických okruhov:

Čísla, premenná a početové výkony s číslami
Vzťahy, funkcie, tabuľky, diagramy
Geometria a meranie
Kombinatorika, pravdepodobnosť, štatistika
Logika, dôvodenie, dôkazy.

V tematickom okruhu **Čísla, premenná a početové výkony s číslami** sa dokončuje vytváranie pojmu prirodzeného čísla, desatinného čísla, zlomku a záporných čísel. Žiak so sluchovým postihnutím sa oboznamuje s algoritmami početových výkonov v týchto číselných oboroch. Súčasťou tohto okruhu je dlhodobá propedeutika premennej, rovníc a nerovníc.

V tematickom okruhu **Vzťahy, funkcie, tabuľky, diagramy** žiaci objavujú kvantitatívne a priestorové vzťahy, zoznámia sa s pojmom premennej veličiny a jej prvotnou reprezentáciou

vo forme, tabuliek, grafov a diagramov. Skúmanie týchto súvislostí smeruje k zavedeniu pojmu funkcie.

V tematickom okruhu **Geometria a meranie** sa žiaci zoznamujú so základnými geometrickými útvarmi, skúmajú a objavujú ich vlastnosti. Učia sa zisťovať odhadom, meraním a výpočtom veľkosť uhlov, dĺžok, povrchov a objemov. Riešia polohové a metrické úlohy z bežnej reality. Dôležité miesto má rozvoj priestorovej predstavivosti.

Ďalšou súčasťou matematického vzdelávania žiakov 2. stupňa základnej školy je **Kombinatorika, pravdepodobnosť a štatistika**, v ktorej sa žiaci naučia systematicky vypisovať možnosti a zisťovať ich počet, čítať a tvoriť grafy, diagramy a tabuľky dát, rozumieť bežným pravdepodobnostným a štatistickým vyjadreniam.

Tematický okruh **Logika, dôvodenie, dôkazy** sa prelína celým matematickým učivom a rozvíja schopnosť žiakov logicky argumentovať, usudzovať, hľadať chyby v usudzovaní a argumentácii, **rozvíja schopnosť** žiakov sa vyjadrovať a formulovať otázky s prihliadnutím na druh a stupeň sluchového postihnutia.

Ciele učebného predmetu

Cieľom matematiky na 2. stupni ZŠ pre žiakov so sluchovým postihnutím je, aby žiak získal schopnosť používať matematiku v svojom budúcom živote. Matematika má rozvíjať žiakovo logické a kritické myslenie, má rozvíjať žiakovu 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.

Vyučovanie matematiky musí byť vedené snahou umožniť žiakom, aby získavali nové vedomosti špirálovite a s množstvom propedeutiky, tvorili jednoduché hypotézy a skúmali ich pravdivosť, vedeli používať rôzne spôsoby reprezentácie matematického obsahu (text primeraný žiakovi so sluchovým postihnutím, 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 pre žiakov so sluchovým postihnutím by malo byť správne používanie matematickej symboliky a znázorňovania a schopnosť čítania s porozumením u žiaka so sluchovým postihnutím jemu primeraného súvislého textu obsahujúce čísla, závislosti a vzťahy a jemu primerané 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 kalkulačky a 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 učeniu sa. Má podporiť a upevňovať kladné morálne a vôľové vlastnosti žiakov, ako je samostatnosť, rozhodnosť, vytrvalosť, húževnatosť, sebakritickosť, kritickosť, cieľavedomá sebvýchova a sebazvedľávanie, dôvera vo vlastné schopnosti a možnosti, systematickosť pri riešení úloh.

Obsah vzdelávania

Piaty ročník

(3,5 hodiny týždenne, 115 hodín za rok)

Prehľad tematických celkov a ich obsahu

I. Vytvorenie oboru prirodzených čísel do a nad milión

Vytvorenie predstavy o veľkých číslach. Počítanie po desaťtisícoch, tisícoch, stovkách. Čítanie a písanie prirodzených čísel. Rád číslice v zápise prirodzeného čísla, porovnanie, usporiadanie, zaokrúhľovanie, zobrazovanie na číselnej osi.

II. Počtové výkony s prirodzenými číslami – I

Násobenie a delenie spamäti mimo obor násobilky v obore do 100. Delenie so zvyškom v obore do 100. Násobenie a delenie písomne jednociferným číslom a v jednoduchých prípadoch aj spamäti. Násobenie a delenie pomocou kalkulačky aj dvojciferným číslom. Kontrola správnosti výpočtu. Riešenie jednoduchých slovných úloh na násobenie a delenie. Sčítanie a odčítanie prirodzených čísel spamäti, písomne a na kalkulačke (písomne hlavne kvôli pochopeniu princípu). Riešenie jednoduchých slovných úloh na sčítanie a odčítanie. Rovnice a nerovnice (zatiaľ bez premennej - len ako hľadanie „chýbajúcich“ čísel v príkladoch)
Kontextové úlohy, metóda pokus – omyl (aj pri rovniciach)

III. Geometria a meranie

Trojuholník, štvoruholník, kruh, kružnica. Vytváranie rovinných útvarov rysovaním kolmíc a rovnobežiek. Meranie dĺžky úsečky, Obvod trojuholníka, štvorca a obdĺžnika. Stavba telies zo stavebnicových kociek na základe stanovených podmienok. Zväčšovanie a zmenšovanie geometrických tvarov vo štvorcovej sieti.

Rozširujúce učivo:

IV. Riešenie aplikačných úloh a úloh rozvíjajúce špecifické matematické myslenie

Zhromažďovanie, usporiadanie a grafické znázornenie údajov. Voľba stratégie a zisťovanie počtu. Pravdepodobnostné hry, pokusy, pozorovania. Zisťovanie počtu náhodných udalostí pri pokusoch.

Štandard kompetencií, ktoré má žiak v jednotlivých tematických okruhoch učiva získať na konci nižšieho sekundárneho vzdelávania:

Čísla, premenná a počtové výkony s číslami

Kompetencie, ktoré má žiak so sluchovým postihnutím s prihliadnutím na druh a stupeň sluchového postihnutia získať:

- používa prirodzené, celé a racionálne čísla pri opise reálnej situácie
- číta, zapisuje a porovnáva prirodzené, celé a racionálne čísla, používa, zapisuje a číta vzťah rovnosti a nerovnosti
- zobrazí čísla na číselnej osi
- vykonáva spamäti aj písomne základné počtové výkony

- zaokrúhľuje čísla, vykonáva odhady a kontroluje správnosť výsledkov početných výkonov
- pozná a funkčne využíva rôzne spôsoby kvantitatívneho vyjadrenia celok – časť (prirodzeným číslom, zlomkom, desatinným číslom, percentom), rieši aplikačné úlohy
- rieši modelovaním a výpočtom situácie vyjadrené pomerom, pracuje s mierkou máp a plánov
- s pomocou učiteľa matematizuje jednoduché reálne situácie s využitím písmen vo význame čísla (premennú, určí hodnotu výrazu),
- s pomocou učiteľa matematizuje a rieši reálnu situáciu pomocou rovníc
- tvorí a rieši úlohy, v ktorých aplikuje osvojené poznatky o číslach a početných výkonoch a algebrickom aparáte

Dosiahnuté postoje

► na čísla sa pozerá, ako na prostriedky objektívneho poznania reality ◻ smelšie kvantifikuje realitu okolo seba ◻ prostredníctvom možnosti kontroly výpočtov spolieha sa na početnými výkonmi zistené výsledky ◻ prostredníctvom veličín vystupujúcich pri výpočte percent, získava pocit, že poznáva realitu z inej strany ◻ je 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

Minimálne kompetencie, ktoré má sluchovo postihnutý žiak získať:

horeuvedené kompetencie uplatňuje s prihliadnutím na druh a stupeň sluchového postihnutia s pomocou učiteľa

Vzťahy, funkcie, tabuľky, diagramy,

Kompetencie, ktoré má žiak so sluchovým postihnutím s prihliadnutím na stupeň sluchového postihnutia získať:

- udáva tabuľky jednoduchých lineárnych súvislostí, dopĺňa chýbajúce údaje na základe pravidiel a znázorňuje údaje
- znázorňuje vzťahy medzi premennými v pravouhlej súradnicovej sústave
- vyjadrí priamu a nepriamu úmernosť rovnicou, tabuľkou, grafom,
- vytvára tabuľky a grafy pre priamu a nepriamu úmernosť
- rieši jednoduché 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 ◻ vytvára naklonenosť k využívaniu grafických prostriedkov vyjadreniu kvantitatívnych súvislostí ◻ rozvážne posudzuje pravdivosť a nepravdivosť a objavenia pravidelnosti okolo seba ◻ zoznamuje sa s premennou, pripraví žiaka na iný spôsob prístupu k veličinám a realite.

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať:

horeuvedené kompetencie uplatňuje s prihliadnutím na druh a stupeň sluchového postihnutia s pomocou učiteľa.

Geometria a meranie

Kompetencie, ktoré má sluchovo postihnutý žiak s prihliadnutím na stupeň sluchového postihnutia získať:

- rozozná, pomenuje a opíše jednotlivé základné priestorové geometrické tvary, nachádza v realite ich reprezentáciu; dokáže pomenovať ich jednotlivé prvky,
- pozná, vie popísať, pomenovať, načrtnúť, narysovať a zostrojiť základné rovinné útvary, pozná ich základné prvky a ich vlastnosti
- rozoznáva a modeluje osovo a stredovo súmerné útvary v rovine,
- 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, vrcholové, súhlasné, striedavé) pri výpočte vnútorných a vonkajších uhlov rovinných útvarov
- pozná meracie prostriedky a ich jednotky, vie ich samostatne používať aj pri praktických meraniach.
- s pomocou učiteľa 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 zvyká na potrebu dôkazu a v odôvodnených prípadoch ho aj nárokuje* ■ *snaha o presnosť pri meraniach, konštrukcii a výpočtoch je pre neho samozrejmé* ■ *ochotne používa náčrty, rôzne spôsoby znázornenia geometrických telies a predmetov, vyvíja snahu o rozvoj vlastnej priestorovej predstavivosti* ■

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať:

horeuvedené kompetencie uplatňuje s prihliadnutím na druh a stupeň sluchového postihnutia s pomocou učiteľa

Logika, dôvodenie, dôkazy

Kompetencie, ktoré má sluchovo postihnutý žiak s prihliadnutím na stupeň sluchového postihnutia získať:

- vie posúdiť jednoznačnosť jednoduchých návodov, vyhlášok a nariadení
- posúdi pravdivosť alebo nepravdivosť matematických výrokov

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať:

- náročnosť formulácie slovných úloh zodpovedá druhu a stupňu sluchového postihnutiu žiaka a úrovni jeho komunikačných zručností,
- žiak rieši úlohy s pomocou učiteľa.

Obsah vzdelávania predmetu INFORMATIKA pre 5.ročník je uvedený v Štátnom vzdelávacom programe, ISCED 2.

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať:

- náročnosť formulácie slovných úloh zodpovedá druhu a stupňu sluchového postihnutiu žiaka a úrovni jeho komunikačných zručností,
- žiak rieši úlohy s pomocou učiteľa.

VZDELÁVACIA OBLASŤ UMENIE A KULTÚRA

- PREDMETY** • **VÝTVARNÁ VÝCHOVA**
• **HUDOBNÁ VÝCHOVA/RYTMICKO-POHYBOVÁ VÝCHOVA**
• **VÝCHOVA UMENÍM**

VÝTVARNÁ VÝCHOVA nižšie sekundárne vzdelávanie

Charakteristika predmetu

Predmet **výtvarná výchova** (ďalej VV) nižšieho sekundárneho vzdelávania plynulo nadväzuje na výtvarnú výchovu v primárnom vzdelávaní. Naďalej vychádza z autentických skúseností žiaka, získaných výtvarnou činnosťou – z intenzívnych zážitkov dobrodružstva tvorby a sebavyjadrovania sa. Rozvíja osobnosť žiaka v úplnosti jej cítenia, vnímania, intuície, fantázie i analytického myslenia – vedomých i nevedomých duševných aktivít. Vzhľadom na psychický vývin zodpovedajúci veku, ustupuje spontánny prístup k vyjadrovaniu seba samého a vyjadrovaniu vonkajších podnetov. Väčšina žiakov v tomto období stráca svoju prirodzenú výrazovosť. VV sa musí podieľať na tejto transformácii. Uskutočňuje sa to:

- dôrazom na objaviteľský prístup k technikám, vyjadrovacím prostriedkom a médiám,
- nahradením nedostatku formálnych zručností pri vyjadrovaní reality, postupmi ktoré takéto zručnosti nevyžadujú,
- väčším dôrazom na myslenie žiaka, na príčinné súvislosti, vzťahy medzi javmi a poznávaciu funkciu umenia i vlastného vyjadrovania sa výtvarnými prostriedkami.

Ťažisko sebavyjadrovania sa, oproti primárnemu vzdelávaniu, prenáša na iné oblasti aktivity. Do vyučovania sú zaradované prostriedky a činnosti, ktoré rozširujú možnosti poznávacieho procesu žiaka a dovoľujú mu naplniť jeho prirodzené ambície po vizuálnom vyjadrení skutočnosti, po poznávaní formálnej i obsahovej štruktúry sveta, po presnejšom zobrazení pozorovaných vzťahov, po vyššej technickej dokonalosti prejavu, po pluralite spôsobov vytvárania. Zapája sa koncepčné a konštrukčné myslenie, ktoré je uvádzané do vzťahu s myslením estetickým. Detskú spontánnosť má postupne nahrádzať jej dospelý ekvivalent – duchovná otvorenosť a sviežosť, spojená s pribúdaním vedomej tvorivej operatívnosti. Žiak reaguje na stále komplexnejšie podnety, reflektuje podnety prírodné, civilizačné i kultúrne. Zvyšujú sa jeho technické schopnosti. Preto vo výtvarnej výchove potrebuje objaviť oblasť nových možností, zodpovedajúcich svojmu vývinu.

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:

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

VV predstavuje v rámci obsahu vyučovania jedinečnú možnosť tematizovať základné antropologické koncepty:

- a) koncepty časopriestoru (čas, priestor, pohyb, mierka, hĺbka, výška, šírka ...),
- b) kultúrne archetypy vyjadrovania prírody (živly, prírodné polarity...),

- c) kategórie estetického prežívania (krása, škaredosť, neurčitosť, drsnosť, jemnosť ...),
- d) kategórie uvedomovania si osobnej a kultúrnej identity (ja, iný, cudzinec, priateľ, postihnutý ...; kultúrne rozdielnosti vo vizuálnom vyjadrovaní sveta),
- e) kategórie afektivity (radosť, bolesť, smútok, náladu ...).

Témy ponímame z hľadiska:

- a) osobnosti a veku žiaka,
- b) edukačných cieľov,
- c) kultúrno-spoločenskej reality.

Žiak spracováva (mentálne i formálne) symboly, ktoré vizuálne vyjadrujú jeho predstavy a fantazijné koncepty, alebo sa odvolávajú na javovú stránku sveta. Na rozdiel od iných predmetov, ktoré sa zaoberajú niektorými z týchto tém, VV angažuje osobnosť žiaka v inom zmysle: neučí sa o nich, ale vyjadruje ich, hľadá svoj spôsob ich vyjadrenia. To kladie vyššie nároky na senzomotorické a afektívne ciele predmetu a tým dopĺňa predmety v ktorých prevažuje cieľ kognitívny.

3. v reflexii diel výtvarného umenia, dizajnu, architektúry, filmu a videa;

V nižšom sekundárnom vzdelávaní sa zvyšuje dôraz na poznávanie a veku primeraný rozbor diel vizuálnej kultúry – jednak kľúčových diel reprezentujúcich historické epochy a kultúry, jednak diel reprezentujúcich súčasné tendencie vizuálnych umení.

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 uvedomelosť reflexie vizuálnej kultúry. Poznávať a vedieť pomenovať pôsobenie (výraz) umeleckých diel, svoj zážitok z nich. Poznať vybrané typické diela vizuálnej kultúry, reprezentujúce žánre a niektoré štýlové obdobia a iné kultúry.

Cez vlastnú činnosť žiaka uvádzať k poznaniu a vedomej reflexii sveta vizuálnych znakov (multimédiá, reklama, výtvarné médiá, architektúra, dizajn), k vedomému používaniu zobrazovania a jeho kritickej selekcii.

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, prekonávanie konvenčných schém a inovovanie naučených myšlienkových a zobrazovacích vzorcov. Prostredníctvom VV rozvíjať tvorivosť v jej základných, všeobecne uplatniteľných princípoch. Formovať a rozvíjať gramotnosť (zručnosti) žiaka v oblasti vyjadrovania sa výtvarnými prostriedkami prostredníctvom vybraných médií, nástrojov a techník.

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 tradícií, ale na úrovni aktuálneho vnímania problematiky vyjadrovania sveta umením.

Formovať celistvú osobnosť. Prístupovať k osobnosti žiaka v jej úplnosti – rozvíjať cítenie, vnímanie, intuíciu, fantáziu, analytické myslenie a poznávanie, a taktiež formovanie a aktívne používanie zručností – to všetko prostredníctvom činnostného a zážitkového vyučovania.

Osnovy VV podporujú medzipredmetové väzby, interdisciplinárnosť vyučovania, pri zachovaní špecifik spôsobu poznávania sveta prostredníctvom výtvarnej výchovy. Zapájajú citovosť, afektivitu, expresivitu a obrazovú konceptualizáciu, ktoré sú vlastné výtvarnému vyjadrovaniu, do vzťahu aj s inými, prevažne kognitívnymi predmetmi. V rámci nižšieho sekundárneho vzdelávania to predstavuje vedomé hľadanie formálnych a obsahových súvislostí s prírodovednými i humanitnými predmetmi a s inými druhmi umenia.

Obsah vyučovania

Obsah vyučovania VV tvorí sústava edukačných tém. Každá z tém zodpovedá riešeniu určitého výtvarného problému. Témy sú zoradené v metodických radoch. Metodický rad predstavuje riešenie príbuzných výtvarných problémov v priereze ročníkov (v tabuľke vodorovný rad), vždy na úrovni zodpovedajúcej veku. Takéto zoradenie sleduje stupňovanie náročnosti pri štruktúrovaní osobnosti žiaka. Zoradenie edukačných tém v rámci jedného ročníka (v tabuľke zvislý rad) umožňuje učiteľovi sledovať motivačné nadväznosti, prípadne ich zgrupovať a tvoriť z nich edukačné projekty. Takto koncipovaná sieť edukačných tém predstavuje model, s ktorým môže učiteľ dynamicky pracovať – podľa potreby preradovať témy v časovom pláne jedného ročníka i medzi ročníkmi. Témy napĺňa konkrétnymi úlohami (zadaniami pre žiakov) učiteľ. Niektoré edukačné témy sú alternatívne – označené ako a), b). V metodической prílohe osnov sú k jednotlivým metodickým radom vypracované vzorové úlohy, mali by však slúžiť ako nezáväzná inšpirácia pre učiteľov. Okrem navrhovaného priebehu úlohy obsahujú možné motivačné a námetové východiská, navrhovanú techniku (pokiaľ nie je predmetom edukačnej témy) a vyjadrujú ciele každej úlohy.

Edukačné témy zoradené do metodických radov

	5. ročník	6. ročník	7. ročník
metodické rady	edukačné témy / výtvarné problémy		
1. výtvarný jazyk / základné prvky výtvarného vyjadrovania	5.1. negatív a pozitív /v plošnom vyjadrení negatív a pozitív /v plastickom vyjadrení	6.1. mierka a proporčné vzťahy, operácie s proporciami	7.1. poriadok a chaos, usporadúvanie prvkov v kompozícii
2. možnosti zobrazovania videného sveta	5.2. kreslenie predmetu podľa skutočnosti/ modelácia šrafovaním tieňovaním, lavírovaním	6.2. kreslenie figúry podľa skutočnosti a pamäti	7.2. kreslenie priestoru / perspektíva
3. podnety výtvarného umenia / médiá, štýly, procesy, techniky, techniky, témy	5.3. kubizmus a konštruktivizmus	6.3. kinetické /svetelné umenie	7.3. dada, neodada
	5.4. surrealizmus		7.4. akčné umenie
	5.5. abstraktné umenie		

4. podnety výtvarného umenia	5.6. ranokresťanské a byzantské umenie /mozaika alt. . ranokresťanské a byzantské umenie /ikona	6.4. stredoveké a gotické umenie	7.5. renesančné umenie
5. podnety fotografie	5.7. základy práce s fotoaparátom / hry s ostrosťou a neostrosťou /digitálny fotoaparát, uloženie	6.5. práce s fotoaparátom / hry s ostrosťou a neostrosťou /digitálny fotoaparát, uloženie a základné operácie s fotografiou v počítači	7.6 práce s fotoaparátom, fotografia / základné operácie s fotografiou v počítači, zmeny osvetlenia – vplyv na plasticitu
6. podnety architektúry	5.8. hravé skúmanie priestoru	6.6. urbanizmus /plán mesta, štruktúra zón, doprava, uzly, vzťah ku krajine, mesto a dedina /fantastické priestory	7.7. typ, funkcia a výraz stavby
7. podnety dizajnu	5.9 obalový dizajn /materiál, tvar a grafické riešenie alt. návrh loga, značky, ex libris	6.7. odevný dizajn /časť odevu, doplnok	7.8. podnety krajčírstva, /alt.: podnety čipkárstva
8. podnety tradičných remesiel	5.10. podnety hrnčiarstva /alt.: kombinácia hrnčiarstva a drotárstva	6.8. podnety košíkárstva, pletenie	7.9. dizajn výrobku /návrh úžitkového predmetu
9. podnety literatúry, / synestetické podnety			7.10. vizuálna poézia /pokus o recitáciu
10. podnety rôznych oblastí poznávania sveta	5.11. výtvarné hry s problematikou dejpisu alt. výtvarné hry s problematikou zemepisu	6.9. podnety prírodopisu /prírodné štruktúry	7.11. telo človeka, zvieratá
11. tradícia a identita / kultúrna krajina	5.12. výtvarné reakcie na rôzne typy regionálnych ornamentov /ornamentov rôznych kultúr	6.10. výtvarné reakcie na tradičné formy (architektúry odevov, jedál, zvykov ...)	7.12. rozprávky, príbehy, legendy a história obce, regiónu spracované výtvarnou formou

12. škola v galérii /galéria v škole	5.13. objavovanie prvkov obrazu v galerijnej zbierke alt. galéria na internete	6.11. obraz pre 5 zmyslov	7.13. slovo a obraz
---	--	-------------------------------------	----------------------------

Cieľové kompetencie

Žiak by mal mať po absolvovaní **nižšieho sekundárneho vzdelania** tieto vedomosti, zručnosti a postoje:

Vedomosti

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 vyjadrovanom procese spracovať charakteristické podnety z prostredia svojej obce (regiónu), svojho sociálneho prostredia,
- vo svojom vyjadrovanom procese spracovať charakteristické podnety rôznych (vybraných) tendencií umenia 20. st. až po súčasnosť,
- vo svojom vyjadrovanom 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, špachtľa, valček a pod.),
- kresliť prostredníctvom linky a šrafovania, tieňovania,

- zvládnuť technické základy usporiadania a miešania farieb na palete 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 zobrazíť) 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) ...,
- 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.

Postoje

*Hlavnou kompetenciou v oblasti postojov je a priori **tvorivý prístup** – žiak je vedený k tomu, aby pri každej edukačnej téme volil svoje vlastné, teda **autentické riešenie**, a postupne formuloval svoj estetický (vkusový) i hodnotiaci názor. Formovanie takéhoto prístupu je dôležitým momentom výučby, ktorý vyvažuje prevažne propozičné a konvergentné myslenie formované väčšou časťou kurikula.*

U žiaka sa sformovali tieto postoje:

- otvorenosť voči experimentovaniu s farbou, hmotou, tvarom, technikou, postupom, motívom a témou,
- otvorenosť voči hľadaniu analógií (tvarových, materiálových, výrazových),
- v nižších ročníkoch spontánne výtvarné riešenia,
- náklonnosť k uvedenému hľadaniu vlastných riešení, odklon od vyjadrovacích schém – inovovanie grafických stereotypov na základe podnetov fantázie a (primerane veku) vlastného názoru (myslenia),
- tolerancia voči rôznym typom vyjadrovania, vkusu iných ľudí,
- aktívny prístup ku svojmu prostrediu, citlivá reflexia jeho hodnôt – jeho poznávanie a pretváranie.

- vyjadriť a vyhodnotiť štýl ľudí ktorých obdivuje (považuje za svoj vzor) a porovnať ich so svojím štýlom,
- hľadať vlastné cesty sebvýjadrenie; budovania vlastného vkusu a tváre (imidžu),
- spolupracovať pri realizácii vlastných konceptov a zosúladiť ich s ponímaním iných žiakov.

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať:

horeuvedené kompetencie uplatňuje a požiadavky štandardu spĺňa s prihliadnutím na druh a stupeň sluchového postihnutia a s pomocou učiteľa.

Poznámky

- Ak sú v 9.ročníku žiaci, ktorí sa pripravujú na talentové skúšky odporúčame vyučovať Výtvarnú výchovu v počte 2 hodiny týždenne.
- Pri používaní elektronických médií (metodické rady Podnety fotografie, Podnety filmu a videa) odporúčame triedu deliť na 2 skupiny.
- Organizácia činnostného vyučovania vyžaduje väčšie časové jednotky ako 45 min. Z toho dôvodu je optimálne navýšiť hodinovú dotáciu v školskom pláne.
- Pri niektorých edukačných témach je možné združiť vyučovanie výtvarnej výchovy do spoločných projektov s inými predmetmi.
- K učebným osnovám je vydaná metodická príloha s rozvedenými metodickými radmi, ktoré nie sú záväzné, majú charakter inšpiračného materiálu pre učiteľa. Expozičný, pracovný a demonštračný vizuálny materiál sa nachádza na edukačnom DVD.
- Predmet VV je klasifikovaný na vysvedčení známkami. Metodika hodnotenia je rozpracovaná v metodickej prílohe.
- Predmet VV musí byť vyučovaný, vzhľadom na vyššie nároky znalostí médií a technológií, výlučne kvalifikovanými učiteľmi VV.
- V rámci tematického učebného plánu môže učiteľ edukačné témy zaraďovať do vyučovania v poradí ako a časovom rozpätí podľa vlastného uváženia.

Obsah vzdelávania predmetu HUDOBNÁ VÝCHOVA pre 5.ročník je uvedený v Štátnom vzdelávacom programe, v ISCED 2.

Minimálne kompetencie, ktoré má žiak so sluchovým postihnutím získať:

horeuvedené kompetencie uplatňuje a požiadavky štandardu spĺňa s prihliadnutím na druh a stupeň sluchového postihnutia a s pomocou učiteľa.

VZDELÁVACIA OBLASŤ ZDRAVIE A POHYB

TELESNÁ A ŠPORTOVÁ VÝCHOVA

**Obsah vzdelávania predmetu TELESNÁ VÝCHOVA a OCHRANA ŽIVOTA
A ZDRAVIA pre 5.ročník je uvedený v Štátnom vzdelávacom programe, ISCED 2.**

V základných školách, ktoré vzdelávajú žiakov so sluchovým postihnutím sa môže postupovať aj podľa učebných osnov zdravotnej telesnej výchovy pre 1. až 9.ročník, ktoré vydalo MŠ SR dňa 19.mája 2003 pod číslom 526/2003-41 s platnosťou od 1.9.2003 .