Školský vzdelávací program

pre 1. stupeň ZŠ – ISCED 1

Vzdelávací program ako súčasť štátneho vzdelávacieho programu schválilo Ministerstvo školstva Slovenskej republiky pod číslom CD-2008-18550/39582-1:914 dňa 26. mája 2009.
[image: image1.emf]
[image: image2.png]

Školský vzdelávací program

Základná škola – 1. stupeň
Motto: Komunikujeme, aby sme zlepšili životný štýl.

Vzdelávací program

Stupeň vzdelania ISCED 1
Dĺžka štúdia 4-ročná
Vyučovací jazyk: slovenský

Študijná forma – denná

Druh školy: štátna
Predkladateľ: Základná škola

Názov školy : Krosnianska 4

Adresa: Krosnianska 4, 040 22 Košice
IČO: 35546875
Riaditeľ školy: PaedDr. Štefan Dzurovčák

Koordinátor pre tvorbu ŠVP: Mgr. Valéria Ferenčíková
Ďalšie kontakty : č.tel. 055 6715 719, e- mail: zs.k4ke@centrum.sk www.zskroke.edu.sk

Zriaďovateľ: Mesto Košice

Názov: Oddelenie školstva

Adresa: Trieda SNP 48/A, 04011 Košice

Kontakty 6419 217

Platnosť dokumentu od 1. 9. 2013 Podpis riaditeľa : PaedDr. Štefan Dzurovčák
	Všeobecná charakteristika školy

1. Veľkosť školy
Naša škola sa nachádza v mestskej časti Dargovských hrdinov /Furča/. V peknom lesnom prostredí nad Poliklinikou Východ. Je plnoorganizovaná a projektovaná pre 22 tried. V školskom roku 2013-2014 má 32 tried, z toho 16 tried na I. stupni a 16 tried na II. stupni. Dve triedy máme v blízkosti školy v prenajatých priestoroch na MŠ Krosnianska 6. Spolu na škole máme 509 žiakov. Okrem klasických tried máme na I. stupni 8 tried so zameraním na všeobecne intelektovo nadaných žiakov a na II. stupni 8 tried so zameraním na všeobecne intelektovo nadaných žiakov, spolu s počtom 189 všeobecne intelektovo nadaných žiakov.
Počet tried a učebné varianty:

I. ročník: 4 triedy, z toho 2 triedy pre žiakov so všeobecne intelektovým nadaním a 2 triedy podľa školského zákona č. 245/2008. Počet žiakov: 75
II. ročník: 4 triedy, z toho 2 triedy pre žiakov so všeobecne intelektovým nadaním a 2 triedy podľa školského zákona č. 245/2008. Počet žiakov: 69
III. ročník: 4 triedy, z toho 2 triedy pre žiakov so všeobecne intelektovým nadaním a 2 trieda podľa školského zákona č. 245/2008. Počet žiakov: 60
IV. ročník: 4 triedy, z toho 2 triedy pre žiakov so všeobecne intelektovým nadaním a 2 triedy podľa školského zákona č. 245/2008. Počet žiakov: 60
V. ročník: 3 triedy, z toho 2 triedy pre žiakov so všeobecne intelektovým nadaním podľa ŠkVP pre II. stupeň ZŠ pre žiakov so všeobecným intelektovým nadaním schválený MŠ SR pod číslom CD-2008-18550/39582-1:914 dňa 26.5.2009 a 1 trieda podľa nového školského zákona č. 245/2008. Počet žiakov: 40
VI. ročník: 4 triedy, z toho 2 triedy pre žiakov so všeobecne intelektovým nadaním podľa ŠkVP pre II. stupeň ZŠ pre žiakov so všeobecným intelektovým nadaním schválený MŠ SR pod číslom CD-2008-18550/39582-1:914 dňa 26.5.2009 a 2 triedy podľa školského zákona č. 245/2008. Počet žiakov: 58
VII. ročník: 4 triedy, z toho 2 triedy pre žiakov so všeobecne intelektovým nadaním podľa ŠkVP pre II. stupeň ZŠ pre žiakov so všeobecným intelektovým nadaním schválený MŠ SR pod číslom CD-2008-18550/39582-1:914 dňa 26.5.2009 a 2 triedy podľa školského zákona č. 245/2008. Počet žiakov: 52
VIII. ročník: 3 triedy, z toho 1 trieda pre žiakov so všeobecne intelektovým nadaním podľa ŠkVP pre II. stupeň ZŠ pre žiakov so všeobecným intelektovým nadaním schválený MŠ SR pod číslom CD-2008-18550/39582-1:914 dňa 26.5.2009, 2 triedy podľa školského zákona č. 245/2008. Počet žiakov: 59
IX. ročník: 2 triedy, z toho 1 trieda pre žiakov so všeobecne intelektovým nadaním schválený MŠ SR pod číslom CD-2008-18550/39582-1:914 dňa 26.5.2009 a 1 trieda podľa školského zákona č. 245/2008. Počet žiakov: 36
2. Charakteristika žiakov

Žiaci našej školy dosahujú dobré výchovno – vzdelávacie výsledky. Dobré výsledky potvrdzujeme pri účastiach na rôznych predmetových súťažiach a olympiádach, ako aj v športových súťažiach. Už niekoľko rokov v rámci mesta získavame celkové prvenstvo v hodnotení základných škôl a 8-ročných gymnázií v súťažiach vyhlásených MŠ SR. Veľmi dobré výsledky škola dosahuje v športových súťažiach v rámci MŠ SR a Školskej športovej ligy mesta Košíc.

Dobré výchovno-vzdelávacie výsledky potvrdila aj komplexná školská inšpekcia v roku 2006.
Našu školu navštevujú žiaci z celého mesta Košice (50% mimo obvodu školy). Škola má 21 diagnostikovaných žiakov so špeciálnymi výchovno-vzdelávacími potrebami a poruchami učenia a vypracovaným programom.
Do skupiny ŠVVP patria aj žiaci s intelektovými schopnosťami v triedach pre všeobecne intelektovo nadaných žiakov.

3. Charakteristika pedagogického zboru

Naša škola má 100 % kvalifikovanosť. Priemerný počet učiteľov na počet žiakov školy je 12,12. Na škole máme 42 učiteľov vrátane riaditeľa školy a 2 zástupkýň riaditeľa školy. Koordinátorom pre všeobecne intelektovo nadaných žiakov z pohľadu diagnostikovania je pani PhDr. Viera Jurečková, ktorá sa pravidelne každý týždeň vo štvrtok venuje žiakom týchto tried v úzkej spolupráci s rodičmi a učiteľmi školy.
Koordinátori na škole: pre I. stupeň:
· Prevencia závislosti: Mgr. Lucia Orosová
· Výchova k manželstvu a rodičovstvu: PaedDr. Božena Lechmanová

· Environmentálna výchova: Mgr. Jana Brziaková

· Zdravá škola: Mgr. Iveta Skybová

- Zelená škola: Ing. Tatiana Hohošová, Mgr. Eva Csereiová, Mgr. S. Hudáková
· Výchovný poradca : Mgr. Božena Murová
· Koordinátor voľného času pre I. stupeň a ŠKD: Viera Vančová

Na odbornej úrovni sú zriadené metodické združenia:
MZ pre triedy intelektovo nadaných žiakov 1. – 4. ročník: Mgr. Valéria Ferenčíková
MZ pre 1. – 4. ročník: Mgr. Jana Tressová
MZ ŠKD Mgr. Jana Hodorovská
Koordinátor pre diagnostikovanie intelektovo nadaných žiakov: PhDr. Viera Jurečková

Vzdelávanie pedagogických zamestnancov sa bude uskutočňovať v certifikovaných vzdelávacích inštitúciách a MPC so zameraním najmä na reformu v školstve a informačných technológiách. Okrem uvedených aktivít, vzdelávacie aktivity bude organizovať aj škola v rámci pracovných porád.

Vedenie školy bude pokračovať vo vzdelávaní pedagógov pre intelektovo nadaných žiakov.

4. Dlhodobé projekty

Úspešne pracujeme v projekte Zelená škola, kde sa nám už niekoľko rokov darí plniť náročné podmienky v ekologických činnostiach.

Každoročne sa úspešne zapájame do aktivít Otvorená škola – šport, kde získavame finančné prostriedky na vybavenie kabinetu TV. Dlhodobo sa zapájame do súťaže o Školu roka v oblasti športu, kde sa umiestňujeme na popredných miestach v rámci SR. MČ DH zrealizovala v areáli školy v októbri 2009 projekt multifunkčného ihriska. Aktívne pracujeme v projekte Šport pre všetkých v rámci mesta Košice – Školská športová liga. Aktívne sa zapájame do projektu Zober loptu a nie drogy. Žiaci sú pravidelne zapojení do Olympijského festivalu detí a mládeže Slovenska.
Už 17 rokov úspešne pracujeme v projekte pre intelektovo nadaných žiakov.

Každoročne organizujeme „Dni otvorených dverí“ pre rodičov, deti a učiteľky MŠ pred nástupom do 1. ročníka pre žiakov so všeobecným intelektovým nadaním.
 V školskom roku 2009/2010 boli do projektu Modernizácia vzdelávacieho projektu na základných školách zapojení traja učitelia našej školy v oblasti vzdelávania informatiky a informatickej výchovy vybraní Ústavom informácií a prognóz školstva. V školskom roku 2012/13 bola realizácia projektu úspešne zvládnutá.
 V školskom roku 2009/2010 sme sa dostali do realizácie projektu EU o NFP pre štrukturálne fondy EU – „Škola bez kriedy“, tvorba a implementácia školských vzdelávacích programov. V školskom roku 2011/12 bola realizácia projektu úspešne zvládnutá. V tomto šk. roku sa projekt ďalej realizuje.

 Tradíciou sa stáva každoročné organizovanie školskej, ale aj celomestskej konferencie ročníkových prác žiakov pod záštitou Magistrátu mesta Košice.

5. Spolupráca s rodičmi a inými subjektmi
 Aktívna a úspešná je spolupráca s výborom Rady združenia rodičov v oblastiach výchovy a vzdelávania, športových, environmentálnych - zber separovaného odpadu, aktivitách ako aj materiálnej pomoci škole.

 Aktívna a úspešná je spolupráca s rodičmi vo výchovno-vzdelávacej oblasti a materiálnej pomoci škole. Aktívne spolupracujeme s MČ DH najmä v environmentálnych projektoch a športe.
Dobrá je spolupráca s CPPPaP, CŠPPPaP, MŠ Kalinovská, CMŠ Krosnianska 6, MŠ Lidické námestie, súkromnou MŠ Potočná a so súkromnou ZUŠ Krosnianska 6.
Spolupráca s Obvodným oddelením Policajného zboru, Slovenským vodohospodárskym podnikom, š. p. odštepný závod Košice a Regionálnym úradom verejného zdravotníctva je tiež na dobrej úrovni.
 Aktívne spolupracujeme v rámci tried intelektovo nadaných žiakov so Školou pre mimoriadne nadané deti, Gymnáziom Teplická 7 v Bratislave a Základnou školou Šmeralova 25 v Prešove a ZŠ Ing. O. Kožucha v Spišskej Novej Vsi pri organizovaní metodických dní.
6. Priestorové a materiálno–technické podmienky školy
 Škola má zriadené odborné učebne: malú a veľkú telocvičňu, posilňovňu, učebňu fyziky, chémie, techniky - školské dielne, dve učebne informatiky, kuchynku a jednu multimediálnu triedu.
 V priestoroch školy sa nachádza pobočka Mestskej knižnice pre mládež v Košiciach.

 Žiaci majú zabezpečené stravovanie v školskej jedálni. Jedna stravovacia miestnosť s kapacitou 95 stoličiek.
 Átrium školy slúži aj na výuku počas vhodného počasia a na iné aktivity ako slávnostné otvorenie šk. roka, alebo udeľovanie ocenení žiakov za úspešnú reprezentáciu školy a pod. V mesiaci september 2008 sme opravili strechu. V šk. roku 2006/2007 sme uknončili rekonštrukciu sociálnych zariadení a vykonali opravu podláh gumolitom. Triedy sme vybavili novým školským nábytkom (lavice, stoličky). V niektorých triedach boli vymené okná. Veľmi nápomocní sú nám rodičia pri zabezpečení efektívnych moderných učebných pomôcok (IBM tabule, dataprojektory, počítače a pod.) Z projektu SIPS sme získali finančné prostriedky na učebné pomôcky pre kabinet fyziky, chémie a 4. ročníka.
 Z projektu EÚ o NFP pre štrukturálne fondy EÚ – „Škola bez kriedy“, (tvorba a implementácia školských vzdelavacích programov) sme tiež získali finančné prostriedky na nákup učebných pomôcok na prvom i na druhom stupni našej školy.
Škola ako životný priestor

 Pre dobrý pocit žiakov i pedagógov v škole, kladieme dôraz na estetický vzhľad učební a celkového interiéru školy. V spolupráci s rodičmi organizujeme súťaž o najkrajšiu triedu s hodnotnými cenami. Aktívne sa staráme o kvetinovú výzdobu školy a celkový estetický a informačný systém pomocou násteniek a žiackych prác. Do estetizácie a bezpečnosti práce sú zapojení žiaci a rodičia, čo prispieva k nepoškodzovaniu interiéru školy.
V spolupráci s rodičmi 4. ročníka sa vo vonkajších priestoroch areálu školy vybudovala relaxačná plocha pre žiakov.

 V rámci projektu Zelená škola organizujeme v spolupráci s výborom Rady rodičov separovaný zber papiera, použitých batérií a pet fliaš počas celého šk. roka. Škola je už šiesty rok držiteľom medzinárodného certifikátu Zelená škola. Značný dôraz kladieme na budovanie dobrej atmosféry na škole založenej na vzájomnej dôvere, komunikácii a vzájomnom rešpektovaní sa - ŽIAK – UČITEĽ - RODIČ.

 9. Podmienky na zaistenie bezpečnosti a ochrany zdravia pri výchove a vzdelávaní
 Bezpečtnostné a hygienické podmienky sú na dobrej úrovni. Pravidelne sa vykonávajú previerky BOZP a odstraňujú sa nedostatky podľa výsledkov revízií.

 Vedenie školy pravidelne zabezpečuje školenia zamestnacov v oblastiach BOZP a PO. Triedni učitelia pravidelne vykonávajú poučenia žiakov o BOZP a rešpektovania vnútroškolského poriadku.
 Nevyhnutnosťou pre uskutočnenie ŠVP je zabezpečenie vhodnej štruktúry pracovného režimu a odpočinku žiakov a učiteľov, vhodného režimu vyučovania s rešpektovaním hygieny učenia sa, zdravého prostredia učební (tried) a ostatných priestorov školy podľa platných technických a hygienických noriem – zodpovedajúca svetelnosť, teplota, nehlučnosť, čistota, vetranie, hygienické vybavenie priestorov, primeraná veľkosť sedacieho a pracovného nábytku.

 Dôležitý je vhodný stravovací a pitný režim žiakov (podľa vekových a individuálnych potrieb žiakov a učiteľov). Bezpečnosť a ochranu zdravia zaručuje aktívna ochrana žiakov pred úrazmi, dostupnosť prvej pomoci z materiálneho aj ľudského hľadiska, vrátane kontaktov na lekára, či iných špecialistov. Nevyhnutné je dodržiavanie zákazu fajčenia, pitia alkoholu a používanie iných škodlivín v škole a v okolí a výrazné označenie všetkých nebezpečných predmetov a častí využívaných priestorov a pravidelná bezpečnostná kontrola.

	II. Charakteristika školského vzdelávacieho programu pre žiakov so všeobecným intelektovým nadaním

1. Zameranie školy a stupeň vzdelania

Naša škola sa od svojej existencie /1983/ profiluje na otvorenú školu a to najmä v oblasti záujmových aktivít, v oblasti TV a športu. Od roku 1993 sa okrem športu profilujeme aj v oblasti rozšíreného vyučovania cudzích jazykov. Od roku 1997 sme sa stali spoluautormi projektu pre žiakov s intelektovým nadaním. V roku 2007 bol projekt kladne vyhodnotený MŠ SR a jeho výsledky boli zahrnuté do nového školského zákona č. 245/2008. Nadväzujúc na predchádzajúce zamerania školy pokračujeme v profilácii na cudzie jazyky, IKT, odpoludňajšiu krúžkovú činnosť v rámci ŠSZČ K4 a práce so žiakmi všeobecného intelektového nadania. Dobré výsledky boli potvrdené aj komplexnou inšpekciou ŠIC Košice. Väčší dôraz je treba klásť na výuku cudzích jazykov, zavádzanie efektívnych foriem a metód vyučovania. Nepopustiť z náročnosti na prípravu žiakov zapojených do predmetových súťaží a olympiád ako aj športových a umeleckých súťaží. Nadväzovať na úspešné pokračovanie žiakov v štúdiu pre intelektovo nadaných žiakov na gymnáziu Alejova a to vhodnou komunikáciou s rodičmi uvedených tried. Pravidelne organizovať „Deň otvorených dverí“ pre absolventov 9. ročníka a ich rodičov na gymnáziu Alejová. Na základe 100% kvalifikovanosti učiteľov naďalej organizovať a umožniť ďalšie vzdelávanie a to najmä v oblastiach edukačných zručností. Pokračovať v tvorbe metodických materiálov, pracovných listov, učebných pomôcok, didaktických testov a pod.

Okrem dôrazu na kvalitnú výučbu a profiláciu školy je aj oblasť získavania žiakov pre aktívnu prácu v čase voľna s dôrazom odbúrania negatívnych vplyvov z vonkajšieho prostredia pre zmysluplnú a pohodovú krúžkovú činnosť podľa záujmu a možnosti žiakov.
 Podľa § 161 ods. 27 školského zákona pracujú aj školy pre deti alebo žiakov so špeciálnymi výchovno-vzdelávacími potrebami podľa vzdelávacích programov od 1. septembra 2009.

 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní vymedzuje v § 2 písm. j) a q) dieťa, resp. žiaka s nadaním ako dieťa (žiaka) so špeciálnymi výchovno-vzdelávacími potrebami.

 Podmienkou je, že dieťa alebo žiak má špeciálne výchovno-vzdelávacie potreby diagnostikované zariadením výchovného poradenstva a prevencie (§ 2 písm. j). Podľa § 103 ods. 1 sa výchova a vzdelávanie žiakov s nadaním uskutočňuje v školách so zameraním na rozvoj

a) intelektového nadania detí a žiakov

1. všeobecného intelektového nadania,

2. špecifického intelektového nadania,

b) umeleckého nadania detí alebo žiakov,

c) športového nadania detí alebo žiakov.
 Žiaci s nadaním môžu získať pomocou modifikovaných edukačných metód, ktoré zodpovedajú ich špeciálnym výchovno-vzdelávacím potrebám, hlbšie vedomosti a spôsobilosti, lepšie chápať fakty v rôznych kontextoch, osvojiť si spôsoby práce s informáciami vrátane ich samostatného vyhľadávania, kombinovania, využívania i tvorby nových poznatkov. Kľúčové kompetencie, ktoré si majú osvojiť, sú však tie isté, aké si osvojujú ostatní žiaci. Princípy vzdelávacieho programu pre žiakov so všeobecným intelektovým nadaním sú teda totožné s tými, ktoré možno nájsť v vzdelávacom programe pre 2. stupeň základnej školy .

 Rozdiel je v tom, že vo výchovno-vzdelávacom procese treba zohľadňovať špeciálne výchovno-vzdelávacie potreby nadaných žiakov. Im sa musia prispôsobiť formy, metódy a techniky pedagogickej práce. Vzdelávacie postupy musia zodpovedať kognitívnej úrovni žiakov. Musia akceptovať skutočnosť, že výška nadania jednotlivých žiakov je rôzna, čomu treba prispôsobiť aj rôznu náročnosť zadaní a úloh pre relatívne menej, stredne a vysoko nadaných.

 V priebehu primárneho vzdelávania je rovnako ako v predchádzajúcom období potrebné akceptovať vývinové osobitosti intelektovo nadaných žiakov a pri formovaní ich osobnosti zohľadňovať všetky špecifiká emocionálneho a sociálneho vývinu. Niektoré prejavy nadaných môžu byť problémové tak pre samotného žiaka, ako i pre jeho okolie. Jedná sa o také vlastnosti ako individualizmus, ambicióznosť, perfekcionizmus, ale aj zvýšená senzitivita, afektivita a hyperaktivita (verbálna i neverbálna). V práci preto treba aplikovať aj psychologické a výchovné prístupy. Zázemie školy musí poskytnúť podporné mechanizmy, aby vývin intelektovo nadaných žiakov prebiehal optimálne, bez väčších komplikácií. Prístupy pedagógov musia byť odborne kompetentné, vysoko individualizované a zároveň prispievať k formovaniu osobnostnej integrity intelektovo nadaných žiakov. Psychologické služby musia byť dostupné rovnako žiakom ako aj pedagógom.

 2. Ciele primárneho vzdelávania žiakov so všeobecným intelektovým nadaním

Všeobecným cieľom výchovy a vzdelávania žiakov so všeobecným intelektovým nadaním je napomáhať harmonický rozvoj ich osobnosti tak, aby sa naučili čo najefektívnejšie zhodnocovať svoje nadanie, pracovať samostatne, tvorivo a so záujmom a aby sa optimálne adaptovali na prostredie rôznorodého sociálneho kontextu. Program primárneho vzdelávania (na 1. stupni základnej školy) nadväzuje na predprimárne vzdelávanie v materskej škole. Má zabezpečiť hladký prechod z predškolského vzdelávania a z rodinnej starostlivosti na školské vzdelávanie prostredníctvom stimulovania prirodzenej poznávacej zvedavosti a aktivity detí. Vychádza z doterajších skúseností žiakov, ich vedomosti a záujmy rozvíja v súlade s ich individuálnymi možnosťami tak, aby sa dosiahol pevný základ pre ich budúci akademický a sociálny úspech. Prvý stupeň základnej školy pre žiakov so všeobecným intelektovým nadaním považujeme za otvárací stupeň, na ktorom sa overuje, zisťuje a potvrdzuje úroveň ich nadania, výkonového potenciálu, ale aj osobnostných dispozícií. Pre intelektovo nadané deti v tomto veku je dôležitá programová možnosť získať bohaté skúsenosti a zážitky vlastnými aktivitami prostredníctvom hry a riadeného učenia, a to tak samostatného, ako v skupine rovesníkov. Osobitne významné je rozvíjanie schopnosti vyjadrovať sa prostredníctvom slov, ale aj pohybov, piesní a obrazov, a tak rozširovať základ pre rozvoj gramotnosti. Dôležitá je priateľská a ústretová klíma, ktorá podnecuje žiakov

k spontánnemu a tvorivému poznávaniu, konaniu, dorozumievaniu sa, uplatňovanou vzájomného ohľadu, uznania a úcty a tiež k hodnoteniu a sebahodnoteniu. To má funkci vnútornej motivačnej sebakorekcie, akceptácie názoru pedagóga, ako i tréningu stanovovania si cieľov a kontroly ich plnenia. Vzdelávanie na prvom stupni je organizované tematicky s prirodzeným začlenením integratívnych prvkov, čím sa vytvára základ pre nižšie sekundárne vzdelávanie, ktoré už uplatňuje špecifickejší predmetovo-disciplinárny prístup.
 3. Pedagogický princíp školy (vlastné ciele výchovy a vzdelávania)

Pedagogickým princípom školy je, aby žiaci získali potrebné vedomosti a zručnosti, aby ich vedeli vždy správne použiť, aby si rozvíjali kľúčové spôsobilosti.
Konkrétnym cieľom primárneho vzdelávania je postupné rozvíjanie nasledovných kľúčových kompetencií: sociálno-komunikačné spôsobilosti, matematické a prírodovedné myslenie, gramotnosť v oblasti informačno-komunikačných technológií, spôsobilosť učiť sa (a naučiť sa učiť sa efektívne), riešiť problémy, ďalej osobné, sociálne a občianske spôsobilosti, ako aj spôsobilosť vnímať a chápať kultúru a vyjadrovať sa jej prostriedkami. Tento výber vychádza z európskeho referenčného rámca kľúčových kompetencií, ktorý bol

rozpracovaný s ohľadom na hodnoty a potreby nášho školského systému. Kľúčové

kompetencie majú nadpredmetový charakter a vzájomne sa prelínajú. Sú výsledkom

celkového procesu celostného vzdelávania. K ich rozvíjaniu prispieva celý vzdelávací obsah, organizačné formy a metódy výučby, podnetné sociálno-emočné prostredie školy, programové aktivity uskutočňované v škole, ale aj v mimoškolskej činnosti.
Čiastkové ciele vzdelávania zameraného na rozvoj opísaných kompetencií sú tieto:

- poskytnúť žiakom bohaté možnosti vyhľadávania informácií, riadeného skúmania

kultúrneho a prírodného prostredia i experimentovania tak, aby sa rozvíjala ich schopnost učiť sa, ich predstavivosť, tvorivosť a záujem skúmať svoje okolie,

- podporovať kognitívne procesy a spôsobilosti žiakov osvojovať si poznatky, ale aj kriticky a tvorivo myslieť prostredníctvom porovnávania a triedenia faktov, samostatného odvodzovania pravidiel zo známych faktov a aktívneho riešenia problémov,

- umožniť žiakom spoznávať vlastné schopnosti a rozvojové možnosti a osvojiť si základy spôsobilosti poznávať seba samého, vytvárať si správny sebaobraz, sebahodnotenie a primerané sebavedomie,

- podporovať rozvoj pozitívnych vôľových vlastností, vytrvalosti, dôslednosti, systematickosti a cieľavedomosti a optimalizovať možný perfekcionizmus žiakov,

- umožniť žiakom osvojené spôsobilosti využívať vo vlastnej aktívnej činnosti, tvorbe

a prezentácii jej výsledkov,

- vyvážene rozvíjať spôsobilosti žiakov dorozumievať sa a porozumieť si, hodnotiť, vyberať, rozhodovať a iniciatívne konať aj na základe sebariadenia a sebareflexie,

- podporovať rozvoj intrapersonálnych a interpersonálnych spôsobilostí, najmä spôsobilosti otvorene vstupovať do sociálnych vzťahov, účinne spolupracovať, rozvíjať svoju sociálnu vnímavosť a citlivosť k spolužiakom, učiteľom, rodičom, ďalším ľuďom obce a k dvojku širšiemu kultúrnemu a prírodnému okoliu,

- viesť žiakov k tolerancii a k akceptovaniu iných ľudí, ich duchovno-kultúrnych hodnôt,

- naučiť žiakov uplatňovať svoje práva a súčasne plniť svoje povinnosti, niesť zodpovednosť za svoje zdravie a aktívne ho chrániť a upevňovať.
Škola podporuje rozvoj gramotnosti v oblasti IKT.

Zabezpečuje kvalitnú prípravu žiakov v cudzích jazykoch so zreteľom na možnosti školy, so zameraním na komunikatívnosť s ohľadom na schopnosti jednotlivých žiakov.

Formuje u žiakov tvorivý životný štýl, vnútornú motiváciu, emocionálnu inteligenciu, sociálne cítenie a hodnotové orientácie.

Vychováva žiakov v duchu humanistických princípov.

V spolupráci s rodičmi žiakov vychováva pracovitých, zodpovedných, morálne vyspelých a slobodných ľudí.

Našim cieľom je viesť žiakov k tvorivému mysleniu, kritickému mysleniu, naučiť ich tímovo pracovať, komunikovať medzi sebou, vzájomne sa rešpektovať a byť schopní celoživotne sa vzdelávať.

Žiakov vychovávame k zodpovednosti a samostatnosti a našim princípom je, aby každý žiak v škole zažil úspech.

 4. Organizácia prijímacieho konania
Prvý stupeň základnej školy pre žiakov so všeobecným intelektovým nadaním poskytuje primárne vzdelávanie (ISCED 1). To dáva základy všeobecného vzdelania, ktoré sú rovnaké pre všetkých žiakov. Nadaní žiaci ho však získavajú modifikovanými postupmi, prispôsobenými ich špeciálnym výchovno-vzdelávacím potrebám. Primárne vzdelávanie trvá štyri roky, v individuálnych prípadoch môže byť skrátené preskočením ročníka alebo absolvovaním dvoch ročníkov počas jedného školského roku.

Podmienky prijatia žiakov do škôl pre žiakov so všeobecným intelektovým nadaním stanovuje § 105 zákona č. 245/2008 Z. z. o výchove a vzdelávaní a Vyhláška MŠ SR č. 307/2008 Z. z. o výchove a vzdelávaní žiakov so všeobecným intelektovým nadaním.

Podmienkou prijatia do tried pre všeobecne intelektovo nadaných žiakov je úspešné absolvovanie testu intelektových schopností. Pri prijímaní do 1. ročníka sa okrem testov intelektového nadania overujú aj schopnosti a zručnosti žiakov v oblasti čítania, písania a počítania. V rámci otvoreného systému je možnosť zaradiť žiaka do niektorej z tried I. a II. stupňa v priebehu školského roka. Na konci 4. ročníka pri prechode na II. stupeň absolvujú žiaci rediagnostiku intelektového nadania.

5. Dosiahnutý stupeň vzdelania a doklad o jeho získaní
Úspešným absolvovaním posledného ročníka prvého stupňa základnej školy získa žiak primárne vzdelanie. Rozhodujúce je, že žiak zvládol látku predpísanú školským vzdelávacím programom pre stupeň ISCED 1. V prípade, že využil možnosť postúpiť do vyššieho ročníka bez absolvovania predchádzajúceho ročníka (§ 103 ods. 9 písm. d školského zákona) alebo možnosť absolvovať viac ročníkov počas jedného školského roka (§ 103 ods. 9 písm. e), môže žiak so všeobecným intelektovým nadaním získať primárne vzdelanie po menej jako štyroch rokoch vzdelávania. Dokladom o získanom vzdelaní je vysvedčenie s doložkou. Do vysvedčenia sa nevyznačuje, že žiak absolvoval program pre žiakov so všeobecným intelektovým nadaním; postačujúcou informáciou je zapísanie všetkých predmetov učebného plánu.
6. Profil absolventa primárneho vzdelávania intelektovo nadaných žiakov
Absolvent programu primárneho vzdelávania má osvojené základy čitateľskej, pisateľskej, matematickej, prírodovednej, počítačovej a kultúrnej gramotnosti, ako aj základy pre osvojenie účinných techník celoživotného učenia sa. Získal predpoklady pre to, aby si vážil sám seba, i druhých ľudí, aby vedel ústretovo komunikovať a spolupracovať. Má osvojené základy používania materinského, štátneho a jedného cudzieho jazyka. Dosiahnutá úroveň kľúčových kompetencií tvorí bázu pre ich ďalší rozvoj v následných stupňov vzdelávania.

Absolvent primárneho vzdelávania žiakov so všeobecným intelektovým nadaním má osvojené tie isté kľúčové kompetencie ako ostatní žiaci. Konkrétne:

a) Sociálno-komunikačné kompetencie:

- vyjadruje sa súvisle a výstižne ústnou aj písomnou formou,

- dokáže sústredene načúvať, náležite reagovať, používať vhodné argumenty a vyjadriť svoj názor,

- uplatňuje ústretovú komunikáciu pre vytváranie dobrých vzťahov so spolužiakmi,

učiteľmi, rodičmi a s ďalšími ľuďmi, s ktorými prichádza do kontaktu,

- rozumie rôznym bežne používaným typom textov a prejavom neverbálnej komunikácie a dokáže na ne adekvátne reagovať,

- na základnej úrovni využíva technické prostriedky medziosobnej komunikácie,

- v cudzom jazyku je schopný na vekuprimeranej úrovni porozumieť hovorenému textu, uplatniť sa v osobnej konverzácii, ako aj tvoriť texty, týkajúce sa bežných životných situácií,

- chápe potrebu rešpektovať kultúrnu rozmanitosť.
b) Kompetencie v oblasti matematického a prírodovedného myslenia:

- používa matematické myslenie pri riešení rôznych praktických problémov v každodenných situáciách a je schopný používať matematické vzorce a modely logického a priestorového myslenia a prezentácie,

- je pripravený ďalej rozvíjať svoje schopnosti experimentovať, objavovať, pýtať sa a hľadať odpovede, ktoré smerujú k systematizácii poznatkov.

c) Kompetencie v oblasti informačných a komunikačných technológií:

- vie používať vybrané informačné a komunikačné technológie pri vyučovaní a učení sa,

- ovláda základy bežne používaných počítačových aplikácií,

- dokáže primerane veku komunikovať pomocou elektronických médií,

- dokáže aktívne vyhľadávať informácie na internete,

- vie používať rôzne vyučovacie programy,

- získal základy algoritmického myslenia,

- chápe rozdiel medzi reálnym a virtuálnym svetom,

- vie, že existujú riziká, ktoré sú spojené s využívaním internetu a IKT.

d) Kompetencia efektívne sa učiť:

- má osvojené základy sebareflexie pri poznávaní vlastných myšlienkových postupov,

- uplatňuje rôzne techniky učenia sa a osvojovania si poznatkov,

- vyberá a hodnotí získané informácie, spracováva ich a využíva pri učení aj pri iných

činnostiach,

- pri získavaní a spracúvaní poznatkov je vytrvalý a iniciatívny.

e) Kompetencia riešiť problémy:

- vníma a sleduje problémové situácie v škole a vo svojom najbližšom okolí, navrhuje

riešenia podľa svojich vedomostí a skúseností z danej oblasti,

- pri riešení problémov hľadá a využíva rôzne informácie, skúša viaceré možnosti riešenia problému, overuje správnosť riešenia a osvedčené postupy aplikuje pri podobných alebo nových problémoch,

- problémy a konflikty vo vzťahoch sa pokúša riešiť chápavým a spolupracujúcim spôsobom.

f) Osobné, sociálne a občianske kompetencie:

- má osvojené základy pozitívneho sebaobrazu a sebadôvery,

- uvedomuje si vlastné potreby a tvorivo využíva svoje možnosti,

- vie zhodnotiť svoje silné a slabé stránky ako svoje rozvojové možnosti,

- uvedomuje si dôležitosť ochrany svojho zdravia a jeho súvislosť s vhodným a aktívnym trávením voľného času,

- dokáže odhadnúť dôsledky svojich rozhodnutí a činov,

- uvedomuje si, že má svoje práva a povinnosti,

- má osvojené základy pre efektívnu spoluprácu v skupine,

- prichádza s novými nápadmi a postupmi pri spoločnej práci, dokáže prijímať nápady

 druhých,

- uvedomuje si význam pozitívnej sociálno-emočnej klímy v triede a svojim konaním

 prispieva k dobrým medziľudským vzťahom.

g) Kompetencia vnímať a chápať kultúru a vyjadrovať sa jej prostriedkami:

- uvedomuje si význam umenia a kultúrnej komunikácie vo svojom živote,

- pozná rôzne druhy umenia a ich hlavné vyjadrovacie prostriedky,

- na úrovni základnej kultúrnej gramotnosti sa vie vyjadrovať prostredníctvom
 niektorých umeleckých vyjadrovacích prostriedkov bežných v našej kultúre,

- cení si a rešpektuje kultúrno-historické dedičstvo a ľudové tradície,

- rešpektuje vkus iných ľudí a primerane veku vie vyjadriť svoj názor a vkusový

 postoj,

- ovláda základné pravidlá, normy a zvyky súvisiace s úpravou zovňajšku človeka,

- pozná bežné pravidlá spoločenského kontaktu (etiketu),

- správa sa kultúrne, primerane okolnostiam a situáciám,

- chápe rozmanitosť kultúr a prejavy iných kultúr vníma tolerantne a empaticky .
Absolvent I. stupňa ZŠ by mal svojím správaním robiť dobré meno škole, byť schopný vytvárať dobré medziľudské vzťahy, byť schopný hodnotiť svoju úlohu v škole, v rodine a v spoločnosti, byť schopný starať sa o svoje fyzické i psychické zdravie, byť schopný vyhľadávať, hodnotiť a využívať pri učení rôzne zdroje informácií, osvojiť si metódy štúdia a práce s informáciami, poznať metódy prírodných vied (hypotéza, experiment, analýza) a diskutovať o prírodovedných otázkach, mať schopnosť presadzovať ekologické prístupy pri riešení problémov, mať schopnosť vnímať dejiny vlastného národa vo vzájomnom prepojení s vedomosťami zo všeobecných dejín, byť komunikatívny , dobre ovládať slovenský jazyk a sám sa starať o kultúru svojho písomného a ústneho vyjadrovania, ovládať aspoň základy dvoch svetových jazykov, mať schopnosť vnímať umenie, snažiť sa porozumieť mu a chrániť umelecké prejavy, byť si vedomý svojich kvalít, byť pripravený uplatniť sa v zamestnaní a byť zodpovedný za svoj život.

Žiak 4. triedy pre všeobecne intelektovo nadané deti pokračuje v rozvíjaní svojich schopností na II. stupni a má možnosť pokračovať v štúdiu na gymnáziu Alejova, kde sú vytvorené podmienky pre rozvoj intelektového nadania a následne na vysokej škole.
7. Pedagogické stratégie
 V oblasti rozumovej výchovy je našim cieľom rozvíjať u žiakov tvorivé myslenie, samostatnosť, aktivitu, sebahodnotenie. Školský špeciálny pedagóg poskytne odbornú pomoc žiakom so špeciálnymi výchovno-vzdelávacími potrebami, ich rodičom a zamestnancom školy. Pri prevencii drogových závislostí sa chceme zamerať aj na iné aktivity ako besedy. Napriek tomu, že sme sa s tvrdými drogami nestretli, budeme sústavne pôsobiť proti fajčeniu a alkoholickým nápojom cez koordinátora, rodičov a všetkých vyučujúcich účelným využívaním voľného času i vlastným príkladom. Práca v oblasti environmentálnej výchovy je na našej škole veľmi bohatá, aktivity sú zapracované do všetkých predmetov, hlavne prírodovedných. Žiaci majú o túto oblasť veľký záujem. Naši žiaci na I. stupni sú všetci zapojení do projektu Zelená škola. Ide o celý komplex úloh v oblasti ochrany prírody, zberu separovaného odpadu, šetrenia médií a ochrany školského inventáru. Budeme sa snažiť dôsledne vychádzať z potrieb žiakov a motivovať ich do učenia pestrými formami výučby. Budeme si všímať talent v jednotlivých oblastiach a rozvíjať ho do maximálnej možnej miery. Viac budeme preferovať samostatnú prácu žiakov a ich cieľavedomé zvládnutie učiva.

Vo vyučovaní vo veľkej miere používame IKT, podporujeme vyučovanie pomocou didaktickej techniky, umožňujeme žiakom diskusie na danú tému, žiaci pracujú na samostatných a tímových projektoch, vypracúvajú ročníkové práce, ktoré v závere školského roku končia prezentáciami a obhajobami pred publikom.

U žiakov s intelektovým nadaním budeme rozvíjať tvorivé myslenie a podporovať ich individuálne záujmy a schopnosti.
8. Vyučovací jazyk
Vyčovacím jazykom v škole pre deti so všeobecným intelektovým nadaním je štátny jazyk.

9. Organizačné podmienky na výchovu a vzdelávanie
Výchova a vzdelávanie žiakov so všeobecným intelektovým nadaním v školách pre žiakov s nadaním je organizovaná v súlade s § 103 , § 104 a § 106 zákona č. 245/2008 Z. z. a vyhláškou MŠ SR č. 307/2008 Z. z. Na stupni ISCED 1 sa jedná o prvé štyri ročníky základnej školy pre žiakov s intelektovým nadaním. Škola je zriadená ako plnoorganizovaná základná škola (§ 29 ods. 3 písm. a) školského zákona).

Vzdelávanie v základnej škole pre žiakov so všeobecným intelektovým nadaním je poldenné, prípadne celodenné v rámci dennej formy štúdia (§ 54, ods. 2, 5 a 6 školského zákona).22
Podľa § 104 ods. 9 školského zákona je v triede prvého až štvrtého ročníka základném školy (teda na stupni ISCED 1) pre žiakov so všeobecným intelektovým nadaním najviac 12 žiakov. Vyučovanie možno podľa podmienok školy organizovať v rámci celej triedy alebo v menších skupinách (delenie triedy na niektoré predmety). Skupiny sa vytvárajú spravidla s ohľadom na úroveň a štruktúru nadania jednotlivých žiakov. Na zabezpečenie plnenia cieľov vzdelávacieho programu a vzhľadom na individuálne schopnosti a záujmy žiakov možno pri vyučovaní spájať jednotlivé skupiny z rôznych tried. Vyučovanie niektorých predmetov alebo tém možno podľa potreby realizovať tiež v zlúčených triedach. V rámci pokusného overovania alternatívnej starostlivosti o intelektovo nadané deti v základnej škole sa na 1. stupni ZŠ osvedčilo pracovať so 8 - 12 člennými skupinami žiakov.
Vyučovanie sa organizuje v hodinových alebo dvojhodinových časových jednotkách, jedna vyučovacia hodina má 45 minút. Možno ho však organizovať aj blokovo, ak bude dodržaná celková časová dotácia za obdobie, v ktorom sa blokové vyučovanie realizuje. Pri dodržaní tejto podmienky možno do spoločného tematického bloku spájať aj rôzne predmety, čím sa pri vyučovaní niektorých tém lepšie zabezpečí uplatnenie medzipredmetových vzťahov.

Vzdelávací proces v škole pre žiakov so všeobecným intelektovým nadaním je

výrazne individualizovaný. Jednotliví žiaci môžu byť podľa § 103 zákona č. 245/2008 Z. z. preradení do vyššieho ročníka bez absolvovania predchádzajúceho ročníka (ods. 9 písm. d), absolvovať viacero ročníkov počas jedného školského roka (ods. 9 písm. e), alebo absolvovať niektoré učebné predmety vo vyššom ročníku (ods. 9 písm. f). Môžu tiež postupovať podia individuálneho učebného plánu (§ 26).

Ak je intelektovo nadaný žiak súčasne žiakom so zdravotným znevýhodnením,

pracuje podľa individuálneho výchovno-vzdelávacieho programu (§ 4 ods. 3 vyhlášky MŠ SR č. /2008 Z. z.), v ktorom musia byť zohľadnené aj výchovno-vzdelávacie potreby vyplývajúce z tohto znevýhodnenia.
V každom ročníku je snaha, aby si žiaci osvojovali dobrý učebný štýl, poznali svoje silné a svoje slabé stránky, naučili sa riešiť problémy, mali pripravené zázemie na získanie požadovaných výstupov s náväznosťou na vyššie ročníky.

Na vytvorenie pozitívnej klímy v triede a v škole sú v 1. - 4. ročníku do vyučovacieho procesu zaradené ranné komunity v pondelok, v stredu a v piatok od 7:45 do 8.00.
10. Zásady a podmienky pre vypracovanie školských vzdelávacích programov

Pre žiakov so všeobecným intelektovým nadaním schválilo Ministerstvo školstva Slovenskej republiky vzdelávací program ako súčasť štátneho vzdelávacieho programu pod číslom CD-2008-18550/39582-1:914 dňa 26. mája 2009.
Vo vzdelávaní žiakov s intelektovým nadaním sa v jednotlivých ročníkoch postupuje podľa platných učebných osnov pre 1. stupeň základnej školy. Učebný plán a doplnky k učebným osnovám pre 1. - 4. ročník základnej školy pre žiakov s intelektovým nadaním schválený Ministerstvom školstva Slovenskej republiky dňa 30. augusta pod číslom CD-2007-16094/33586-1:095 s platnosťou od 1. septembra 2007 má vo vzdelávaní žiakov s intelektovým nadaním odporúčací charakter. Vychádza najmä z individuálnych výchovno-vzdelávacích potrieb jednotlivých žiakov. Doplnok rozširuje učebný obsah predmetov slovenský jazyk, matematika, vlastiveda a informatika. Obsahuje tiež učebné osnovy pre špecifický predmet obohatenie.
11. Osobitosti a podmienky na výchovu a vzdelávanie intelektovo nadaných žiakov s ďalšími špeciálnymi výchovno-vzdelávacími potrebami.
Nadpriemerné intelektové nadanie sa môže rozvinúť aj u žiaka s postihnutím, žiakachorého alebo zdravotne oslabeného, žiaka s vývinovými poruchami učenia alebo správania.Školský zákon zaraďuje takéto deti k žiakom so zdravotným znevýhodnením (§ 2 písm. k) a pokladá ich, rovnako ako žiakov s nadaním, za žiakov so špeciálnymi výchovnovzdelávacími potrebami. Tieto potreby musí diagnostikovať zariadenie výchovného poradenstva a prevencie (§ 2 písm. j). Intelektovo nadaný jednotlivec môže okrem mentálneho postihnutia trpieť prakticky ľubovoľným problémom či kombináciou problémov z oblasti zdravotného znevýhodnenia, a to po celú dobu vzdelávania, alebo iba v istom časovom či vývinovom období.

Ak má žiak školy pre žiakov so všeobecným intelektovým nadaním okrem nadania diagnostikované aj špeciálne výchovno-vzdelávacie potreby vyplývajúce z jeho zdravotného znevýhodnenia, vzdeláva sa podľa individuálneho vzdelávacieho programu (§ 4 ods. 3 vyhlášky MŠ SR č. 307/2008 Z. z.), ktorý zohľadňuje nielen potrebu rozvíjať jeho nadanie, ale aj potrebu kompenzovať nedostatky vyplývajúce z jeho zdravotného znevýhodnenia. Za tvorbu tohto programu zodpovedá triedny učiteľ, ktorý pri tom spolupracuje so školským špeciálnym pedagógom alebo špeciálnym pedagógom príslušného zariadenia výchovného poradenstva a prevencie.

Pri príprave individuálneho vzdelávacieho programu a vo výchovno-vzdelávacej práci postupujú pedagogickí pracovníci školy pre žiakov s intelektovým nadaním v súlade so školským vzdelávacím programom a súčasne podľa metodických materiálov, ktoré pre jednotlivé druhy špeciálnych výchovno-vzdelávacích potrieb schválilo ministerstvo školstva.

Škola pre žiakov so všeobecným intelektovým nadaním, na ktorej sa vzdelávajú žiaci so zdravotným znevýhodnením, zabezpečuje služby školského špeciálneho pedagóga (§ 130, ods. 3 písm. c) zákona č. 245/2008 Z. z.) alebo terénneho špeciálneho pedagóga (§ 131 ods. 2 zákona) v spolupráci s centrom špeciálno-pedagogického poradenstva.
12. Vzdelávacie oblasti a ich charakteristika
 Vzdelávacie oblasti sú okruhy, do ktorých patrí problematika vyčlenená z obsahu celkového vzdelávania a z formulovania kľúčových kompetencií. Obsah školského vzdelávania tvorí kultúrne dedičstvo – poznanie, hodnoty, normy, vzorce správania, výkony a komunikáty, ktoré sú vlastné určitej sociálnej skupine. Prostredníctvom svojej kultúry spoločenstvo odovzdáva svoje chápanie sveta aj svoje skúsenosti ďalším generáciám. Obsah vzdelávania sa utvára na základe kultúrnej tradície, ktorú spoločenstvo prebralo z minulosti a inovácie, ku ktorým dospelo. Obsahom vzdelávania sú aj najnovšie poznatky, ktoré nastoľuje súčasný vedeckotechnický, hospodársky, sociálny a kultúrny rozvoj spoločnosti, napríklad informačné a komunikačné technológie, ktoré každý občan potrebuje k životu, k práci ale aj mimo práce ale taktiež aj sociokultúrne obsahy osobnostného rozvoja žiaka, jeho ochrany pred negatívnymi sociálnymi javmi, ochrany zdravia, prírody atď.

Vzdelávacie oblasti majú nadpredmetový charakter. V Štátnom vzdelávacom programe je obsah vzdelávacej oblasti rozčlenený do vybraných učebných predmetov. Škola si môže do týchto vzdelávacích oblastí doplniť ďalšie predmety.

Obsah primárneho vzdelávania je rozdelený do 7 vzdelávacích oblastí, ktoré vychádzajú z definovania obsahu vzdelávania a z kľúčových kompetencií.
	Vzdelávacia oblasť
	predmety

	Jazyk a komunikácia
	slovenský jazyk a literatúra

	
	prvý cudzí jazyk

	Matematika a práca s informáciami
	matematika

	
	informatická výchova

	Príroda a spoločnosť
	prírodoveda

	
	vlastiveda

	Človek a hodnoty
	etická výchova /

náboženská výchova

	Človek a svet práce
	pracovné vyučovanie

	Umenie a kultúra
	hudobná výchova

	
	výtvarná výchova

	Zdravie a pohyb
	telesná výchova

 * O tom, v ktorom z dvoch alternatívnych predmetov vzdelávacej oblasti Človek a hodnoty sa bude žiak povinne vzdelávať, rozhoduje jeho zákonný zástupca.
Prierezové témy sa prelínajú vzdelávacími oblasťami. Odrážajú aktuálne problémy súčasnosti, sú určitým návodom na ich prevenciu a riešenie, ale zároveň slúžia aj na prehĺbenie základného učiva, zdôraznenie aplikačného charakteru, majú prispieť k tomu, aby si žiaci rozšírili rozhľad, osvojili si určité postoje, hodnoty, rozhodovanie. Prepájajú rôzne oblasti základného učiva, prispievajú ku komplexnosti vzdelávania žiakov a pozitívne ovplyvňujú proces utvárania a rozvíjania kľúčových kompetencií (spôsobilostí) žiakov. Môžu sa vyučovať v rámci jednotlivých učebných predmetov alebo formou kurzov, prípadne samostatného voliteľného predmetu.
· Osobnostný a sociálny rozvoj
· Environmentálna výchova

· Mediálna výchova

· Multikultúrna výchova

· Dopravná výchova

· Ochrana života a zdravia

· Tvorba projektu a prezentačné zručnosti

· Prevencia drogovej závislosti
Vzdelávacie štandardy sú podľa § 6 ods. 4 pís. g) školského zákona súčasťou štátneho vzdelávacieho programu. Podľa § 9 ods. 1 obsahujú súbor požiadaviek na osvojenie si vedomostí, zručností a schopností, ktoré majú deti a žiaci získať, aby mohli pokračovať vo vzdelávaní v nadväzujúcej časti vzdelávacieho programu alebo aby im mohol byť priznaný stupeň vzdelania podľa tohto zákona.

Podľa súčasných predpisov (§ 7 ods. 4písm. f) a § 9 ods. 5 zákona č. 245/2008 Z. z.) sú učebné osnovy súčasťou školského vzdelávacieho programu. Každá škola si vypracúva vlastné učebné osnovy; ich minimálny rozsah je daný vzdelávacím štandardom príslušného štátneho vzdelávacieho programu (§ 9 ods. 6).

Štátny vzdelávací program pre žiakov so všeobecným intelektovým nadaním nemá osobitné vzdelávacie štandardy. Učebné osnovy škôl pre týchto žiakov budú odlišné, v niektorých vzdelávacích oblastiach bohatšie ako osnovy bežných škôl, v iných možno stručnejšie, no vzdelávací štandard – teda minimum, ktoré nadaní žiaci musia zvládnuť, je rovnaký ako vzdelávací štandard všetkých ostatných škôl.

	III. Vnútorný systém kontroly a hodnotenia

Vnútorný systém hodnotenia kvality zameriame na 3 oblasti:
1. Hodnotenie žiakov

2. Hodnotenie pedagogických zamestnancov

3. Hodnotenie školy
1. Hodnotenie vzdelávacích výsledkov práce žiakov

Cieľom hodnotenia vzdelávacích výsledkov žiakov v škole je poskytnúť žiakovi a jeho rodičom spätnú väzbu o tom, ako žiak zvládol danú problematiku, v čom má nedostatky, kde má rezervy, aké sú jeho pokroky. Súčasťou hodnotenia je tiež povzbudenie do ďalšej práce, návod, ako postupovať pri odstraňovaní nedostatkov.

Cieľom je ohodnotiť prepojenie vedomostí so zručnosťami a spôsobilosťami.

Pri hodnotení a klasifikácii výsledkov žiakov budeme vychádzať z metodických pokynov na hodnotenie a klasifikáciu. Okrem sumatívnych výsledkov sa sústredíme na rozpracovanie normatívneho hodnotenia výsledkov žiakov formou hodnotiaceho portfólia.

Budeme dbať na to, aby sme prostredníctvom hodnotenia nerozdeľovali žiakov na úspešných a neúspešných.

Hodnotenie budeme robiť na základe vopred dohodnutých kritérií, prostredníctvom ktorých budeme sledovať vývoj žiaka, slušnosť v správaní a celkový prístup k rešpektovaniu vnútroškolského poriadku.

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

Hodnotenie žiakov v triedach pre všeobecne intelektovo nadaných žiakov je nasledovné:

Na I. stupni sú žiaci hodnotení slovne. Učiteľ štvrťročne predkladá rodičom hodnotenie žiaka a zároveň žiaci vypracúvajú vlastné sebahodnotenia.

Počas vyučovacieho procesu sa v triede využívajú tri formy hodnotenia: sebahodnotenie – žiak hodnotí vlastné výkony, hodnotenie spolužiakom, hodnotenie učiteľom.

Povinné práce v hodnotiacom portfóliu :

Vybrané písomné práce z jednotlivých predmetov – kontrolné diktáty, polročné a výstupné testy. V triedach pre intelektovo nadaných žiakov sú to aj ročníkové práce.
Voliteľné:

Zapojenie sa do projektov, do súťaží, vypracúvanie referátov, príspevky do šk. časopisu, tvorba vlastných projektov.
2. Vnútorný systém kontroly a hodnotenia zamestnancov
	 Pravidelné monitorovanie a vyhodnocovanie v rámci gremiálnych porád. Hodnotenie zamestnancov sa bude zakladať na bodovom hodnotení. Body sa budú prideľovať na základe:

· Pozorovania (hospitácie - plán hospitačnej a kontrolnej činnosti)

· Rozhovoru

· Výsledkov žiakov, ktorých učiteľ vyučuje (prospech, žiacke súťaže, didaktické testy zadané naraz vo všetkých paralelných triedach, úspešnosť prijatia žiakov na vyšší stupeň školy a pod.)

· Sledovania pokroku žiakov vo výsledkoch pod vedením učiteľa

· Hodnotenia výsledkov pedagogických zamestnancov v oblasti ďalšieho vzdelávania, tvorby učebných pomôcok, mimoškolskej činnosti a pod.

· Hodnotenia pedagogických a odborných zamestnancov manažmentom školy.

· Vzájomného hodnotenia učiteľov (čo si vyžaduje aj vzájomné hospitácie a „otvorené hodiny“)

· Hodnotenia učiteľov žiakmi, rodičmi

· Komunikácia s rodičmi na základe vzájomnej dôvery a rešpektovania sa
(žiak, učiteľ, rodič) - predchádzanie vzniknutých problémov

3. Hodnotenie školy
Cieľom hodnotenia je:

- aby žiaci a ich rodičia získali dostatočné a hodnoverné informácie o tom, ako zvládajú požiadavky na ne kladené,

- aby aj verejnosť vedela, ako škola dosahuje ciele, ktoré sú na žiakov kladené v ŠVP.

· Dôraz je kladený na:

· konštatovanie úrovne stavu,

- zisťovanie súvislostí a okolností, ktoré výsledný stav ovplyvňujú.

Vlastné hodnotenie školy je zamerané na:

· Ciele, ktoré si škola stanovila, najmä v koncepčnom zámere rozvoja školy a v školskom vzdelávacom programe a ich reálnosť a stupeň dôležitosti

· Posúdenie toho, ako škola spĺňa ciele, ktoré sú v Štátnom vzdelávacom programe

· Oblasti, v ktorých škola dosahuje dobré výsledky, oblasti, v ktorých škola dosahuje slabšie výsledky, včítane návrhov a opatrení.

	Monitorujeme pravidelne:

· Podmienky na vzdelanie

· Spokojnosť s vedením školy a učiteľmi

· Prostredie – klímu školy
· Priebeh vzdelávania – vyučovací proces - metódy a formy vyučovania

· Úroveň podpory žiakov so špeciálnymi výchovno-vzdelávacími potrebami

· Výsledky vzdelávania

· Riadenie školy

· Úroveň výsledkov práce školy

Kritériom pre nás je:

· Spokojnosť žiakov, rodičov, učiteľov

· Kvalita výsledkov

Nástroje na zisťovanie úrovne stavu školy sú:

· Analýza úspešnosti žiakov na súťažiach, olympiádach
· SWOT analýza
· Vlastné objektivizujúce previerky z jednotlivých predmetov

	Na hodnotenie školy používame dotazníky, ktoré zadávame rodičom, žiakom a učiteľom. Našou snahou je získať spätnú väzbu na kvalitu školy. Otázky zameriavame na :

· možnosť skontaktovania sa so školou,
· dostatok informácií o škole,
· spokojnosť s prácou učiteľov,
· hodnotením žiakov a klasifikáciou,
· využitím mimovyučovacieho času - kurzy, výlety, vzdelávacie zájazdy a pod.
Ako hodnotíte vývoj svojho dieťaťa na škole?
· a) rozvoj osobnosti
· b) rozvoj vedomostí
· c) rozvoj myslenia
· d) rozvoj správania sa

· e) rozvoj komunikačných spôsobilostí
· f) rozvoj počítačovej gramotnosti

· g) rozvoj všeobecnej vzdelanostnej úrovne
Ako hodnotíte školskú disciplínu?
a) dodržiavanie vnútroškolského poriadku s prihliadnutím na osobnostné danosti žiaka a jeho domáce prostredie

b) individuálny prístup na základe dostatočnej pedagogickej diagnostiky

c) v prípade potreby zvolávanie výchovnej komisie v spolupráci s Výborom združenia rodičov.

Rámcové učebné plány
Rámcové učebné plány štátneho vzdelávacieho programu pre žiakov so všeobecným intelektovým nadaním na úrovni ISCED 1 vychádzajú z rámcových učebných plánov štátného vzdelávacieho programu pre 1. stupeň bežných základných škôl v Slovenskej republike.
Jednotlivé predmety možno vyučovať aj blokovo, ak bude dodržaná ich týždenná dotácia, alebo celková dotácia za obdobie, v ktorom sa blokové vyučovanie realizovalo.
	ŠTÁTNY VZDELÁVACÍ PROGRAM

	Vzdelávacia oblasť

	Predmet Ročník
	1.
	2.
	3.
	4.

	Jazyk a komunikácia
	Slovenský jazyk a literatura

	7
	6
	6
	6

	
	Prvý cudzí jazyk

	2
	2
	3
	3

	Príroda a spoločnosť
	Prírodoveda

	1
	1
	1
	1

	
	Vlastivěda

	-
	1
	1
	1

	Človek a hodnoty

	Etická/náboženská výchova
	1
	1
	1
	1

	Matematika a práca s infromáciami
	Matematika

	4
	4
	4
	4

	
	Informatická výchova

	-
	1
	1
	1

	Človek a svet práce
	Pracovné vyučovanie

	-
	-
	-
	1

	Umenie a kultúra
	Výtvarná výchova

	1
	1
	1
	1

	
	Hudobná výchova

	1
	1
	1
	1

	Zdravie a pohyb
	Telesná výchova

	2
	2
	2
	2

	Povinná časť spolu

	19
	20
	21
	22

	Voliteľné hodiny (v rámci školského vzdelávacieho programu)
	4
	4
	4
	4

	Spolu (povinné + voliteľné)
	23
	24
	25
	26

	Nepovinné predmety (individuálne voliteľné)
	0-2
	0-2
	0-2
	0-2

 Učebný plán pre žiakov so všeobecným intelektovým nadaním je zameraný na uspokojovanie špeciálnych výchovno-vzdelávacích potrieb intelektovo nadaných žiakov – ich kognitívnych záujmov, schopností a tiež na všestranný rozvoj ich osobnosti - a to najmä výučbou cudzieho jazyka a informatiky už od 1. ročníka a prostredníctvom špecifického predmetu obohatenie. Učebný plán je určený aj pre triedy pre žiakov so všeobecným intelektovým nadaním základných škôl.
	ŠKOLSKÝ VZDELÁVACÍ PROGRAM

	PREDMET
	1. roč.
	2. roč.
	3. roč.
	4. roč.

	Slovenský jazyk a literatúra (a)
	7
	6
	6
	6

	Cudzí jazyk
	2
	2
	3
	3

	Vlastiveda
	-
	1
	1
	1

	Matematika
	4
	4
	4
	4

	Prírodoveda
	1
	1
	1
	1

	Výtvarná výchova
	1
	1
	1
	1

	Hudobná výchova
	1
	1
	1
	1

	Telesná výchova
	2
	2
	2
	2

	Pracovné vyučovanie
	-
	-
	-
	1

	Etická výchova / náboženská výchova
	1
	1
	1
	1

	Informatická výchova
	1
	1
	1
	1

	Tvorivé písanie
	1
	1
	1
	1

	Obohatenie
	2
	2
	2
	2

	Logická matematika
	-
	1
	1
	1

	Spolu
	23
	24
	25
	26

Voliteľné hodiny využijeme na posilnenie počtu hodín základného učiva v povinných predmetoch a voliteľné predmety na rozšírenie učiva.
	V. Učebné osnovy

Tvoria vlastný didaktický program vzdelávania pre každý predmet. Vychádzajú zo Štátneho vzdelávacieho programu a reflektujú profil absolventa a zameranie školy.

Obsahujú

1. Charakteristiku predmetu – jeho význam v obsahu vzdelávania.

2. Rozvíjajúce ciele, spôsobilosti, predmetové vychádzajú z kľúčových spôsobilostí.

3. Témy, prostredníctvom, ktorých rozvíjame kompetencie, obsah, prierezové témy a prepojenie s inými predmetmi.

4. Požiadavky na výstup.

5. Metódy a formy práce – stratégie vyučovania.

6. Učebné zdroje sú zdrojom informácií pre žiakov. Sú to učebnice, odborná literatúra, odborné časopisy, náučné slovníky, materiálno-technické a didaktické prostriedky a pod..

7. Hodnotenie predmetu.
	Predmet: Slovenský jazyk a literatúra

1. Charakteristika predmetu
 Základnou funkciou vyučovania slovenského jazyka na 1. stupni základnej školy je naučiť žiakov spisovnú podobu materinského jazyka, osvojiť si správny pravopis a gramatiku a najmä rozvíjať vyjadrovacie (komunikačné) schopností a to na úrovni ústnej i písomnej.

 Predmet slovenský jazyk a literatúra má komplexný charakter, pretože spája jazykovú, slohovú zložku, písanie, literárnu zložku a čítanie. Do literárnej výchovy ako integrujúci prvok možno zahrnúť tzv. tvorivé písanie. Považujeme ho i za prostriedok preniknúť do významovej a estetickej hĺbky literárneho diela. Tvorivé písanie sa tak stáva pre žiaka zdrojom poznania v oblasti lexiky, syntaxe, štylistiky, noetiky a poetiky, v neposlednom rade aj čítania. Ide teda o akési spojené nádoby, kde vedomostná úroveň a zručnosti sa spätne využívajú v jednotlivých zložkách predmetu. V minulosti, chápeme tým obdobie posledných desaťročí, sa kládol v materinskom jazyku akcent najmä na zvládnutie jazykovej zložky predmetu, kde učiteľ zdôrazňoval potrebu ovládať pravopis jazyka (syntax, morfológiu, lexikológiu), pričom písomná a ústna komunikácia bola podhodnotená.

 Jazyk slovenský ako vyučovací jazyk má primárne a nezastupiteľné miesto vo vyučovacích predmetoch, pretože vytvára predpoklady na zvládnutie ďalších vyučovacích predmetov. Slovenčina je štátnym jazykom na území SR. Ovládanie štátneho jazyka na dobrej úrovni zabezpečuje žiakom možnosť nielen dobre zvládnuť školské vzdelávanie, ale i úspešné uplatnenie sa na trhu práce.

 Je nesporné, že úroveň výsledkov vyučovania slovenčiny v praktickom živote nie je uspokojivá, ba ovládanie jazyka nie je na patričnej úrovni. Máme na mysli používanie spisovnej formy jazyka v úradoch, v televízii, v rozhlase, iných médiách a kultúrnych ustanovizniach. Príčin je hneď niekoľko. Jazyk musí žiak dobre poznať, aby ho mohol dobre využívať, aby ním mohol myslieť, cítiť. Bez jazyka niet komunikácie, je stavebným materiálom nášho konania, je pilierom vedomostí. Každá zložka jazyka vplýva na jazykový prejav žiaka a odráža sa v jeho myslení.

 Jazyk slovenský v 1. ročníku základnej školy má prioritné a špecifické postavenie. Schopnosť čítať a písať je jedna zo základných životných kompetencií, ktorých základ žiaci získavajú práve v 1. ročníku ZŠ. Žiak si z predškolského obdobia prináša so sebou určité jazykové zručnosti a návyky, ktoré má následne rozvíjať z viacerých aspektov. K hlavným aspektom patrí rozvoj slovnej zásoby, získanie základov pravopisu a znalostí z oblasti literatúry, ktoré by mal zvládať na elementárnej úrovni. V rámci zložky čítanie a literárna výchova by sa mal dôraz klásť na čítanie s porozumením. Nezanedbateľnou je i emocionálna stránka jazykovej výchovy – vytváranie kladného vzťahu k čítaniu a knihám, a prostredníctvom nich k materinskému jazyku, ako nositeľovi národných tradícií a formovania národného povedomia žiaka. Písanie je základným nástrojom gramotnosti a zároveň slúži aj ako prostriedok dorozumievací a komunikačný. Na hodinách písania sa žiaci učia písať predpísané tvary písmen a číslic (latinka) s ohľadom na dodržiavanie hygienických a estetických zásad. V oblasti slohu sa učia žiaci vyjadrovať v krátkych ústnych prejavoch, odpovedajú na otázky, vedia sformulovať prosbu a poďakovanie, vedia sa ospravedlniť poblahoželať blízkym osobám, formulovať krátku správu.
2. Ciele predmetu

 Prvoradým cieľom a základnou úlohou jazykového vyučovania materinského jazyka je u žiakov vytvoriť, rozvíjať a preferovať komunikačné zručnosti, ktoré budú východiskom ich ďalšieho vzdelávania v slovenskom jazyku i v ostatných vyučovacích predmetoch s ohľadom na ich špecifické potreby.
Základné komunikačné zručnosti sú:

· počúvanie

· hovorenie

· čítanie

· písanie

 Okrem tejto klasifikácie sa ešte rozdeľujú do dvoch veľkých oblastí založených na funkcii počúvania a čítania (receptívne), hovorenia a písania (produktívne).

Receptívna oblasť (vnímanie) pozostáva z činností, pri ktorých žiak dostáva informácie a myšlienky z vonkajších zdrojov. Spája počúvanie a čítanie. Sú to dva základné spôsoby prijímania informácii od iných.

Produktívna oblasť (vyjadrovanie) je druhou polovicou vyučovania materinského

jazyka. Obsahuje činnosti, kde žiak realizuje svoje myšlienky a informácie a delí sa s nimi s inými žiakmi. Ide o oblasť hovorenia a písania, v ktorej sa produkujú zmysluplné myšlienky a rôzne informácie prostredníctvom slov.

 Nezanedbateľnou je i literárna zložka jazyka. Prostredníctvom nej sa žiaci zoznamujú s literárnymi dielami a ich tvorcami a vytvárajú si k nim kladný vzťah. Primárnym v literárnej výchove sa stáva rozvoj schopností žiaka poznávať svet a zmocňovať sa ho esteticko-umeleckými prostriedkami a úsilie odstrániť z vedomia žiaka presvedčenie o jedinečnosti a nenahraditeľnosti kognitívneho prístupu k svetu a smerovanie k pochopeniu špecifík, ktoré v poznávacom procese predstavuje estetické osvojovanie reality. Obsahové osnovanie predmetu smeruje k rozvíjaniu čitateľských kompetencií, resp. súboru vedomostí, zručností, hodnôt a postojov zameraných na príjem (recepciu) umeleckého textu (čítanie, deklamácia, počúvanie), jeho analýzu, interpretáciu a hodnotenie. Najdôležitejším prvkom v tejto koncepcii literárnej výchovy je sústredenie dôrazu na čítanie ako všestranné osvojovanie umeleckého textu. Cieľom sa stáva rozvoj čitateľských schopností, ktoré ďaleko presahujú aspekt technického zvládnutia čítaného textu a smerujú k prijatiu jeho obsahu.

Dobré zvládnutie jazykového učiva a najmä komunikatívnych kompetencií vytvára predpoklad na rozvinutie schopnosti úspešne sa uplatniť na trhu práce a v súkromnom živote. Jazyk sa chápe ako znak národnej a individuálnej identity, ako prostriedok komunikácie a profesionálnej realizácie a prostriedok na vyjadrovanie citov a pocitov.
 Každá vyučovacia hodina materinského jazyka by mala byť zameraná na dieťa a jeho skúsenosť s jazykom a svetom, pričom počúvanie, čítanie, hovorenie, písanie a výtvarný prejav by mali byť jej samozrejmosťou bez ohľadu na obsah vyučovacej hodiny.
Vzdelávanie smeruje k tomu, aby žiaci dokázali:
· osvojiť si základy písanej reči (čítania a písania)

· osvojiť si návyky správneho a estetického písania

· osvojiť si elementárne vedomosti v rovine zvukovej a syntaktickej

· osvojiť si základné pravidlá pravopisu a znalosť písma

· osvojiť si základy výslovnostnej normy (správna artikulácia a výslovnosť)

· poznávať jazykové prostriedky a vedieť ich využívať v jazykovom systéme

· osvojiť si základy komunikačných zručností

Výchova smeruje k tomu, aby žiaci dokázali:
· mať zdravé sebavedomie, nad nikoho sa nepovyšovať a pred nikým sa neponižovať

· rešpektovať hovoriaceho

· prijať pochvalu

· prijať kritiku

· spolupracovať v tíme

· zodpovedne pristupovať k plneniu svojich povinností.

	1. ročník ZŠ

7 hodín týždenne, 231 hodín ročne

3. Obsah

 Jazyk slovenský v 1. roč. ZŠ sa člení na dve základné zložky čítanie a písanie. To znamená, že jedna vyučovacia hodina obsahuje obidve zložky. Poradie a dĺžku týchto častí si určuje učiteľ sám v závislosti od náročnosti preberaného učiva a podľa aktuálnych potrieb triedy. Ak to učiteľ považuje za prospešné, môže fyzicky náročnejšie písanie rozdeliť v rámci jednej vyučovacej hodiny na dve kratšie časti.

Príklady variabilnosti členenia jednej vyučovacej hodiny jazyka slovenského v 1.ročníku:

1. čítanie – písanie

2. písanie – čítanie

3. písanie – čítanie – písanie

Ostatné zložky slovenského jazyka- literatúra, jazyková výchova a sloh sú organickou súčasťou týchto dvoch základných zložiek a preto na ne nie sú vyčlenené osobitné hodiny.

To znamená, že súbežne s osvojovaním čítania a písania plní učiteľ ďalšie úlohy vyplývajúce z týchto zložiek:

· rozvíja komunikačné a vyjadrovacie schopnosti žiakov so zameraním sa na kultúru jazyka

· rozširuje slovnú zásobu žiakov, najmä tým, že sa vo svojom vyjadrovaní neobmedzuje len na okruh slov doteraz deťom známym, ale postupne zaraďuje i výrazy, ktoré zatiaľ v slovníku detí chýbajú

· dbá na čistotu jazyka, najmä prostredníctvom vlastného vzorného vyjadrovania

· zoznamuje deti s pravopisnými javmi v rozsahu určenom v časti PÍSANIE.

· prostredníctvom vlastného hlasného čítania zoznamuje deti s rôznymi literárnymi útvarmi primeranými veku, najmä so zameraním na ich citové pôsobenie. Využíva k tomu predovšetkým texty zo šlabikára a čítanky a inú vhodnú detskú literatúru, najmä od slovenských autorov. Vedie so žiakmi rozhovory o prečítanom, kladie otázky, dbá na formovanie postojov k čítaniu s porozumením.

Obsah čítania a písania v 1. ročníku je rozčlenený do troch období:

-prípravné

-nácvičné (šlabikárové)

-čítankové

Prípravné obdobie

 Dĺžka prípravného obdobia môže byť variabilná /3 – 5 týždňov/. V odôvodnených prípadoch i viac. Je závislá i od pregramotných (predčitateľských) skúseností detí, ktoré môžu výrazným spôsobom proces prípravy urýchliť. Dĺžka prípravného obdobia závisí od potrieb detí, ale aj od koncepcie, metód a obsahu prípravného obdobia v jednotlivých používaných učebniciach. Základným cieľom prípravného obdobia je však pripraviť deti na proces osvojovania si čítania a písania, bez ohľadu na zvolené učebnice a metódy. V rámci zachovania kontinuity vývinu je dôležité – v rámci možností - vychádzať z predškolských skúseností žiakov, nadväzovať na doterajšie vedomosti, uplatňovať ich v učení a ďalej ich rozvíjať.

Čítanie
Prípravné obdobie

 V súčasnosti sa na vyučovaní čítania v 1. ročníku používajú vzhľadom na platné používané učebnice dve základné metódy:

- hlásková analyticko – syntetická

- syntetická metóda

 V súčasnosti sa vo vyučovaní elementárneho čítania uplatňujú dve metódy vychádzajúce z pôvodnej analyticko-syntetickej metódy. V pôvodnej analyticko-syntetickej metóde sa kladie dôraz na analytické činnosti s následnými syntetickými činnosťami. Druhá metóda by sa dala charakterizovať ako syntetická metóda s využitím niektorých najjednoduchších prvkov analytickej metódy. Preto zaradenie základného učiva v jednotlivých obdobiach nácviku čítania, najmä jeho časové zaradenie, si musí prispôsobiť samotný učiteľ, podľa toho, ktorú metódu používa.

Prehľad základných tematických celkov prípravného obdobia podľa používaných metód.

Rozdielne obsahy prípravného obdobia, ktoré sú uvádzané pri jednotlivých metódach nepredstavujú súbor povinného učiva, ale ich treba chápať ako prostriedok týchto metód na dosiahnutie cieľa: naučiť žiakov čítať.

Pre hláskovú analyticko- syntetickú metódu :

 1. Rozvoj komunikačných a vyjadrovacích schopnosti

2. Analytické činnosti: veta, slovo, slabika,

3. Grafické znázorňovanie vety

4. Grafické delenie slov na slabiky

5. Určovanie pozície hlások v slove

6. Detailná analýza slova na hlásky – určovanie pozície hlások v slove

7. Poznávanie písmen
8. Čítanie slov po písmenách
Pre syntetickú metódu:

1. Rozvoj komunikačných a vyjadrovacích schopnosti

2. Veta, slovo, slabika – len v praktických činnostiach

3. Analytické činnosti – len analýza slova na slabiky – v praktických činnostiach

 rozlišovanie a určovanie prvej hlásky slova

4. Cvičenie sluchového a zrakového rozlišovania

5. Zoznamovanie sa s písmenami veľkej tlačenej abecedy prostredníctvom nápovedných obrázkov a sluchového rozlišovania hlások na začiatku slova

6. Sluchová syntéza hlások do slabiky

7. Písanie veľkých tlačených písmen – ako podpora pochopenia princípu čítania

8. Pokusné čítanie slabík a jednoduchých slov

Nácvičné /šlabikárové/ obdobie
Cieľom nácvičného obdobia je osvojovanie si čítania v týchto tematických celkoch:

1. Využívanie písmen veľkej tlačenej abecedy pri čítaní pre uľahčenie a urýchlenie chápania princípu čítania

2. Osvojovanie – čítanie písmen slovenskej abecedy - v závislosti na poradí ako sú uvedené v používaných platných učebniciach

3. Detailná analýza slov a určovanie pozície hlások v slove

4. Čítanie slabík, slov, viet a krátkych textov, ktoré obsahujú otvorené slabiky

5. Čítanie slabík, slov, viet a krátkych textov, ktoré obsahujú slabiky so spoluhláskovou skupinou

6. Čítanie slabík, slov, viet a krátkych textov, ktoré obsahujú viacnásobnú spoluhláskovú skupinu.

7. Čítanie slabík, slov viet a krátkych textov, ktoré obsahujú slabičné r - ŕ, l – ĺ.

8. Čítanie písaných písmen, slabík, slov, viet a krátkych súvislých textov

Ďalšie ciele plnené v rámci zložky čítanie:

1. V praktických činnostiach oboznámiť žiakov s funkciou týchto interpunkčných znamienok: bodka, čiarka, otáznik, výkričník, dvojbodka, úvodzovky, rozdeľovník

2. V praktických činnostiach rozumieť pojmom rozprávka, príbeh, báseň, text, nadpis, riadok, autor.

3. V praktických a hrových činnostiach viesť žiakov k uvedomovaniu si významu a špecifických funkcií čítania a písania v každodenných životných situáciách

Čítankové obdobie
 Šlabikárovým obdobím je ukončený nácvik čítania a písania. Čítankové obdobie treba chápať ako obdobie zdokonaľovania nadobudnutých zručností (spôsobilosti), ale najmä obdobím ich využívania pri čítaní s porozumením v praktických i vzdelávacích činnostiach.

Ciele čítankového obdobia sú zamerané na:

1. Zdokonaľovanie techniky čítania

2. Čítanie s porozumením

3. Cvičenie správnej intonácie

4. Voľná reprodukcia prečítaného textu
5. Vyjadrenie pocitov vyvolaných prečítaným textom /smutné, zábavné, poučné.../ - vnímanie umeleckých textov rôznych žánrov

6. Príprava na prechod k tichému čítaniu
 Požiadavky na vedomosti a zručnosti:

Žiak

 - pozná a vie prečítať všetky písmená slovenskej abecedy

· v praktických činnostiach, pri čítaní vie spájať hlásky do slabík a vie prečítať všetky typy slabík vyskytujúcich sa v slovách

· pri čítaní dlhého menej obvyklého slova si vie pomôcť prečítaním po slabikách bez zbytočného opakovania slova a bez tichého hláskovania (tzv. dvojitého čítania)

· chápe význam prečítaného slova (priradí slovo k obrázku a naopak) – je potrebná tolerancia k deťom s iným materinským jazykom,

· chápe obsah prečítanej vety a krátkeho súvislého textu,

· v prípade zabudnutia menej frekventovaného písmena si vie poradiť vyhľadaním písmena pomocou nápovedného obrázka,

· pri čítaní rozlišuje pojmy: text, riadok, článok, nadpis,

· v praktických činnostiach pozná funkciu interpunkčných znamienok: bodka, otáznik, výkričník, čiarka, spojovník,

· intonačne správne číta izolované krátke oznamovacie a opytovacie vety.

Poznámka: väčšina detí 1. ročníka číta niektoré vety v súvislých textoch čiastočne intonačne nesprávne kvôli neschopnosti predvídať koniec vety – najmä pri prvom čítaní textu. Táto schopnosť je závislá na technike a rýchlosti čítania, ktoré sa plne rozvinie až v ďalších ročníkoch.
Písanie
Prípravné obdobie

 Obsah písania v prípravnom období je zameraný na získavanie a zdokonaľovanie predpokladov na konkrétne písanie v neskoršom - v nácvičnom období. Spočíva predovšetkým v plnení nasledujúcich cieľov:

1. systémom uvoľňovacích cvikov zlepšovať predovšetkým predpoklady na:

zlepšenie jemnej motoriky zápästia a prstov tak, aby žiak mohol v období nácviku písania zvládnuť nároky, ktoré naň písanie kladie.

2. nácvik písania prípravných cvikov, ktoré sú základnými prvkami písmen v postupnosti od jednoduchých po zložitejšie.

 3. Rozvíjanie analytických schopností – schopností postrehnúť základné čiary a línie v jednotlivých písacích cvikoch, neskôr i v samotných písmenách, čo eliminuje často neprimerané množstvo cvičného písania.

Nácvičné obdobie

 Čítanie a písanie nemusí nutne prebiehať súčasne, v zmysle čo čítame, to píšeme. Vo vyučovacom procese je možné, najmä vtedy, keď je proces nácviku čítania podporovaný písaním veľkých tlačených písmen neviazať písanie na postup v čítaní, ktorý je prirodzene rýchlejší.

Cieľom písania v nácvičnom období je osvojovanie si písania v týchto tematických celkoch:

Poznámka: Jednotlivé tematické celky v tomto prípade neprebiehajú v časovom slede za sebou, ale súbežne.

1. Osvojovanie si písania písmen slovenskej abecedy v poradí závislom od používaných učebníc a písaniek

2. Spájanie písmen do slabík a slov

3. Odpis písaných písmen, slabík, slov a viet

4. Prepis tlačených písmen, slabík, slov a viet

5. Písanie slov a jednoduchých viet podľa diktovania

6. Podporovanie vlastného a tvorivého písania veľkou tlačenou abecedou

Pravopisné javy:

1. Správna skladba slova /týka sa vynechávania a zámeny hlások/.

2. Veľké písmeno na začiatku vety.

3. Ukončenie oznamovacej, opytovacej a rozkazovacej vety.

4. Písanie osobných mien.

5. Označovanie dlhej samohlásky.

Čítankové obdobie

Ciele písania v čítankovom období sú zamerané na:

1. Zdokonaľovanie techniky písania.

2. Odpis a prepis textu.

3. Písanie podľa diktovania.

4. Precvičovanie pravopisných javov predpísaných pre 1. ročník.

5. Vytváranie spôsobilostí samostatne sa písomne vyjadrovať.

Požiadavky na vedomosti a zručnosti:
Žiak vie používať písmená písanej abecedy a arabské číslice v nasledujúcich činnostiach:

· vie čitateľne napísať písmená písanej abecedy a arabských číslic.

Alternatíva pre žiakov s poruchou jemnej motoriky:

Žiakom s oneskoreným vývinom a poruchou jemnej motoriky potvrdenou psychológom, umožňujeme vyjadrovať sa písomne pomocou veľkých tlačených písmen, ktoré kladú na jemnú motoriku ruky podstatne menšie nároky.

Žiak:

· dokáže správne spájať písmená v slovách

· vie z písanej predlohy čitateľne a správne odpísať slová a krátky primeraný text

· v praktických činnostiach /pri písaní/ vie členiť vety na slová, slová na slabiky

 tak, aby výsledkom bolo správne napísané slovo alebo veta,

· dokáže podľa diktovania napísať slová bez vynechávania písmen

· dokáže podľa diktovania napísať jednoduché krátke vety

· vie k známemu obrázku napísať jeho pomenovanie (tzv. autodiktát),bez vynechávania písmen (ostatné chyby tolerujeme)

· vie správne umiestniť dĺžeň

· vlastné mená osôb píše s veľkým začiatočným písmenom

· na začiatku vety píše veľké písmeno

· pri písaní rozlišuje oznamovaciu, opytovaciu a rozkazovaciu vetu

ZVUKOVÁ STRÁNKA JAZYKA

Poznámka: Túto úlohu považujeme pre pomerne veľký počet detí za výrazne dlhodobú, v 1. ročníku za ťažko zvládnuteľnú, a preto i ťažko definovateľnú, najmä z pohľadu požiadaviek na vedomosti a zručnosti detí. Vymedzenie presných požiadaviek na vedomosti a zručnosti by mohlo byť v prípade mnohých detí diskriminujúce (rečové chyby, inojazyčné prostredie).

Obsah:

· spisovná výslovnosť

· spisovné vyjadrovanie

4. Požiadavky na výstup
 Žiak vie:
· samostatne písať jednoduché texty s dôrazom na dodržiavanie základných parametrov písma /písané alebo tlačené písmo /

· prečítať, podľa predlohy opísať alebo podľa diktovania napísať a prečítať arabské číslice v súvislosti s učivom matematiky

· pri ústnom prejave dodržiavať správne dýchanie, artikuláciu a spisovnú výslovnosť, reprodukovať umelecký aj vecný text – stručne si zapamätať potrebné fakty, vie ich demonštrovať, vysvetliť podstatu osvojených javov a vzťahov medzi nimi

· uskutočniť jazykovú analýzu textu, vyhľadávať jazykové javy, dokončiť rozprávanie alebo neukončený príbeh , primerane komunikovať s prihliadnutím na komunikačnú situáciu sa vyjadrovať aj neverbálne , verejne prezentovať a obhájiť vlastný názor

5. Metódy a formy práce

 Pri vzdelávaní žiakov so všeobecným intelektovým nadaním sa vykryštalizovalo niekoľko foriem a metód. Ich uplatnenie a aplikácia nezávisí len od potrieb jednotlivých nadaných žiakov, ale aj od zloženia populácie. Optimálne je poskytnúť pestrú škálu možnosti pri vyučovaní.

- motivačné – usmerňujúce záujem o učenie

- expozičné – prvotné oboznamovanie žiakov s učivom

- fixačné – opakovanie a upevňovanie učiva

- diagnostické – hodnotenie a kontrola

- klasické vyučovacie metódy

- aktivizujúce metódy

- komplexné výučbové metódy

- skupinového vyučovanie

- s využitím princípov vnútornej diferenciácie

- individuálna výučba

- samostatná práca s učebnicou alebo inou literatúrou

- samoučenie pomocou techniky

- projektové vyučovanie

- programové vyučovanie

6. Učebné zdroje

· Šlabikár 1. a 2. časť, Kamila Štefeková
· Učíme sa čítať, pracovný zošit, Kamila Štefeková, Romana Culková
· detská literatúra

· detské časopisy

· encyklopédie

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
	2. ročník

6 hodín týždenne, 198 hodín ročne

3. Obsah

Vzdelávacie oblasti predmetu:

· písanie - v súlade s jazykovým vyučovaním si žiaci zdokonaľujú písomné zručnosti, hygienické a pracovné návyky a snažia sa dodržiavať základné parametre písma (čitateľnosť, úhľadnosť, primeranú rýchlosť)

· jazyková komunikácia (gramatika, pravopis, písanie) – obsahuje učivo z fonetiky /zvuková rovina jazyka/, lexiky /významová rovina jazyka/ a syntaxe /skladba vety/.

· čítanie a literárna výchova – dôraz sa kladie na čítanie s porozumením

· komunikácia a sloh – je založená na verbálnej i neverbálnej komunikácii. Oblasť verbálnej komunikácie je zameraná na ústne vyjadrovanie, žiak vie nájsť súvislosť medzi ilustráciou a obsahom prečítaného textu. Žiak vie vyjadriť svoj názor na ilustráciu v knižke. Vie porozprávať svoj zážitok pred triedou, obecenstvom. Dokáže usporiadať obrázky podľa časovej a príčinnej súvislosti, vie samostatne porozprávať obsah jednoduchého textu, reprodukovať rozprávku, povesť a pod.

Tematické celky:

1) Hláskoslovie a pravopis

Poznávací cieľ:

Hláska a písmeno

• Rozdelenie hlások:

samohlásky – krátke a dlhé;

dvojhlásky;

samohláska ä;

slabikotvorné r/r – l/ĺ ;

spoluhlásky – tvrdé a mäkké.

• i – y ako jedna hláska, ale dve písmená.

Písanie i/í po mäkkých a y/ý po tvrdých spoluhláskach v koreni domácich slov.

• Písanie spoluhlások ď, ť, ň, ľ s mäkčeňom a bez neho (v domácich slovách pred e, i a dvojhláskami).

• Písanie veľkých písmen v menách osôb a v zemepisných názvoch z blízkeho okolia.

Komunikačný cieľ:

• Precvičovať zrozumiteľnú výslovnosť hlások ako predpoklad efektívnej komunikácie.

• Spresňovať výslovnosť hlások.

• Spresňovať výslovnosť krátkych a dlhých samohlások (uvedomene používať kvantitu na rozlíšenie významu slov).

• Poznať vzťah medzi písaním a výslovnosťou samohlásky ä.

• Získať základy fonetického a slabičného pravopisného princípu pri písaní domácich slov.

• Použiť vlastné mená v písaní adresy.

2) Slovná zásoba

Poznávací cieľ:

Delenie slov na slabiky

Formou hry so slovom viesť žiakov k pochopeniu, že slovo sa skladá zo slabík

a hlások a že je prostriedkom na tvorbu vety.

Komunikačný cieľ:

• Delenie slov na slabiky využívať pri rozdeľovaní slov na konci riadku (len otvorené slabiky).

• Zmenou hlásky/písmena alebo slabiky v slove utvoriť nové slovo a poznať jeho význam.

• Pri overovaní pravopisu a poznávaní významu slov používať slovníky a encyklopédie (tlačené aj elektronické).

3) Gramatika

Poznávací cieľ:

· Spájanie slov do viet

Formou hier so slovami tvoriť vety z rozsypaných slov, obmieňať poradie slov

vo vete, rozširovať a zmenšovať počet slov vo vete, obmieňať tvary slov vo vete, dokončiť začatú vetu podľa svojej predstavy...).

Písanie veľkých písmen na začiatku vety a interpunkčných znamienok na konci vety

(bodka, otáznik, výkričník, tri bodky).

Komunikačný cieľ:

• V ústnom prejave melódiou zreteľne ohraničiť výpovede.

• Pri čítaní a v spontánnom prejave rozlíšiť melódiu oznamovacej, opytovacej,
 rozkazovacej a želacej vety.

• Porovnať podobnosti a rozdiely medzi vetami s rozdielnym počtom slov

 a s rozdielnym poradím slov.

• Vedieť sformulovať otázku k prečítanému/počutému textu.

• Vedieť sformulovať oznamovaciu vetu ako reakciu na počutý alebo prečítaný text.

• Vedieť sformulovať želanie a vyjadriť svoj pocit.

• Pomocou zvolacej vety vyjadriť emócie.

4) Komunikačné činnosti

Poznávací cieľ:

· Hovorenie

Porozprávať o obrázku, ústne vyjadriť súvislosť medzi ilustráciou a obsahom prečítaného textu.

Vyjadriť svoj názor na ilustráciu v knihe.

Porozprávať svoj zážitok (v dvojiciach, v skupine, celej triede).

Usporiadať obrázky podľa časovej a príčinnej súvislosti a porozprávať príbeh podľa série obrázkov.

· Počúvanie

S porozumením počúvať inštrukcie učiteľa a vedieť ich sformulovať vlastnými slovami.

Počúvať rozprávanie spolužiakov a vedieť sformulovať otázku.

· Čítanie

V prečítanom texte vedieť vyhľadať informáciu, ktorá je v ňom explicitne uvedená.

V prečítanom texte vedieť vyhľadať informáciu, ktorá je v ňom uvedená synonymným spôsobom.

Po prečítaní časti príbehu sformulovať svoju predstavu o pokračovaní textu.

· Písanie

Napísať nadpis k obrázku.

Napísať nadpis k sérii obrázkov.

Napísať krátku reakciu na počutý/prečítaný text.

Kľúčové kompetencie

• Komunikačná

Osvojiť si základy princípu zdvorilosti a kooperácie v každodennej komunikácii (pozdrav, oslovenie, vedieť prevziať slovo v dialógu v skupine, predstaviť sa, prosba, poďakovanie, ospravedlnenie; základy neverbálnej komunikácie: nadviazať očný kontakt, vhodný postoj a gestá pri hovorení pred skupinou spolužiakov)

• Kognitívna

Analyzovať celok na časti a syntetizovať časti do celku (text – veta – slovo – slabika – hláska).

Formou hier s hláskami a písmenami, slovami a vetami rozvíjať fluenciu, flexibilitu a originalitu myslenia.

Učiť sa vyhľadávať informácie o jazyku v tlačených slovníkoch a encyklopédiách,

aj v elektronických zdrojoch.

Získať bázovú gramotnosť, rozvíjať základy funkčnej gramotnosti.

• Sociálna

Participovať na spoločnej komunikácii i na spoločnej činnosti.

4. Požiadavky na výstup

Motorické zručnosti

Žiak vie:

· samostatne písať jednoduché texty s dôrazom na dodržiavanie základných parametrov písma (písaná a tlačená podoba)

· podľa predlohy odpísať alebo podľa diktovania napísať arabské číslice v súvislosti s matematikou

Pamäťové, klasifikačné a aplikačné zručnosti

Žiak vie:

· zapamätať si základné informácie a fakty a vedieť ich používať v praxi

· vysvetliť podstatu osvojených javov a vzťahov medzi nimi

· v písomnom prejave aplikovať pravopisnú normu určenú pre 2. ročník ZŠ

Analytické zručnosti a interpretačné zručnosti

Žiak vie:

· uskutočniť jazykovú analýzu textu, vyhľadávať jazykové javy, vyhodnocovať ich a postupne zatrieďovať

· prerozprávať obsah prečítaného textu

· vyjadriť svoje pocity a zážitky z prečítaného textu

Tvorivé zručnosti

Žiak vie:

· tvoriť a ústne prezentovať vlastný text
· napísať a porozprávať krátky príbeh (vlastný zážitok alebo vymyslený príbeh)

· porozprávať príbeh podľa predlohy (podľa obrázkov, podľa názvu)

· dokončiť rozprávanie alebo neukončenú rozprávku alebo iný literárny žáner

· zdramatizovať rozprávku

· dbať na správny prednes, artikuláciu, gestikuláciu, pohyb

Technika čítania a verejná prezentácia textu, verejný prejav

Žiak vie:

· správne, plynule a s porozumením čítať nahlas aj potichu na primeranej úrovni žiaka 2. ročníka ZŠ

· pri ústnom prejave a hlasnom čítaní dodržiavať správne dýchanie, artikuláciu a spisovnú výslovnosť na primeranej úrovni žiaka 2. ročníka ZŠ

· recitovať básne a úryvky z prózy

· pri čítaní dramatických textov výrazne reprodukovať priamu reč

Informačné zručnosti

Žiak vie:

· využívať možnosti vyhľadania si daných informácii formou kníh, slovníkov, encyklopédií, internetu (na primeranej úrovni žiaka 2. ročníka ZŠ)

· orientovať sa v školskej knižnici

Komunikačné zručnosti

Žiak vie:

· adekvátne komunikovať s prihliadnutím na komunikačnú situáciu

· vyjadrovať sa neverbálne a reagovať na neverbálnu komunikáciu

· verejne sa prezentovať a obhájiť si vlastný názor (na primeranej úrovni žiaka 2. ročníka ZŠ)

5. Metódy a formy práce

motivačné

expozičné

fixačné

diagnostické – hodnotenie a kontrola

aktivizujúce

heuristická metóda (učenie sa riešením problémov)

didaktická hra

dramatizácia

kreatívne úlohy

motivačné otázky

práca s kartičkami

projektové, zážitkové vyučovanie

relaxačné cvičenia

samostatná práca s učebnicou alebo inou literatúrou

frontálna, individuálna práca, práca v skupinách, vo dvojiciach

vyhľadávanie materiálov, údajov

návšteva divadelných predstavení, školskej knižnice, rôznych súťaží, ...

6. Učebné zdroje

Učebnica slovenského jazyka pre 2. ročník

Čítanka pre 2. ročník

detské časopisy

detská literatúra

encyklopédie

slovníky

Pohrajme sa s diktátmi

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
 Pri hodnotení pristupujeme ku každému žiakovi individuálne. Neporovnávame výsledky detí medzi sebou, ale hodnotíme každého podľa jeho možností a schopností. Snaha každého učiteľa je pozitívne hodnotenie . V danom predmete sú žiaci priebežne klasifikovaní. Žiakov postupne vedieme, aby sa vedeli ohodnotiť sami, ale aj svojho spolužiaka. Na konci každého klasifikačného obdobia sú žiaci na vysvedčení hodnotení známkami.

	3. ročník

6 hodín týždenne, 198 hodín ročne

3. Obsah

	Jazyková zložka

Abeceda Slovník Druhy slovníkov Encyklopédia Telefónny zoznam

Obsahový štandard

· tlačené a písané písmená abecedy,

· radenie slov podľa abecedy,

· názvy písmen,

· vyhľadávanie slov v slovníku podľa abecedy.
Výkonový štandard

Žiak ovláda tlačenú a písanú podobu abecedy.

Vie zoradiť slová v abecednom poradí.

Vie správne pomenovať všetky písmená.

V slovníku vie vyhľadať slovo podľa abecedy.

Podobne i v encyklopédií alebo telefónnom zozname.

Komunikačné ciele

Prakticky využiť poznatky s abecedou na prácu s encyklopédiami a slovníkmi.

Aktívne využívať abecedu pri vyhľadávaní nových informácií v tlačovej aj elektronickej podobe.

Podporovať záujem o spoznávanie nových slov a ich presné využívanie v praxi.

Slabikotvorné hlásky l, ĺ, r, ŕ

Písanie a výslovnosť spoluhlások l, ĺ a r, ŕ

Obsahový štandard

· Slovo, slabika,

· rozdeľovanie slov na slabiky,

· vytváranie slov prostredníctvom slabikotvorných slabík.
Výkonový štandard

Žiak suverénne rozdeľuje slová na slabiky, zo slabík vie utvoriť slová.

Vie, že spoluhláska l,ĺ a r,ŕ môže nahradiť samohlásku a vytvoriť slabiku.

Komunikačné ciele

V rámci opakovania učiva: slabikotvorné hlásky a tvorba slabík s týmito hláskami žiak rozozná takéto slová a vie tvoriť nové slová.

Obojaké spoluhlásky b, m, p, r, s, v, z, f

Obsahový štandard
· rozdeľovanie spoluhlások na tvrdé, mäkké a obojaké,

· názvy obojakých spoluhlások,
· pravopis po obojakých spoluhláskach.

Výkonový štandard

Žiak vie rozoznať obojaké spoluhlásky.

Vie ich vymenovať.

Vie, že po obojakých spoluhláskach píšeme alebo i, í alebo y, ý.

Vybrané slová

Obsahový štandard
· definícia vybraných slov,

· pravopis vybraných slov vo všeobecnom ponímaní,
· príbuzné slová,
· vybrané slová po obojakej spoluhláske f neexistujú.
Výkonový štandard

Žiak vie zadefinovať vybrané slová.

Vie povedať aké i,í alebo ý ý píšeme vo vybraných slovách.

Naučí sa rozoznávať vybrané slová a príbuzné slová.

Komunikačné ciele

Rozširovať aktívnu slovnú zásobu žiakov o vybrané slová a príbuzné slová.

Frazémy s vybranými slovami vedieť využívať v komunikačnej situácii.

Vybrané slová vedieť používať nielen v pravopisných cvičeniach, nácvičných a kontrolných diktátoch, ale najmä pri tvorbe vlastných textov a uplatňovať ich v medzipredmetových vzťahoch (vlastiveda, prírodoveda, IKT, etická výchova a pod.)

Vybrané slová po obojakých spoluhláskach b, p, m, v, r, z, s

Príbuzné slová

Obsahový štandard
· ovládať vybrané slová po jednotlivých obojakých spoluhláskach (okrem spoluhlásky f).,

· odvodzovať a tvoriť príbuzné slová,
· pravopis vybraných slov a príbuzných slov.
Výkonový štandard

Žiak si postupne osvojuje pravopis vybraných slov.

Vie, v ktorých slovách sa píše y, ý.

Vie správne uplatniť pravopis v príbuzných slovách.

Vie vybrané slová používať nielen v izolovaných slovách, ale aj v iných slovných spojeniach a v textoch.
Podstatné mená

Všeobecné a vlastné podstatné mená

Obsahový štandard

· vyvodiť definíciu podstatných mien na konkrétach,

· vedieť rozdelenie podstatných mien na všeobecné a vlastné,
· pravopis vlastných podstatných mien.
Výkonový štandard

Žiak vie zadefinovať podstatné mená.

Vie sa na ne opýtať správnou otázkou.

Vie ich nájsť v cvičeniach, v jednoduchých textoch.

Vie rozlíšiť všeobecné a vlastné podstatné mená.

Vie uplatniť správny pravopis vo vlastných podstatných menách - osôb, zvierat, miest a obcí, vrchov, riek, potokov, štátov, svetadielov...

Komunikačné ciele

Rozlišovanie a vyhľadávanie konkrétnych podstatných mien v texte. Tvorba viet na podstatné mená a ich praktické používanie v texte.

Správny pravopis všeobecných a vlastných podstatných mien v pravopisných cvičeniach a v diktátoch.

Žiak vie gramatický jav aplikovať pri tvorbe textov.

Slovesá
Synonymá
 Prídavné mená
 Antonymá

Obsahový štandard

· vyvodiť jednoduchú definíciu prídavných mien,

· definovať prídavné mená,

· vyvodiť pojem z akostných prídavných mien.

Výkonový štandard

Žiak pozná funkciu slovies v texte. Tvorí synonymá.

Žiak vie zadefinovať prídavné mená.

Vie vyhľadať prídavné mená (akostné) z cvičení, z textu.

Vie tvoriť antonymá.
Komunikačné ciele

Pri slovných druhoch slovies a prídavných mien platia podobné komunikačné ciele ako pri predchádzajúcich slovných druhoch (podstatné mená).

Problematiku antoným a synoným je možné riešiť formou hry so slovami zameranú na tvorbu slov s rovnakým a opačným významom.

Učiteľ nevyvodzuje príslušné termíny, ale snaží sa u žiakov vzbudiť záujem o slová a ich používanie vo vetách, v komunikácií a písanom texte.

Zámená

Obsahový štandard

· definovať zámená - vychádzame zo skúseností, že žiaci používajú v bežnej komunikácii zámená (ja, ty, on, ona, my, vy, naše, vaśe...),

· prakticky vyhľadávať zámená v cvičeniach, v textoch (neučíme delenie zámen).

Výkonový štandard

Žiak ovláda krátku definíciu zámen.

Vie vymenovať bežne používané zámená v praxi.

Vie ich vyhľadať v cvičeniach alebo v texte.

Vie ich používať pri komunikácii s inými osobami.

Komunikačné ciele

Praktické používanie zámen v slovnej aj písomnej komunikácií.

Pri vyvodení tohto učiva vychádzame z hovoreného textu.

Žiaci na základe vlastnej komunikácie selektujú zámená, učia sa ich pravopis, vedia

ich použiť v texte a vedia ich zameniť za iné slovné druhy, ktoré doteraz ovládajú.

Číslovky

Obsahový štandard

· definovať číslovky (podobne ako pri slovnom druhu zámená aj pri číslovkách vychádzame zo skúsenosti žiakov s týmto slovným druhom). Pri definícii vychádzame z poznatkov žiakov o číslovkách,

· (môžeme spomenúť číslovky základné aj radové, ale nevyžadujeme, aby tieto pojmy žiaci ovládali).
Výkonový štandard

Žiak pozná a vie povedať jednoduchú definíciu čísloviek.

Žiak vie vyhľadať základné, radové alebo iné číslovky, ktoré pozná alebo sa s nimi stretol v praxi v cvičeniach, v textoch.

Žiak vie v bežnej komunikácii používať slovný druh – číslovky.

Vie správne napísať číslovky do 1000. Vie správne uplatniť ich pravopis v texte.

Komunikačné ciele

Vedomosti o číslovkách žiak využíva nielen na hodinách jazyka slovenského, ale i v iných predmetoch, najmä v matematike.

	Čítane a literárna výchova

Literatúra pre deti

Obsahový štandard

· zvládnuť techniku čítania,
· porozumieť prečítanému textu (obsahujú témy prírodných motívov spojených s jesenným dozrievaním a s tematikou školy).

Výkonový štandard

Vie vymenovať knihy pre deti a mládež, ktoré pozná z domu alebo knižnice.

Pozná niektorých významných detských autorov.

Vie porozprávať krátky dej z prečítanej knihy alebo vie povedať jej obsah.

Komunikačné ciele

Prostredníctvom čítania doplnkovej literatúry žiaci nadobúdajú lepšie čitateľské zručnosti.

Vyjadrujú pocity, zážitky z prečítanej literatúry.

Nadobúdajú zručnosti vo vyhľadávaní detskej literatúry – orientácia v knižnici.

Poézia Próza Verš Odsek

Obsahový štandard

· rozlíšiť poéziu a prózu,

· v súvislosti s poéziou naučiť žiakov pojem verš.
Výkonový štandard

Žiak vie rozoznať poéziu od prózy.

Vie v literárnom texte identifikovať verš.

V prozaickom útvare rozozná odseky.

Komunikačné ciele

V súvislosti s poéziou naučíme žiakov pojem verš.

V súvislosti s prózou vysvetliť pojem odsek.

Precvičiť pojmy na praktických literárnych ukážkach.

Ľudová slovesnosť.

Pranostika Ľudová rozprávka Prirovnanie
Obsahový štandard

· poznať krátke ľudové útvary,

· pojem pranostika - vysvetliť, zoznámiť žiakov so známymi pranostikami. (vychádzame z poznatkov zo života, z prírody, prírodných úkazov a javov),
· naučiť žiakov pojem prirovnanie, vedieť v literárnych útvaroch nájsť príklady na prirovnanie.
Výkonový štandard

Žiak vie čo je ľudová slovesnosť a ktoré literárne útvary obsahuje.

Pozná pranostiku.

Svojimi slovami ju vie charakterizovať.

Vie vyhľadať pranostiku a niektoré najznámejšie si aj zapamätá a vie ich povedať.

Ovláda pojem ľudová rozprávka.

Žiak ovláda pojem prirovnanie.

V texte vie vyhľadať prirovnanie.

Komunikačné ciele

Rozširovanie slovnej zásoby o nové slová, výrazy z ľudovej slovesnosti. – slová v súčasnosti už nepoužívané - archaizmy (zastarané jazykové prostriedky).

Autorská rozprávka

Hlavná postava
Vedľajšia postava

Obsahový štandard

· zoznámiť žiakov s pojmom autorská rozprávka, naučiť pojem,

· čítať rozprávky nielen v učebnici, ale vyhľadávať ich aj v časopisoch, v školskej knižnici, doma,
· všímať si členenie rozprávky ako literárneho útvaru,
· vedieť vymenovať mená svetových rozprávkarov,
· vedieť vymenovať názvy rozprávok.

Výkonový štandard

Žiak pozná pojem autorská rozprávka.

Pozná rozdiel medzi ľudovou a autorskou rozprávkou.

Vie prakticky nájsť príklady autorskej rozprávky.

Pozná členenie textu rozprávky a vie pomenovať jej výchovný cieľ.

Pozná hlavnú a vedľajšie postavy rozprávky.

Komunikačné ciele

Žiaci vedia prečítať rozprávku s porozumením.

Pokúsia sa ju zdramatizovať, prípadne urobiť krátke divadelné predstavenie.

Využívajú verbálnu i neverbálnu komunikáciu.

Príslovie Porekadlo

Obsahový štandard

· rozšíriť vedomosti o nové literárne útvary ľudovej slovesnosti - príslovie, porekadlo.

· vedieť, že príslovie obsahuje na konci poučenie. Žiak ho vie výchovne využiť.
Výkonový štandard

Žiak ovláda pojem príslovie a porekadlo.

Vie vyhľadať príslovia a porekadlá v čítanke.

Šikovnejší žiaci môžu priniesť krátke útvary ľudovej slovesnosti aj domu, prípadne z knižnice.

Žiak vie povedať výchovný cieľ príslovia.

Komunikačné ciele

Žiaci spoznávajú frazémy v krátkych literárnych útvaroch, následne ich vedia využiť v praxi.

Povesť Hlavná myšlienka

Obsahový štandard

· naučiť žiakov pojem povesť,

· oboznámiť ich s viacerými druhmi povesti (dbať na vhodný výber, povesti by mali byť jednoduchšie na pochopenie hlavnej myšlienky a nemali by obsahovať prvky naturalizmu)

· výchovné využitie povesti.
Výkonový štandard

Žiak ovláda pojem povesť.

Vie, že existuje viac druhov povesti.

Vie v povesti určiť hlavnú myšlienku.

Komunikačné ciele

Po vypočutí textu vie sformulovať vlastnú reakciu na text.

Vie vytvoriť krátke otázky k textu.

Žiak sa pokúsi napísať krátky príbeh (povesť) sám.

	Komunikačná zložka

List - oslovenie, podpis

Obsahový štandard

· písomne členiť list - oslovenie, úvod, jadro, záver, podpis. (V rámci opakovania, zopakovať správne napísanie adresy.)

Výkonový štandard

Žiak rozozná časti listu.

Vie písomne zoštylizovať jednoduchý list.

Ovláda pravopis oslovenia.

Vie sa podpísať svojim menom, prípadne priezviskom.

Komunikačné kompetencie

Zamerať sa najmä na písomnú komunikáciu medzi ľuďmi navzájom.

Zdôrazniť význam písanej korešpondencie (list, pohľadnica).

Žiak by mal ovládať, pri akých príležitostiach jednotlivé druhy korešpondencie používame. Znovu vychádzame z praktických skúsenosti žiakov.

Osnova - úvod jadro záver

Časová postupnosť

Obsahový štandard

· rozprávať zážitok z prázdnin alebo inej udalosti,

· porozprávať príbeh podľa osnovy (úvod, jadro, záver)
· dodržať časovú postupnosť.

Výkonový štandard

Žiak vie porozprávať udalosť alebo zážitok podľa osnovy.

Pri rozprávaní dodržať časovú postupnosť.

Komunikačné kompetencie

Porozprávať svoj zážitok s dodržaním časovej a príčinnej súvislosti alebo v skupine, alebo pred triedou.

Žiak využíva rôzne verbálne aj neverbálne prostriedky.
Oznam SMS e-mail Korešpondenčný lístok

Obsahový štandard

· písomne odovzdávať informácie prostredníctvom mobilu, elektronicky, písomne

Výkonový štandard

Žiak vie napísať jednoduchý oznam prostredníctvom SMS správy, e-mailom alebo klasicky prostredníctvom korešpondenčného lístka.

Vie správu sformulovať tak, aby obsahovala základné informácie.

Komunikačné kompetencie

Snažiť sa pri písaní krátkych správ používať presné pojmy, názvy.

Použiť čo najmenej slov na vyjadrenie správy SMS, alebo e-mailu.

Vedieť stručne podať informáciu o niečom, alebo niekom.

Inzeráty nachádzajúce sa v tlači

Obsahový štandard

· vyhľadávať inzeráty v tlači,
· písať inzeráty.
Výkonový štandard

Žiak vie vyhľadať inzerát v časopise, v novinách alebo v reklamných tlačovinách.

Vie sformulovať krátky inzerát - písomne.

Komunikačné kompetencie

Pri vyhľadávaní inzerátov cvičiť motorické zručnosti, aplikačné a analytické zručnosti.

Pri samostatnej tvorbe inzerátu uplatniť najmä tvorivé zručnosti.

Všímať si jazykové prvky inzerátu.

Reklama
 Druhy reklamy

Obsahový štandard

· rozlišovať druhy reklamy,

· analyzovať reklamné texty,
· tvoriť reklamné texty, reklamný plagát
Výkonový štandard

Žiak vie vlastnými slovami charakterizovať pojem reklama.

Vie rozlíšiť druhy reklamy.

Vie sformulovať krátky reklamný text.

Vie posúdiť hodnovernosť reklamy.

Komunikačné kompetencie

Pri vyhľadávaní reklamy využíva motorické zručnosti, verejnú prezentáciu reklamy, prípadne jej reprodukciu.

Všíma si typické prvky reklamy a snaží sa ich využiť pri tvorbe vlastnej reklamy (grafickej).
Pozvánka

Obsahový štandard

· písomná formulácia pozvánky napr. s tematikou Vianočné posedenie, Vianočný koncert žiakov...

· obsah pozvánky.

Výkonový štandard

Žiak vie sformulovať písomne text pozvánky na nejaké podujatie.

Ovláda prvky, ktoré nesmú v pozvánke absentovať (miesto, čas, program, kto pozýva).

Vie pozvánku primerane graficky ozvláštniť.

Komunikačné kompetencie

Pri tvorbe pozvánky žiak uplatňuje motorické zručnosti, aplikačné a tvorivé zručnosti.

Vyberá vhodné slová podľa komunikačných okolnosti.

Slová, ktoré sú súčasťou aktívnej lexiky žiaka rozširovať a používať v nových ustálených spojeniach.

Opis
 Odsek

Obsahový štandard

· písomne opísať konkrétny predmet,

· všímať si základné prvky z ktorých sa skladá, jeho funkciu, prípadne využitie,
· členenie na odseky - úvod, jadro, záver.
Výkonový štandard

Žiak vie opísať prvky z ktorých sa predmet skladá.

Vie napísať funkciu predmetu, prípadne jeho praktické využitie.

Opis vie zostaviť podľa odsekov.

Vie opísať detskú ilustráciu, prípadne umeleckú ilustráciu namaľovanú k nejakému konkrétnemu literárnemu textu (napr. z čítanky, z obľúbenej knihy).

Komunikačné kompetencie

Viesť žiakov k spresňovaniu slov pri vyjadrovaní (ústnom aj písomnom).

Naučiť ich všímať si konkrétne prvky opisovaných predmetov.

Učiť žiakov aktívne používať slovnú zásobu, ktorú už ovládajú a rozširovať ju o nové slová a ich presné používanie.

Vizitka

Obsahový štandard

· naučiť žiakov predstaviť sa prostredníctvom vizitky,

· naučiť pojem slova vizitka,

· ukázať im názorne ako vizitka vyzerá a aké vizitky poznáme
· čo vizitka obsahuje, aké informácie o človeku. Vedieť tieto informácie napísať.

Výkonový štandard

Žiak sa vie predstaviť prostredníctvom vizitky.

Vie si sám vizitku vyrobiť podľa predlohy alebo vlastnej fantázie.
Komunikačné kompetencie

Prostredníctvom vizitky viesť žiakov k slušným návykom, pripraviť ich na spoločenské správanie.

Upevniť učivo o vlastných podstatných menách a ich pravopise.

Precvičovať písomnú komunikáciu.

4. Požiadavky na výstup

Motorické zručnosti

· samostatne písať jednoduché texty s dôrazom na dodržiavanie základných parametrov písma (písaná a tlačená podoba),

· ovládať tlačenú a písanú podobu abecedy,

· osvojiť si pravopis vybraných slov a uplatniť pravopis v príbuzných slovách,

· uplatniť správny pravopis vo vlastných podstatných menách – osôb, zvierat, miest a obcí, riek...,

· používať správny pravopis čísloviek do 1000 v texte,

· samostatne napísať jednoduchý oznam prostredníctvom SMS správy, e-mailom alebo klasicky prostredníctvom korešpondenčného lístka,

· pri písaní krátkych správ používať presné pojmy, názvy, selektovať slová,

· vyhľadávať inzeráty,

· podpísať sa svojim menom a priezviskom

· sformulovať a napísať krátky inzerát, reklamný text, pozvánku na podujatie,

· naučené gramatické javy aplikovať pri tvorbe textov,

· ozvláštniť graficky pozvánku, vizitku.

Pamäťové, klasifikačné a aplikačné zručnosti

· zapamätať si základné informácie a fakty a vedieť ich používať v praxi,

· zapamätať si abecedu a aktívne ju využívať pri vyhľadávaní nových informácií,

· tvoriť nové slová,

· zadefinovať vybrané slová,

· uplatňovať pravopis vybraných slov pri tvorbe vlastných textov i v medzipredmetových vzťahoch (vlastiveda, etická výchova a pod.),

· poznať funkciu slovných druhov (podstatné mená, prídavné mená, slovesá, zámená a číslovky)

· vyhľadávať konkrétne slovné druhy v texte, prakticky ich používať v cvičení, texte,

· tvoriť synonymá a antonymá (zaradením hry),

· poznať knihy pre deti a niektorých významných autorov detských kníh,

· vedieť, čo je ľudová slovesnosť a ktoré literárne útvary obsahuje,

· poznať pranostiku, charakterizovať ju a zapamätať si ju

· poznať pojem rozprávka, príslovie, porekadlo, povesť, vizitka

· ovládať prvky, ktoré nesmú v pozvánke absentovať,

· vyberať vhodné slová podľa komunikačných okolností,

· v písomnom prejave aplikovať pravopisnú normu určenú pre 3.ročník

Analytické zručnosti a interpretačné zručnosti

· uskutočniť jazykovú analýzu textu, vyhľadávať jazykové javy, vyhodnocovať ich a postupne zatrieďovať,

· suverénne rozdeľuje slová na slabiky, zo slabík vie utvoriť nové slová,

· vyhľadávať jednotlivé slovné druhy, identifikovať ich,

· prerozprávať krátky dej z prečítanej knihy, alebo obsah prečítaného textu,

· určiť hlavnú myšlienku prečítaného textu (rozprávky, povesti),

· vedieť identifikovať verš,

· rozoznať odsek,

· rozlíšiť poéziu od prózy,

· rozlíšiť autorskú rozprávku od ľudovej,

· členiť text,

· rozlíšiť hlavnú a vedľajšie postavy,

· vyhľadávať príslovia a porekadlá v čítanke,

· vedieť pomenovať výchovný cieľ prečítanej rozprávky, príslovia,

· vyjadriť svoje pocity a zážitky z prečítaného textu,

· zoštylizovať jednoduchý list,

· porozprávať udalosť, zážitok podľa osnovy s dodržaním časovej postupnosti,

· rozlíšiť druhy reklamy

· opísať prvky, z ktorých sa predmet skladá,

· vedieť opis zostaviť podľa odsekov.

Tvorivé zručnosti

· tvoriť a ústne prezentovať vlastný text,
· napísať a porozprávať krátky príbeh (vlastný zážitok alebo vymyslený príbeh),

· porozprávať príbeh podľa predlohy (podľa obrázkov, podľa názvu),

· vyjadriť pocit, zážitok z prečítanej literatúry

· dokončiť rozprávanie alebo neukončenú rozprávku alebo iný literárny žáner,

· zdramatizovať rozprávku,

· tvoriť vlastnú reklamu, pozvánku – vyberať vhodné slová,

· dbať na správny prednes, artikuláciu, gestikuláciu, pohyb,

· samostatne tvoriť inzerát, vizitku.

Technika čítania a verejná prezentácia textu, verejný prejav

· správne, plynule a s porozumením čítať nahlas aj potichu na primeranej úrovni žiaka 3. ročníka ZŠ,

· prečítanú rozprávku zdramatizovať, pokúsiť sa o divadelné predstavenie,

· pri ústnom prejave a hlasnom čítaní dodržiavať správne dýchanie, artikuláciu a spisovnú výslovnosť na primeranej úrovni žiaka 3. ročníka ZŠ,

· rozširovať slovnú zásobu o vybrané slová a príbuzné,

· aktívne používať slovnú zásobu a rozširovať ju o nové slová, presne ich využívať,

· využiť v komunikácii antonymá a synonymá,

· sformulovať vlastnú reakciu na text,

· selektovať zámená, vedieť ich využiť v komunikácii s inými osobami i v texte

· recitovať básne a úryvky z prózy,

· verejne prezentovať vlastnú reklamu, inzerát, vizitku,

· pri čítaní dramatických textov výrazne reprodukovať priamu reč,

· prostredníctvom doplnkovej literatúry nadobudnúť lepšie čitateľské zručnosti.

Informačné zručnosti

· vedieť využívať možnosti vyhľadania si daných informácii formou kníh, slovníkov, encyklopédií, internetu (na primeranej úrovni žiaka 3.ročníka),

· vyhľadať slovo podľa abecedy v slovníku, encyklopédii, telefónnom zozname,

· chápať význam písanej korešpondencie ako komunikácie medzi ľuďmi navzájom,

· orientovať sa v školskej knižnici,

· prostredníctvom vizitky viesť žiakov k slušným návykom, pripraviť ich na spoločenské správanie.

Komunikačné zručnosti

· adekvátne komunikovať s prihliadnutím na komunikačnú situáciu,

· vyjadrovať sa neverbálne a reagovať na neverbálnu komunikáciu,

· dodržiavať časovú a príčinnú súvislosť pri rozprávaní,

· podporovať záujem o spoznávanie nových slov a ich presné využívanie v praxi,

· frazémy s vybranými slovami vedieť využívať v komunikačnej situácii,

· rozširovať slovnú zásobu o výrazy z ľudovej slovesnosti (archaizmy),

· postupne naučiť žiaka verejne sa prezentovať a obhájiť si vlastný názor (na primeranej úrovni žiaka 3. ročníka ZŠ).

5. Metódy a formy práce

· metódy motivačné:

· vstupné - rozprávanie, rozhovor, motivačná demonštrácia, problém ako motivácia (tvorivá dramatika - vytvor telom..., zdramatizuj riekanky, zdramatizuj príbeh

· priebežné- motivačná výzva, aktualizácia obsahu, pochvala, povzbudenie, kritika

· metódy expozičné (vzťahujú sa priamo na výklad učiva)

· metóda priameho prenosu poznatkov – monologické - rozprávanie, opis, vysvetľovanie

· dialogické slovné metódy - rozhovor, dramatizácia

· metódy sprostredkovaného prenosu poznatkov – demonštračné pozorovanie, manipulácia s predmetmi

· metódy problémové
· metódy samostatnej práce - samostatná práca s knihou, slovníkom

· metódy fixačné - opakovanie, precvičovanie vedomostí -ústne opakovanie, metóda otázok a odpovedí, písomné opakovanie, praktické opakovanie, domáce úlohy, metóda precvičovania a zdokonaľovania využívaním rôznych typov jazykových cvičení (koláž z novinových titulkov - priraď vhodný text k obrázku)

· metódy hodnotenia - reflexia na prečítaný text, navodené situácie s dôrazom na prežívanie a uvedomovanie si vlastnej identity
· sebahodnotenie

Formy vyučovania

· frontálna

· individuálna práca, práca v skupinách, vo dvojiciach

· samostatná práca s učebnicou alebo inou literatúrou

· návšteva kultúrnych predstavení, školskej knižnice

· účasť na rôznych súťažiach

6. Učebné zdroje

Slovenský jazyk pre 3.ročník ZŠ

Čítanka pre 3.ročník ZŠ

detské časopisy

detská literatúra

encyklopédie

slovníky

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
	4. ročník

6 hodín týždenne, 198 hodín ročne

3. Obsah

	Slovenský jazyk - jazyková zložka

Vybrané slová Delenie hlások Ohybné slovné druhy
Obsahový štandard

· Vybrané slová, písanie i, í y, ý, v ďalších vybraných slovách a odvodených slovách.
· Delenie hlások.

· Ohybné slovné druhy – podstatné mená, prídavné mená, zámená, číslovky, slovesá, základné pojmy, definícia, identifikácia v cvičeniach, určovanie kategórií.

Výkonový štandard

Žiak si utvrdzuje pravopisné návyky v už prebratých vybraných slovách a nacvičuje nové vybrané a odvodené slová. Vie ich samostatne používať v cvičeniach, texte, v diktátoch a kontrolných cvičeniach.

Kompetenčné ciele

Učivo gramatiky prepojiť s učivom slohovým. Využívať slohové témy (opis, inzerát, rozprávanie).

Pojem predpona Delenie predponových slov Slabičné a neslabičné predpony
Obsahový štandard

· Tvorenie slov.

· Odvodenie slov pomocou predpôn.

· Pravopis a výslovnosť predponových odvodenín.

· Slabičné a neslabičné predpony.
Výkonový štandard

Žiak vie rozdeliť slová na predponu a slovotvorný základ. Vie tvoriť nové slová prostredníctvom rôznych predpôn. Vie identifikovať slabičné a neslabičné predpony. Pozná význam nových slov a vie ich používať vo vetách, v textoch.

Kompetenčné ciele

Naučiť žiakov učivo o predponách, explicitne ho používať v slohových útvaroch. Rozširovanie slovnej zásoby.

Pravopis slov s i/í, y/ý po obojakej spoluhláske
Obsahový štandard

· Pravopis ďalších vybraných slov.

· Príbuzné slová. Poznať ich význam.

· Geografické názvy s i, í a y, ý po obojakej spoluhláske.

Výkonový štandard

Získať pravopisné návyky v písaní ďalších vybraných slov a významovo príbuzných slov. Rozšíriť pravopisné zručnosti v písaní geografických názvov.

Kompetenčné ciele

Využitie pravopisu vybraných slov pri tvorbe umeleckého a vecného textu, v rôznych komunikačných situáciách.

Delenie hlások

Znelé a neznelé hlásky

Spodobovanie na konci slova, uprostred slova , na hranici slov
Obsahový štandard

· Spodobovanie spoluhlások.

· Pravopis a správna výslovnosť spoluhlások na konci slov, na morfematickom švíku, hranici slov.

· Rozdelenie hlások na znelé a neznelé. Identifikácia spodobovania.

· Vysvetliť pravidlo písania spoluhlásky f.
Výkonový štandard

Žiak vie vymenovať znelé a neznelé spoluhlásky. Ovláda ich správnu výslovnosť na konci, v strede slov a na hranici dvoch slov. Vie, že pravidlo o spodobovaní platí len pre výslovnosť. V pravopise sa spoluhlásky zapisujú bez spodobenia. Pravidlo o spodobovaní žiak ovláda nielen teoreticky, ale dokáže ho používať najmä prakticky.

Kompetenčné ciele

Praktické využitie v textoch (slohových alebo čítankových). Písanie diktátu a pravopisných cvičení. V tomto učive využívame najmä kognitívne kompetencie.

Priama reč Uvádzacia veta Bodkočiarka Úvodzovky

Obsahový štandard

· Definícia priamej reči.

· Úvodzovky v priamej reči.

· Písanie uvádzacej vety (pred, v strede alebo na konci priamej reči).

· Interpunkcia v priamej reči (bodkočiarka, čiarka, otáznik, výkričník).

Výkonový štandard

Žiak vie identifikovať priamu reč v texte. Vie rozlíšiť uvádzaciu vetu od priamej reči. Vie prakticky používať priamu reč v písomnom prejave. Správne používa interpunkčné znamienka v priamej reči. Rozozná priamu reč v hovorenom slove.

Kompetenčné ciele

Žiaci vedia pohotovo vyžívať učivo o priamej reči v rôznych komunikačných situáciách. Napr. v slohu - v rozhovore na danú tému alebo v interview.

Slovné druhy: Podstatné mená Prídavné mená Zámená Číslovky Slovesá
Rozšírenie učiva o základných slovných druhoch.
Podstatné mená, funkcia podstatných mien.
Gramatické kategórie - rod, číslo a pád podstatných mien.
Zhoda podstatného a prídavného mena v rode, čísle a páde.
Funkcia zámen Druhy zámen

Obsahový štandard

· Rozšírenie poznatkov o ohybných slovných druhoch.

· Gramatické kategórie rod, číslo a pád podstatných mien.

· Triediť a zoskupovať podstatné mená podľa rodu a zakončenia (podľa pádovej prípony a spoluhlásky pred ňou) ako prípravu na vyvodenie systému vzorov vo vyšších ročníkoch.

· Určiť rod, číslo a pád prídavných mien na základe zhody s podstatným menom.

· Zámená – funkcia zámen vo vete.

· Druhy zámen: osobné a privlastňovacie.

· Číslovky, definícia, delenie čísloviek na základné a radové.

· Pravopis čísloviek v obore do 100.

· Slovesá – zopakovať definíciu slovies.

· Gramatické kategórie: osoba, číslo, čas slovies. Neurčitok. Časovanie slovies.

Výkonový štandard

Vie rozlíšiť všeobecné a vlastné podstatné mená. Vie uplatniť správny pravopis vo vlastných podstatných menách. Žiak ovláda jednotlivé pády (otázky aj ich latinské názvy). Podľa nich vie vyskloňovať podstatné mená. Ovláda tvary podstatného mien a vie ich používať v texte. Vie určovať gramatické kategórie rod, číslo a pád podstatných mien. Rozozná zámená v texte. Vie, že nahrádzajú podstatné a prídavné mená. Vie určiť základné druhy zámen. Žiak vie nielen vyhľadať slovesá v texte a pozná ich funkciu, ale naučí sa aj gramatické kategórie slovies (osoba, číslo a čas).Vie vyčasovať slovesá. Vie určiť u slovies neurčitok.
Kompetenčné ciele

Poznatky o slovných druhoch aplikovať pri tvorbe textov, v jazykových alebo v slohových cvičeniach. Precvičovať kompetencie: motorické, pamäťové, analytické, aplikačné, informačné.

Neohybné slovné druhy
Funkcia neohybných slovných druhov vo vete.
Príslovky Predložky Spojky Častice Citoslovcia
Obsahový štandard

· Neohybné slovné druhy.

· Triedenie neohybných slovných druhov. Ich funkcia a následne identifikácia v texte.

· Príslovky, predložky a spojky – slovné druhy, s ktorými sa žiaci stretli už v minulých ročníkoch. Učivo vyvodíme z cvičenia a textov.

· Naučíme žiakov pravopis predložiek a ich správnu výslovnosť. Vyvodíme ich z prvotných predložiek s priestorovým významom na, do, v, s/so, z/zo.

· Pravopis a výslovnosť predložiek s/so, z/zo, pravopis a výslovnosť predložiek s/so, k/ku v spojení s osobnými zámenami.

· Naučíme žiakov identifikovať v texte spojky.

· Spojky – vyvodiť z textu, z aktívnej lexiky žiaka. Zameriame sa na najfrekventovanejšie spojky (a, ale, keď, aby, že atď.).
· Častice – vyvodiť z textu, upozorniť na najviac požívané výrazy súhlasu, nesúhlasu, istoty, pochybnosti (áno/nie, hádam, asi, možno, naozaj, určite a i.).

· Citoslovcia – vyvodiť z textu, zo zvukomalebných slov.
Výkonový štandard

Žiak vie triediť slovné druhy na ohybné a neohybné. Pozná funkciu neohybných slovných druhov a následne ich vie vymenovať. Vie ich identifikovať v cvičeniach, v texte. Žiak ovláda výslovnosť a pravopis predložiek. Vie používať spojky. Pozná spojky, ktoré sa vyskytujú v textoch najčastejšie. Vie ich prakticky používať vo vete. Menej známe neohybné slovné druhy – častice a citoslovcia vie identifikovať v texte. Pozná ich funkciu. Vie vymenovať aspoň niektoré a vie ich použiť v hovorenom aj písomnom prejave.

Kompetenčné ciele

Pri neohybných slovných druhoch platia podobné komunikačné ciele ako pri ohybných slovných druhoch.

Slovenský jazyk
Umelecký a vecný text Kľúčové slová
Obsahový štandard

· Poukázať na základné rozdiely medzi umeleckým a vecným textom.

· Najviac používané kľúčové slová v umeleckom a vecnom texte. Ich vyhľadávanie v texte.

· Reprodukcia podľa osnovy.

Výkonový štandard

Žiak po prezentácii jednotlivých druhov textu vie každý pomenovať správnym pojmom. Pozná kľúčové slová a následne ich vie požiť v umeleckom alebo vo vecnom texte. Spätne ich vie v texte vyhľadať. Vie k textu vytvoriť osnovu. Ovláda pojem reprodukcia a vie ju prakticky zrealizovať. Žiak vie postrehnúť vecné chyby v počúvanom texte a vie ich opraviť.

Komunikačné činnosti
Na motiváciu používať umelecké texty s CD nahrávkami alebo iné mediálne zdroje. Prezentovať oba druhy textov. V komunikačných prejavoch žiakov dbať na umelecký prednes. Zachytiť kľúčové údaje z písomného textu (formou poznámok). Podporovať tvorivosť na primeranej úrovni. Možno využiť tvorivé písanie.

Diskusia Názor

Obsahový štandard

· Pojem diskusia a názor.
· Diskutovať so žiakmi na rôzne témy (najlepšie také, ktoré sú z blízkeho okolia žiaka, zamerané na bežný život).
· Učiteľ môže umelo vytvoriť konfliktnú situáciu a následne vyzvať žiakov na prejavenie vlastného názoru k danej situácii. Situácia môže byť reálna alebo vymyslená.

Výkonový štandard

Žiak vie diskutovať na určitú tému vybratú učiteľom/žiakom. Ovláda pojem diskusia. Dôraz kladie najmä na riešenie konfliktnej situácie. Žiak vie vyriešiť primeranú konfliktnú situáciu. Pozná niektoré stratégie riešenia konfliktu. Vie sa napr. „pohádať“ so spolužiakom o nejakom probléme (primeraným spôsobom a primeranými jazykovými prostriedkami).

Komunikačné činnosti

V ústnom prejave využívať verbálne i neverbálne prostriedky. V komunikačných situáciách používať niektoré stratégie na riešenie konfliktu. Napr. naučiť žiakov „hádať sa“ .

Opis osoby, ústne, písomne
Obsahový štandard

· Opis - neučíme definíciu slohového útvaru. Žiaci sa s opisom ako slohovým útvarom stretli už v 3. ročníku.

· Vychádzame z vedomostí, ktoré o opise žiaci majú.

· Zamerať sa na opis osoby, ústne aj písomne .

· Všímať si charakteristické črty a vlastnosti osoby.

Výkonový štandard

Žiak vie charakterizovať opis osoby. Vie ústne opísať vonkajšie črty osoby napr. spolužiaka, rodiča, súrodenca, kamaráta. Pozná základné charakterové vlastnosti, povahové črty opisovanej osoby. Veľmi stručne vie danú osobu opísať aj písomne.

Komunikačné činnosti

V písomnom prejave využívať metódy tvorivého písania.

Cielený rozhovor - Interview
Obsahový štandard

· Oboznámiť žiakov s cieleným rozhovorom – interview. Ide o nový pojem, s ktorým sa niektorí žiaci ešte nestretli.

· Tvorba otázok a odpovedí.

· Cvičenie vzájomnej komunikácie.

Výkonový štandard

Žiak pozná definíciu cieleného rozhovoru. Pozná jeho cudzí názov – interview. Vie skoncipovať jednoduché otázky a odpovede. Napr. so spolužiakom zrealizuje krátke interview o aktuálnej udalosti.

Komunikačné činnosti

Využívať kreativitu žiakov. Pripraviť otázky na interview s nejakou známou osobnosťou napr. spisovateľom pre deti a mládež alebo známym športovcom, lekárom a pod.

Reprodukcia Reprodukcia rozprávania, časová postupnosť
Obsahový štandard

· Naučiť žiakov pojem reprodukcia textu.

· Naučiť žiakov reprodukovať nejakú udalosť zo svojho života, alebo života iných ľudí napr. príbuzných, kamarátov a pod.

· Naučiť žiakov reprodukovať rozprávanie.

· Dodržať časovú postupnosť deja.

Výkonový štandard

Žiak ovláda pojem reprodukcia rozprávania. Vie ju konkrétne zrealizovať v ústnom podaní. Dodržiava časovú postupnosť- veci, ktoré sa udiali na začiatku, stručný popis udalosti, ukončenie – záver.

Koncept
Obsahový štandard

· Náčrt alebo koncept.

· Definícia.

· Vysvetliť na príklade.

· Realizácia konceptu v praxi.

Výkonový štandard

Žiak ovláda definíciu konceptu/náčrtu. Vie vytvoriť náčrt slohového útvaru (teraz neviem akého slohového útvaru sa bude koncept presne týkať).

Plagát
Obsahový štandard

· Pojem plagát.

· Všimnúť si udalosť spoločenského alebo kultúrneho diania, ktorá sa má stať v najbližšom čase. Vytvoriť o nej plagát.

· Sústrediť sa na text.

· Všimnúť si prvky, ktoré musí plagát obsahovať.

· Pokus o vytvorenie plagátu v skupine spolužiakov.

Výkonový štandard

Žiak vie zadefinovať pojem plagát. Vie na aké účely sa používa. Vie vytvoriť jednoduchý plagát k nejakej aktuálnej udalosti. Žiak realizuje plagát najprv v skupine, potom sám.

Komunikačné činnosti

Využiť medzipredmetové vzťahy iných predmetov: napr. IKT, výtvarná výchova, mediálna výchova. Využiť kreativitu žiakov.

Slovenský jazyk – čítanie a literárna výchova
Umelecká literatúra Divadelná hra
Obsahový štandard

· Oboznámiť žiakov s pojmom umelecká literatúra.

· Spojiť ho s už prebratými pojmami v 3. ročníku ZŠ: poézia a próza a doplniť o pojem dráma.

· Učivo zdokumentovať na konkrétnych ukážkach slovenskej aj zahraničnej detskej umeleckej literatúry.

· Poukázať na rozdiely medzi umeleckou a vecnou (neumeleckou) literatúrou, žiakov tento pojem neučíme.

· Pojem divadelná hra.

· Dramatické umenie – dráma je ďalším literárnym druhom. Realizuje sa v divadle. Dramatickým žánrom určeným najmä detskému príjemcovi je bábková hra, bábkové divadlo (maňuškové, marionetové, javajkové).

· Pojmy bábkového divadla neučíme, iba zopakujeme (opakovanie z 3. ročníka ZŠ). Žiakov oboznámime s najznámejšími autormi divadelných hier a ich dielami pre deti a mládež.

· Uviesť príklad divadelnej hry.

· Naučiť žiakov interpretovať divadelnú hru – dôraz kladieme na dramatizáciu. Dramatizáciu realizovať v triede, zahrať si divadelné predstavenie.

· Viesť žiakov k tomu, aby si vedeli vytvoriť sami divadelnú hru s jednoduchým námetom a pokúsili sa ju aj zahrať.

Výkonový štandard

Vedieť pojem umelecká literatúra. Vedieť ho odlíšiť od vecnej poézie. Žiak vie, že k umeleckej literatúre patrí poézia, próza a dráma. Pojem dráma žiak nemusí ovládať. Neskôr ho rozvinieme pri pojme divadelná hra. Žiak vie recitovať jednu - dve básne z tvorby najznámejších slovenských alebo zahraničných básnikov. Dokáže predniesť kratšie prozaické dielo. Dôraz sa kladie na recitáciu, výrazové prostriedky v prednese.

Žiak ovláda pojem divadelná hra. Vie svojimi slovami opísať, čo je divadelná hra, vie to povedať na základe osobnej skúsenosti. Môže povedať názvy divadelných hier, ktoré pozná. Pozná významných slovenských alebo zahraničných autorov divadelných hier. Vie divadelnú hru interpretovať v kolektíve žiakov. Talentovaní žiaci môžu vytvoriť samy kratšiu divadelnú hru so života detí. Vedia ju spoločne zahrať.
Komunikačné ciele
Prostredníctvom čítania doplnkovej literatúry žiaci nadobúdajú lepšie čitateľské zručnosti. V prozaických dielach upevňovať čitateľské kompetencie zamerané najmä na čítanie s porozumením.
Vyjadriť pocity, zážitky z prečítanej literatúry.
Nadobudnúť zručnosti vo vyhľadávaní detskej literatúry – orientácia v knižnici. Talentovaní žiaci sa zúčastnia rôznych literárnych súťaží. Učiteľ pred tým môže zorganizovať súťaž (triedne kolo).

Škola alebo trieda sa môže zúčastniť detského divadelného predstavenia. Výchovne využiť správanie žiakov v divadle.
Využiť medzipredmetové vzťahy s výtvarnou výchovou, pracovným vyučovaním, zostrojiť si kostýmy k divadelnej hre. Zručnosti využiť pri prezentácii v rámci školskej slávnosti. Využiť kreativitu žiakov.
Rozhlas Televízia Film - kino
Obsahový štandard

· Základné druhy médií.

· Zavedenie pojmov: rozhlas, televízia a film - kino.

· Vyzdvihnúť ich funkciu pre spoločnosť aj pre jednotlivca.

· Znaky, ktorými sa navzájom odlišujú. Pojmy nie sú pre žiaka úplne neznáme. Sú integrované z predmetu mediálna výchova.

· Využiť poznatky z bežného života dieťaťa.

· Pojmy vyvodiť z reálneho prostredia žiaka.

· Ich využitie v každodennom živote.

· Výchovné využitie - vhodnosť a nevhodnosť programov pre deti a mládež. Ich vplyv na duševné zdravie dieťaťa.

· Niektoré programy (sfilmované príbehy, rozprávky alebo iné dramatické diela) vychádzajú prevažne z umeleckej literatúry, ktorú žiaci poznajú z čítania.

· Učivo je vhodné prepojiť aj s učivom o divadelnej hre, ktorá sa inscenuje nielen v divadle, ale i v televízii, rozhlase a filme.

Výkonový štandard

Žiak pozná pojem rozhlas, televízia, film (média). Vie ich pomenovať a vie ich navzájom od seba odlíšiť. Pozná charakteristické znaky rozhlasu, televízie a filmu. Vie kde sídlia, pozná budovu slovenského rozhlasu, slovenskej televízie (prípadne iných televízií) a filmu (kiná). Film v minulosti a dnes. Vie, že sa film v minulosti premietal v kinách. V súčasnosti na premietanie filmu slúži aj televízia, prípadne prehrávače DVD, videorekordéry. Žiak pozná niektoré literárne diela, rozprávky alebo iné literárne žánre, ktoré boli sfilmované. Žiak sa vie primerane správať v kine.

Komunikačné činnosti

Výchovné využitie vhodnosti televíznych a filmových predstavení. Ak má učiteľ možnosť , urobí exkurziu do budovy SR, STV.

Dialóg
Obsahový štandard

· Dialóg je súvislý rozhovor dvoch alebo viacerých osôb, ktoré sú v priamom a vzájomnom kontakte.

· Dialóg chápeme najmä v súvislosti s literárnym alebo dramatickým dielom.

· V súvislosti s dialógom sa vyskytuje prítomnosť pohybových prvkov, ktorými sa jazykový prejav dopĺňa, dokresľuje, obmieňa alebo celkom supluje. Napr. namiesto jazykových prostriedkov sa používajú prostriedky mimojazykové napr. gestikulácia, mimika.

Výkonový štandard

Žiak vie pojem dialóg. Vie kedy vzniká a koľko osôb sa na ňom zúčastňuje. Vie ho identifikovať v texte a dokáže ho aj prakticky zrealizovať. Pri dialógu vie využívať gestikuláciu, mimiku.

Komunikačné činnosti

Pri realizácii dialógu v rámci tvorivosti povzbudzujeme žiakov, aby sami dokázali skoncipovať dialóg, prípadne ho vedeli aj prakticky predniesť. Využívame kompetencie tvorivosti a ústnu prezentáciu.

Kapitola Strofa Rým

Obsahový štandard

· Členenie textu na menšie jednotky.

· Kapitola – pojem, charakteristické členenie najmä v knižkách. Ide o architektonickú jednotku, menšiu než diel (zväzok).

· Strofa je skupina veršov oddelená od ďalšej strofy.

· Rým zvuková zhoda slabík na konci veršov.

Výkonový štandard

Žiak ovláda pojmy z učebnice v súvislosti z textom. Vie v básni identifikovať rým, ovláda nielen pojem, ale aj definíciu. To isté platí aj o strofe a kapitole. Žiak vie prakticky rozlišovať v textoch strofy a kapitoly. Ide o pragmatickú stránku výučby. V učive o rýme podľa zakončenia rozozná 3 druhy rýmov: združený aabb, abab, abba. Vie ich prakticky v básní vyhľadať.

Komunikačné činnosti

Pri výučbe a klasifikácii pojmov vyžívať analytické zručnosti. Realizovať analýzu textu, vyhľadať kapitoly, strofy a rýmy.

Bájka
Obsahový štandard

· Pojem: bájka. Ide o vymyslený príbeh s výchovným zameraním, v ktorom vystupujú zvieratá alebo neživé predmety, ktoré konajú a hovoria ako ľudské bytosti.
· Z bájky vždy vyplýva ponaučenie.
· Najznámejším bájkarom a zakladateľom bájky bol Ezop.

· V našej literatúre J. Záborský.

Výkonový štandard

Žiak ovláda pojem bájka. Pozná text, ktorý je bájkou a vie ho odlíšiť od iných textov umeleckej literatúry. Po prečítaní bájky vie povedať ponaučenie, ktoré obsahuje. Pozná meno Ezopa ako najznámejšieho autora bájok a tiež pozná meno J. Záborského – nášho významného bájkara.

Komunikačné činnosti

Žiaci pracujú s textami bájok nielen v súvislosti s ich čítaním a interpretáciou, ale snažia sa napríklad aj o ich vyjadrenie prostredníctvom výtvarného prejavu. Využiť medzipredmetové vzťahy výtvarnej výchovy a IKT.

Komiks
Obsahový štandard

· Naučiť žiakov pojem komiks.

· Je to sekvenčne usporiadaná postupnosť obrázkov alebo graficky spracovaný (kreslený) príbeh.

· Má svoj dej a na čitateľa pôsobí esteticky.

· Text môže byť umiestnený alebo v bublinách uprostred textu alebo na okrajovej časti obrázka.

· Obrázky sú často doplnené zvukomalebnými výrazmi.

Výkonový štandard

Žiak ovláda pojem komiks. Vie ho odlíšiť od iného druhu detskej literatúry. Vie prečítať dej komiksu. Pozná postupnosť deja. Vie, ktoré obrázky sú pred nejakou udalosťou, a ktoré nasledujú za ňou. Vie usporiadať obrázky podľa sledu deja. Vie sám alebo za pomoci spolužiakov nakresliť krátky komiks a napísať k nemu text.

Komunikačné činnosti

Využiť medzipredmetové vzťahy s výtvarnou výchovou, IKT. Komiks môžu žiaci vytvárať aj na hodinách IKT, na počítači. Je potrebné pozornosť zamerať najmä na dejovú a literárnu stránku komiksu, najmä na postupnosť deja (udalosti) vyjadrenej v komikse. Využiť tvorivé písanie.

4. Požiadavky na výstup

Motorické zručnosti

· utvrdiť si pravopisné návyky už prebratých vybraných slov a uplatniť pravopis v príbuzných slovách,

· nacvičovať nové vybrané a odvodené slová a samostatne ich používať v cvičeniach, texte, v diktátoch a kontrolných cvičeniach,

· rozdeľovať slová na predponu a slovotvorný základ,
· tvoriť nové slová prostredníctvom rôznych predpôn,
· vedieť identifikovať slabičné a neslabičné predpony,

· rozšíriť pravopisné zručnosti v písaní geografických názvov,

· vedieť vymenovať znelé a neznelé spoluhlásky, ovládať ich správnu výslovnosť,
· poznať a prakticky používať pravidlo o spodobovaní,

· vedieť identifikovať priamu reč v texte,

· rozlíšiť uvádzaciu vetu od priamej reči,

· prakticky používať priamu reč v písomnom prejave,

· správne používať interpunkčné znamienka v priamej reči,

· rozoznať priamu reč v hovorenom slove,

· rozlíšiť všeobecné a vlastné podstatné mená,

· vedieť uplatniť správny pravopis vo vlastných menách,

· ovládať jednotlivé pády (otázky aj ich latinské názvy),
· vedieť vyskloňovať podstatné mená,
· ovládať tvary podstatných mien a vedieť ich používať v texte,

· vedieť určovať gramatické kategórie rod, číslo a pád podstatných mien,

· rozoznávať zámená v texte, vedieť, že nahrádzajú podstatné a prídavné mená,

· vedieť určiť základné druhy zámen,

· vedieť vyhľadať v texte slovesá a poznať ich funkciu,

· naučiť sa gramatické kategórie slovies (osoba, číslo, čas)

· vedieť vyčasovať slovesá,

· vedieť určiť u slovies neurčitok,

· vedieť triediť slovné druhy na ohybné a neohybné,

· poznať funkciu neohybných slovných druhov, vedieť ich identifikovať v cvičeniach, v texte,
· ovládať výslovnosť a pravopis predložiek,

· vedieť používať spojky a poznať, ktoré sa vyskytujú v textoch najčastejšie,

· vedieť identifikovať v texte menej známe neohybné slovné druhy – častice a citoslovcia, poznať ich funkciu, vedieť vymenovať aspoň niektoré a vedieť ich použiť v hovorenom aj písomnom prejave,

· naučené gramatické javy aplikovať pri tvorbe textov.
Pamäťové, klasifikačné a aplikačné zručnosti

· zapamätať si základné informácie a fakty a vedieť ich používať v praxi,

· zapamätať si nové vybrané a odvodené slová,

· uplatňovať pravopis vybraných slov pri tvorbe vlastných textov i v medzipredmetových vzťahoch (vlastiveda, etická výchova a pod.),

· poznať funkciu preberaných slovných druhov
· vyhľadávať konkrétne slovné druhy v texte, prakticky ich používať v cvičení, texte,

· poznať knihy pre deti a niektorých významných autorov detských kníh,

· vedieť, čo je umelecká literatúra a divadelná hra,

· poznať významných slovenských alebo zahraničných autorov divadelných hier,

· poznať pojmy rozhlas, televízia, film (média), vedieť ich od seba odlíšiť,
· poznať niektoré literárne diela, rozprávky alebo iné literárne žánre, ktoré boli sfilmované,
· poznať pojem dialóg, vedieť ho identifikovať a dokázať ho aj prakticky zrealizovať,

· ovládať pojmy z učebnice v súvislosti s textom (rým, strofa, kapitola),
· rozoznať tri druhy rýmov (aabb, abab, abba), vedieť ich prakticky v básni vyhľadať,
· ovládať pojem bájka, poznať text, ktorý je bájkou, vedieť ho odlíšiť od iných textov umeleckej literatúry,

· vedieť povedať ponaučenie, ktoré bájka obsahuje

· poznať meno Ezopa, ako najznámejšieho autora bájok,

· poznať meno J. Záborského – nášho významného bájkara,

· ovládať pojem komiks,
· vedieť odlíšiť komiks od iného druhu detskej literatúry,

· vedieť prečítať dej komiksu, poznať postupnosť deja,

· vedieť usporiadať obrázky podľa sledu deja,
· vyberať vhodné slová podľa komunikačných okolností,

· v písomnom prejave aplikovať pravopisnú normu určenú pre 4.ročník.
Analytické a interpretačné zručnosti

· uskutočniť jazykovú analýzu textu, vyhľadávať jazykové javy, vyhodnocovať ich a postupne zatrieďovať,

· vyhľadávať jednotlivé slovné druhy, identifikovať ich,

· reprodukovať prečítaný text, dodržiavať časovú postupnosť,
· vytvoriť k textu osnovu

· vedieť identifikovať rým,

· rozoznať tri druhy rýmov,

· rozlíšiť umelecký a vecný text,

· vedieť postrehnúť vecné chyby v počúvanom texte a opraviť ich,

· vedieť realizovať analýzu textu, vyhľadať kapitoly, strofy a rýmy,

· recitovať jednu – dve básne z tvorby najznámejších slovenských alebo zahraničných básnikov,

· dbať na správny prednes, artikuláciu, gestikuláciu, pohyb,

· predniesť kratšie prozaické dielo,

· vedieť interpretovať divadelnú hru v kolektíve žiakov.
Tvorivé zručnosti

· tvoriť a ústne prezentovať vlastný text,
· vedieť diskutovať na určitú tému,
· vedieť vyriešiť primeranú konfliktnú situáciu,
· poznať niektoré stratégie riešenia konfliktu,
· vedieť prakticky zrealizovať dialóg a využívať pri tom gestikuláciu, mimiku,
· vedieť charakterizovať opis osoby, opísať jej vonkajšie črty,
· vedieť veľmi stručne danú osobu opísať aj písomne,
· vedieť skoncipovať jednoduché otázky a odpovede rozhovoru (interview),
· zrealizovať krátke interview o aktuálnej udalosti so spolužiakom,
· vytvoriť náčrt slohového útvaru,
· vytvoriť jednoduchý plagát v skupine aj sám,
· vedieť sám alebo za pomoci spolužiakov nakresliť krátky komiks a napísať k nemu text.

Technika čítania a verejná prezentácia textu, verejný prejav

· správne, plynule a s porozumením čítať nahlas aj potichu na primeranej úrovni žiaka 4. ročníka ZŠ,

· pri ústnom prejave a hlasnom čítaní dodržiavať správne dýchanie, artikuláciu a spisovnú výslovnosť na primeranej úrovni žiaka 4. ročníka ZŠ,

· rozširovať slovnú zásobu o vybrané a odvodené slová,

· aktívne používať slovnú zásobu a rozširovať ju o nové slová, presne ich využívať,

· sformulovať vlastnú reakciu na text,

· recitovať básne a úryvky z prózy,

· verejne prezentovať vlastný názor,
· pri čítaní dramatických textov výrazne reprodukovať priamu reč,

· prostredníctvom doplnkovej literatúry nadobudnúť lepšie čitateľské zručnosti.

Informačné zručnosti

· vedieť využívať možnosti vyhľadania si daných informácii formou kníh, slovníkov, encyklopédií, internetu (na primeranej úrovni žiaka 4. ročníka),

· vyhľadať slovo podľa abecedy v slovníku, encyklopédii, telefónnom zozname,

· nadobudnúť zručnosť vo vyhľadávaní detskej literatúry,

· orientovať sa v školskej knižnici.
Komunikačné zručnosti

· adekvátne komunikovať s prihliadnutím na komunikačnú situáciu,

· v ústnom prejave využívať verbálne i neverbálne prostriedky,
· v komunikačných situáciách používať niektoré stratégie na riešenie konfliktu,

· dodržiavať časovú a príčinnú súvislosť pri rozprávaní,

· podporovať záujem o spoznávanie nových slov a ich presné využívanie v praxi,

· rozširovať slovnú zásobu
· postupne naučiť žiaka verejne sa prezentovať a obhájiť si vlastný názor (na primeranej úrovni žiaka 4. ročníka ZŠ).

5. Metódy a formy práce

· metódy motivačné:

· vstupné - rozprávanie, rozhovor, motivačná demonštrácia, problém ako motivácia (tvorivá dramatika - vytvor telom..., zdramatizuj riekanky, zdramatizuj príbeh

· priebežné- motivačná výzva, aktualizácia obsahu, pochvala, povzbudenie, kritika

· metódy expozičné (vzťahujú sa priamo na výklad učiva)

· metóda priameho prenosu poznatkov – monologické - rozprávanie, opis, vysvetľovanie

· dialogické slovné metódy - rozhovor, dramatizácia

· metódy sprostredkovaného prenosu poznatkov – demonštračné pozorovanie, manipulácia s predmetmi

· metódy tvorivého písania
· inovatívne metódy – INSERT, CINQUAIN, ACROSTICH, ZHLUKOVANIE (pojmová mapa)
· metódy problémové
· metódy samostatnej práce - samostatná práca s knihou, slovníkom

· metódy fixačné - opakovanie, precvičovanie vedomostí - ústne opakovanie, metóda otázok a odpovedí, písomné opakovanie, praktické opakovanie, domáce úlohy, metóda precvičovania a zdokonaľovania využívaním rôznych typov jazykových cvičení (koláž z novinových titulkov - priraď vhodný text k obrázku)

· metódy hodnotenia - reflexia na prečítaný text, navodené situácie s dôrazom na prežívanie a uvedomovanie si vlastnej identity
· sebahodnotenie

Formy vyučovania

· frontálna

· individuálna práca, práca v skupinách, vo dvojiciach

· samostatná práca s učebnicou alebo inou literatúrou

· návšteva kultúrnych predstavení, školskej knižnice

· účasť na rôznych súťažiach

6. Učebné zdroje

Slovenský jazyk pre 4.ročník ZŠ

Čítanka pre 4.ročník ZŠ

detské časopisy

detská literatúra

encyklopédie

slovníky

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
Predmet: Tvorivé písanie
1. Charakteristika predmetu

Predmet Tvorivé písanie je jedným z vhodných programov na plnenie základných cieľov vyučovania jazyka, slohu i literatúry v primárnej škole. Tvorivé písanie má tendenciu „premosťovať“ zložky v predmete slovenský jazyk a literatúra. Ponúka priestor
na vzájomné prepájanie a dopĺňanie kognitívnych, komunikačných a emocionálno – motivačných aspektov vyučovacieho procesu.

Tvorivé písanie ako prostriedok rozvíjania komunikačnej kompetencie predstavuje súbor rôzne štruktúrovaných aktivít, ktoré motivujú k hre a originálnej manipulácii s jazykovým materiálom a podnecujú využívať jazyk tvorivo. Podstatným prínosom takého vyučovania je zvyšovanie úrovne jazykovej tvorivosti žiakov. Tvorivé písanie ako nástroj formovania literárnej kompetencie mení rolu čitateľa z recipienta na „spolutvorcu“ textu, vychádzajúc z jeho intuitívneho estetického cítenia, predstavivosti a fantázie. Ako metóda tvorivého vyučovania nabáda žiaka odhaľovať vlastné „tvorivostné“ maxima tým, že vyžaduje zapojiť do aktivity celú osobnosť, jej skúsenosti, emócie, inteligenciu i pozornosť, predstavivosť i obrazotvornosť.

Tvorivé písanie zahŕňa v sebe celú škálu stratégií, techník, postupov a metód, ktoré usmerňovaním a stimulovaním pisateľskej skúsenosti prevádzajú pisateľa k sebareflexii a tvorivej sebaexpresii.

2. Ciele predmetu

Tvorivé písanie sa v škole zameriava najmä na:

· Rozvoj individuálneho štýlu pisateľa – uvedomenie si vlastného ja, reflektovanie vlastných schopností a vlastného myslenia

· Optimalizáciu pisateľských zručností (schopnosť rozvíjať myšlienku, schopnosť dodržať tematickú postupnosť, schopnosť logicky usporiadať výpovede

· Zvládnutie rôznych techník tvorby textu

· Rozvíjanie prirodzeného písania

· Podporu sebavedomia, odbúranie strachu z písania

V emocionálnej oblasti plní tvorivé písanie nasledujúce ciele:

· Pomáha prekonávať veľkú psychickú záťaž vyvolanú obavou z neschopnosti vyjadriť sa správne, pretože v tvorivom písaní akceptujeme slobodu tvorcu a jeho autonómny pohľad na tému

· Ponúka pocit radosti z vytvoreného

· Umožňuje pisateľovi zvoliť si tému, ktorá mu dovoľuje pohybovať sa vo svojom svete fantázie

· Umožňuje spoluprácu, čím podporuje pozitívnu klímu a aktivizuje žiakov

· Ponúka priestor nielen skúseným , ale aj menej talentovaným autorom

· Umožňuje vo zvýšenej miere uplatňovať princíp hravosti

KOMPETENCIE – SPÔSOBILOSTI :

Rozvoj tvorivého písania prostredníctvom kompetencií:

a) Tvorivé písanie rozvíja kognitívne kompetencie:

· spôsobilosť učiť sa sám

· spôsobilosť učiť sa v skupine

· spôsobilosť používať kognitívne operácie

· spôsobilosť formulovať a riešiť problémy

· spôsobilosť kriticky a tvorivo myslieť

· spôsobilosť uplatniť výsledky tvorivého myslenia

b) Tvorivé písanie rozvíja komunikačné kompetencie:

· spôsobilosť prijímať a spracovať informácie

· zručnosť vyhľadávať a odosielať informácie

· spôsobilosť tvoriť informácie

· spôsobilosť formulovať názor

· spôsobilosť argumentovať

· spôsobilosť verbálne a neverbálne vyjadriť vôľu a city

c) Tvorivé písanie rozvíja interpersonálne kompetencie:

· spôsobilosť akceptovať skupinové hodnoty

· spôsobilosť kooperácie

· spôsobilosť tolerovať odlišnosti jednotlivcov aj skupín

· spôsobilosť empatie

d) Tvorivé písanie rozvíja intrapersonálne kompetencie:

· spôsobilosť vytvárať a uplatňovať vlastnú identitu

· spôsobilosť vytvárať a realizovať vlastný hodnotový systém

· spôsobilosť sebaregulácie a ochrany vlastného života

e) Tvorivé písanie rozvíja a podporuje:

· spôsobilosť otvorene myslieť

· spôsobilosť rozvíjať sebavedomie

· spôsobilosť hodnotenia seba a hodnotenia členov v skupine

· spôsobilosť stimulovať originalitu, nové myšlienky a prístupy

· spôsobilosť reagovať spontánne, byť aktívny a iniciatívny

· spôsobilosť správať sa srdečne k iným

· spôsobilosť spolupracovať a viesť konštruktívnu kritiku

· spôsobilosť optimisticky myslieť a rozvíjať vlastné sily

· spôsobilosť experimentovať a nachádzať alternatívne riešenia

1.ročník

1 hodina týždenne / 33 hodín ročne

3. Témy a obsah
I. Z literárnej dielne prózy

· Na stope slovám – dopĺňanie slov do príbehu

· Posledné slovo mám ja – reťaz slov- riadená tvorba príbehu

· Pátrači a falošné správy - hľadanie vhodných slov, tvorba príbehu
· Rozprávková dielňa

· Dokonči príbeh – tvorba záveru príbehu, vymysli názov, pokračuj v myšlienke, zmeň záver
· Prečo prečo? – tvorba otázok a hľadanie rozličných odpovedí

· Tvoríme nové slová zo slov – na písmeno v slove u tvoriť nové slovo, vetu

· Netradičné prirovnania – vlastná tvorba

II. Z literárnej tvorby poézie

· Zrýmované kartičky

· Maľovaná báseň

· Jednoslabičné slová

· Rozfúkané rýmy

III. Jazyk – komunikačno – tvorivé aktivity
· Tvoríme skrývačky - skrývanie slov do viet

· Tvoríme nové slová zo slov – zámenka

· Prešmyšky
· Obložky

· Obnažky

· Dĺžňovky

· Zhlukovanie

· Zlúčenky

· Obrázky rozprávajú

4. Požiadavky na výstup
Žiaci sa učia vyjadriť svoje pocity a myšlienky jednoduchými spôsobmi. Využívajú tvorivosť, hravosť a fantáziu vo vlastnej tvorbe. Učia sa prezentovať svoje literárne prvotiny.
I. Z literárnej dielne prózy

· riadená tvorba príbehu

· spoločná tvorba príbehu

· dokončenie príbehu

· voľné písanie

II. Z literárnej dielne poézie

· hľadanie rýmov

· tvorba rýmov

· hra so slabikami- zachytenie melódie

· tvorba básne

· krátka básnická tvorba acristich, cinquain

III. Jazyk – komunikačno – tvorivé aktivity
· aktivizácia doterajšej slovnej zásoby uplatnením fantázie a tvorivosti

· tvorivá manipulácia s jazykovými prostriedkami

5. Metódy a formy práce
Akrostich, cinquain, voľné písanie, zhlukovanie, kreatívne písanie, tvorivá empatia, anafora, brainstorming, motivačné rozprávanie a rozhovor,

didaktické hry (sebarealizačné aktivity na uplatnenie záujmov a spontánnosti)

problémová metóda (upútanie pozornosti prostredníctvom nastoleného problému)

rozprávanie (vyjadrovanie skúseností a aktívne počúvanie)

demonštračná metóda (demonštrácia predmetov, javov a činností)

heuristická metóda (učenie sa riešením problémov)

výklad učiteľa

prezentačná metóda (prezentácia s využitím dataprojektoru)

samostatná práca žiakov (s pracovným listom, s počítačom, s internetom)

skúsenostné, zážitkové metódy

hravé čitateľské činnosti (prešmyčky, hádanky,...)

práca s detskou literatúrou

práca s kartičkami

hry so slovami

situačné dialógy

Formy práce
skupinová práca, práca vo dvojiciach , dramatizácia literárneho textu, rozohriatie jazyka, mysle, pantomimické vyjadrenie, rozvoj komunikačných zručností, situačné dialógy, sebareflexia, sebavyjadrenie,

dialóg, diskusia, práca so slovníkmi i s beletriou, didaktické hry

6. Učebné zdroje
NA STOPE SLOVÁM, Príručka tvorivého písania pre učiteľov slovenského jazyka a literatúry, kol. autorov, Bratislava 2007

Tvorivé písanie vo výučbe slovenského jazyka a literatúry a príbuzných predmetov,

 PaedDr. Mariana Kamenská, Sereď 2007

Slovníky a jazykové príručky

Detské časopisy

Knihy a encyklopédie z triednej a školskej knižnice

Mimočítanková literatúra

Multimédiá a ďalšie učebné pomôcky

pracovné listy

www.zborovna.sk
www.interaktivnaskola.sk

7. Hodnotenie predmetu
Tvorivé písanie integruje jazyk a literatúru, pomáha pri získavaní istoty a sebadôvery v písomnej produkcii, eliminuje obavy z písania, odhaľuje nevšedné vo všednom, pestuje obrazotvornosť, kultivuje čitateľa, učí myslieť, učí počúvať samých seba, podporuje vnútornú motiváciu a zaangažovanosť na vlastnom učení sa, je prostriedkom sebapoznávania, sebavyjadrenia a sebarozvoja, je dielňou a herňou, demokratizuje vzťah učitel - žiak, dopĺňa, odľahčuje a dynamizuje jestvujúci systém.

(Príručka tvorivého písania pre učiteľov slovenského jazyka a literatury.)

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

2.ročník

1 hodina týždenne / 33 hodín ročne

3. Témy a obsah
I. Z literárnej dielne prózy

· Príbeh s ohraničených počtom slov
· Fotografie rozprávajú – rodinná minisága

· Pokus o zápletku

· Moji starí rodičia – opis a charakteristika
· Nová ľudová rozprávka

· Príbeh zvukov – zapíš a zakresli pocity

· Samohláskovanie- tvorba viet s jednou samohláskou

· Spoluhláskovanie – tvorba viet s rovnakým písmenom

· Komix – dialóg

· Striháme, lepíme, tvoríme – tvorba textu

· Kartičkový príbeh – humorný príbeh

· Prečo preto?
· SMS – rozširujeme a zužujeme počet slov vo vete

II. Z literárnej dielne poézie

- Tvoríme trojslabičné slová – rýmovanie s trojslabičnými slovami

- Vianočný čas – kaligram

- Farebné básne

- Hádanky – tvorba rýmovaných hádaniek

- Rýmuj podľa abecedy

- Ročné obdobia – acrostich

III. Jazyk – komunikačno- tvorivé aktivity

· Rébusy

· Lov slov – hry so slovami
· Tvorba krížoviek a osemsmeroviek

· Zašifrovaný odkaz – hľadanie pomenovania k obrázkom

4. Požiadavky na výstup
Žiaci sa učia hravo, tvorivo a logicky vyjadrovať svoje pocity a vlastný názor. Poznávajú význam slov, nadobúdajú zručnosť v práci s textom. Žiaci si obohacujú aktívnu slovnú zásobu.
I. Z literárnej dielne prózy
· riadená tvorba príbehu

· spoločná tvorba príbehu

· dokončenie príbehu

· voľné písanie

· opis známeho predmetu

· opis pocitov a predstáv

II. Z literárnej dielne poézie
· hľadanie rýmov

· tvorba rýmov

· hra so slabikami- zachytenie melódie

· tvorba básne

· krátka básnická tvorba acristich, cinquain

 III. Jazyk – komunikačno – tvorivé aktivity
· aktivizácia doterajšej slovnej zásoby uplatnením fantázie a tvorivosti

 tvorivá manipulácia s jazykovými prostriedkami
· tvorivá manipulácia s jazykovými prostriedkami

5. Metódy a formy práce
Akrostich, cinquain, voľné písanie, zhlukovanie, kreatívne písanie, tvorivá empatia,anafora, brainstorming,motivačné rozprávanie a rozhovor,

 didaktické hry (sebarealizačné aktivity na uplatnenie záujmov a spontánnosti)

 problémová metóda (upútanie pozornosti prostredníctvom nastoleného

 problému)

 rozprávanie (vyjadrovanie skúseností a aktívne počúvanie)

 demonštračná metóda (demonštrácia predmetov, javov a činností)

 heuristická metóda (učenie sa riešením problémov)

výklad učiteľa

prezentačná metóda (prezentácia s využitím dataprojektoru)

samostatná práca žiakov (s pracovným listom, s počítačom, s internetom)

skúsenostné, zážitkové metódy

hravé čitateľské činnosti (prešmyčky, hádanky,...)

práca s detskou literatúrou

práca s kartičkami

hry so slovami

situačné dialógy

Formy práce
 skupinová práca, práca vo dvojiciach , dramatizácia literárneho textu, rozohriatie jazyka, mysle, pantomimické vyjadrenie, rozvoj komunikačných zručností, situačné dialógy, sebareflexia, sebavyjadrenie,

dialóg, diskusia, práca so slovníkmi i s beletriou, didaktické hry

6. Učebné zdroje
NA STOPE SLOVÁM, Príručka tvorivého písania pre učiteľov slovenského jazyka a literatúry, kol. autorov, Bratislava 2007

 Tvorivé písanie vo výučbe slovenského jazyka a literatúry a príbuzných predmetov,

PaedDr. Mariana Kamenská, Sereď 2007

Rozviazané jazýčky, cvičenia zo slovenského jazyka pre 3.a4. ročník základnej školy, Jana Kesselová, Prešov 1999

Slovníky a jazykové príručky

Detské časopisy

Knihy a encyklopédie z triednej a školskej knižnice

Mimočítanková literatúra

Multimédiá a ďalšie učebné pomôcky

pracovné listy

www.zborovna.sk
www.interaktivnaskola.sk

7. Hodnotenie predmetu
 Tvorivé písanie integruje jazyk a literatúru, pomáha pri získavaní istoty a sebadôvery v písomnej produkcii, eliminuje obavy z písania, odhaľuje nevšedné vo všednom, pestuje obrazotvornosť, kultivuje čitateľa, učí myslieť, učí počúvať samých seba, podporuje vnútornú motiváciu a zaangažovanosť na vlastnom učení sa, je prostriedkom sebapoznávania, sebavyjadrenia a sebarozvoja, je dielňou a herňou, demokratizuje vzťah učiteľ-žiak, dopĺňa, odľahčuje a dynamizuje jestvujúci systém.

/Príručka tvorivého písania pre učiteľov slovenského jazyka a literatúry

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

3.ročník

1 hodina týždenne / 33 hodín ročne

3. Témy a obsah
I. Z literárnej dielne prózy
· Znovu prežívaj – jednoduchý opis zážitkov z prázdnin

· V galaxii hlásky- heuristické riešenie problémov, krátky opis
· Keby som bol kameňom- identifikovať sa s predmetom, vlastná tvorba
· Stratený peračník- opis známeho predmetu, správa

· Príbeh zvukov – príbeh motivovaný sériou zvukov
· Tvoríme z nadpisov- tvorba textu z vystrihnutých titulov tlače
· Ako sa vtáci spriatelili- zoradiť časti príbehu, dotvoriť záver
· Ja v krajine zázrakov – vlastná tvorba
· Môj príbeh- spracovať počutý príbeh
· Z rozprávky do rozprávky- stretnutie rozprávkových bytostí v jednom príbehu, riadená tvorba príbehu
· Pomiešaný príbeh- riadená tvorba príbehu
· Škvrna- príbeh škvrny
II. Z literárnej dielne poézie
· Verše naopak – ranná tvorba nonsensovej básne
· Farebné slová – krátka básnická tvorba- cinquain
· Moja obľúbená rozprávková postava- krátka básnická tvorba- acrostich
· Ešte žijú pranostiky- tvorba moderných pranostík s využitím rýmu
· Rozfúkané slová – tvorba básne
· Rotujúca báseň- spoločná tvorba básne
· Haiku – trojveršová nerýmovaná báseň
· Keby som mal krídla- anafória
· Kaligram- tvorba obrázkovej básne
· Vianočný čas- tvorba básne
III. Jazyk - komunikačno-tvorivé aktivity
· Keby bolo keby...- netradičné využitie predmetov, návrhy, nápady
· Reťaz slov- tvorba slovnej reťaze na danú tému
· Písmenkový rebrík

· Skrývačky v slovách- písanie slov, viet s ukrytým slovom
· Krížovky a osemsmerovky – tvorba
· Jednoslabičné slová- tvorba viet
· Samohláskovanie

· Spoluhláskovanie

· Slovné pátranie
4. Požiadavky na výstup
Prostredníctvom tvorivého písania sa u žiakov rozvíjajú komunikačné kompetencie, komunikačno – štylizačné zručnosti, tvorivé myslenie - fluencia, flexibilita, originalita a verbálna kreativita žiakov. Veľký dôraz sa kladie na rozvoj obrazotvornosti, predstavivosti a fantázie. Žiaci prostredníctvom písania spoznávajú svoje pocity, skúsenosti, názory a vďaka tomu dokážu prezentovať výsledky svojich tvorivých aktivít pred spolužiakmi.

I. Z literárnej dielne prózy
· riadená tvorba príbehu

· voľné písanie

· spoločná tvorba príbehu

· následnosť dejov v príbehu

· dokončenie príbehu

· pokus o zachytenie, tvorbu zápletky

· opis známeho predmetu

· opis pocitov a predstáv

· krátke formy ľudovej slovesnosti

II. Z literárnej dielne poézie
· tvorba básne

· krátke básnické formy – cinquain, acrostich, haiku

· ranná tvorba nonsensovej básne

· krátke formy ľudovej slovesnosti

I. Jazyk – komunikačno – tvorivé aktivity
· aktivizácia doterajšej slovnej zásoby uplatnením fantázie a tvorivosti

· využívanie bežne nepoužívaných jazykových prostriedkov

· tvorivá manipulácia s jazykovými prostriedkami

5. Metódy a formy práce
akrostich, cinquain, samohláskovanie, spoluhláskovanie, voľné písanie, zhlukovanie, kreatívne písanie, tvorivá empatia, rotujúca báseň, brainstorming, brainwriting,motivačné rozprávanie a rozhovor,

 didaktické hry (sebarealizačné aktivity na uplatnenie záujmov a spontánnosti)

 problémová metóda (upútanie pozornosti prostredníctvom nastoleného roblému)

 rozprávanie (vyjadrovanie skúseností a aktívne počúvanie)

 demonštračná metóda (demonštrácia predmetov, javov a činností)

 heuristická metóda (učenie sa riešením problémov)

výklad učiteľa

prezentačná metóda (prezentácia s využitím dataprojektoru)

samostatná práca žiakov (s pracovným listom, s počítačom, s internetom)

skúsenostné, zážitkové metódy

hravé čitateľské činnosti (prešmyčky, hádanky,...)

práca s detskou literatúrou

práca s kartičkami

hry so slovami

situačné dialógy

Formy práce
 skupinová práca, práca vo dvojiciach , dramatizácia literárneho textu, rozohriatie jazyka, mysle, pantomimické vyjadrenie, rozvoj komunikačných zručností, situačné dialógy, sebareflexia, sebavyjadrenie,

dialóg, diskusia, práca so slovníkmi i s beletriou, didaktické hry

6. Učebné zdroje
NA STOPE SLOVÁM, Príručka tvorivého písania pre učiteľov slovenského jazyka a literatúry, kol. autorov, Bratislava 2007

Tvorivé písanie vo výučbe slovenského jazyka a literatúry a príbuzných predmetov,

 PaedDr. Mariana Kamenská, Sereď 2007

Slovníky a jazykové príručky

Detské časopisy

Knihy a encyklopédie z triednej a školskej knižnice

Mimočítanková literatúra

Multimédiá a ďalšie učebné pomôcky

pracovné listy

www.zborovna.sk
www.interaktivnaskola.sk

7. Hodnotenie predmetu
 Tvorivé písanie integruje jazyk a literatúru, pomáha pri získavaní istoty a sebadôvery v písomnej produkcii, eliminuje obavy z písania, odhaľuje nevšedné vo všednom, pestuje obrazotvornosť, kultivuje čitateľa, učí myslieť, učí počúvať samých seba, podporuje vnútornú motiváciu a zaangažovanosť na vlastnom učení sa, je prostriedkom sebapoznávania, sebavyjadrenia a sebarozvoja, je dielňou a herňou, demokratizuje vzťah učiteľ-žiak, dopĺňa, odľahčuje a dynamizuje jestvujúci systém.

/Príručka tvorivého písania pre učiteľov slovenského jazyka a literatury.

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

4. ročník

1 hodina týždenne / 33 hodín ročne

3. Témy a obsah
Obsah učiva je rozdelený do štyroch tematických celkov:

I. VERŠE NAOPAK

II. NIE JE OKO AKO OKO

III. ŽIVOT NA PAPIERI

IV. NOŽNICAMI PROTI PRÚDU

I. VERŠE NAOPAK
Zadania sú zamerané na hru so slovom a generovanie nových, netriviálnych slovných spojení. Tvorivý proces sa sústreďuje na prezentovanie zážitkového sveta žiakov, ich sebareflexiu a sebavyjadrenie formou kratších textov využívajúcich básnické prvky. Žiaci sa môžu na vlastnej koži presvedčiť o tom, že písanie veršov nie je iba zaznamenávanie iracionálnych pocitov a výlevov duše, ale že je to remeslo so špecifickými pravidlami a obmedzeniami, ktoré je priam predurčené na to, aby z použitého jazykového materiálu mohlo byť vyťažené maximum.

Témy:

· Farebné slová

· Verše naopak
· Pred pikolou za pikolou
· Na stope slovám
· Keby som bol kameňom
· Prečo PREČO?
· Každý deň stretnúť človeka
· Ó,ó,ó ...
· Básne nehryzú
II. NIE JE OKO AKO OKO
Zadania vedú k tvorbe kratších prozaických textov. Cez vlastné pokusy si žiaci ozrejmujú podstatu naratívnych a opisných postupov, spoznávajú konštrukčné komponenty poviedky, učia sa chápať funkciu príbehu, zápletky či hlavného hrdinu. Zisťujú, ako ozvláštnenie textu môže meniť zvyčajné na nezvyčajné, odhaľujú, čo robí poviedku poviedkou. Schopnosť dobre prerozprávať príbeh zvýhodní žiakov aj mnohých ďalších činnostiach – pri čítaní a písaní žurnalistických textov, správ, pri prezentáciách, v osobných rozhovorov, atď.

Témy:

· O škole do ktorej sa nedalo prísť načas
· Čo dnes dokáže vodník?
· Nie je oko ako oko
· Príbeh zvukov
· Stručne a k veci
· Rande Popolušky s Terminátorom
· Keby som to bol vedel
III. ŽIVOT NA PAPIERI
Zadania stimulujú „uvedomenie si“ jazyka, chápanie významu a dôležitosti slov a hľadanie adekvátnych riešení vlastných komunikačných zámerov na lexikálnej, syntaktickej i štylistickej úrovni. Žiaci si zábavným a nenásilným spôsobom ozremujú rôzne slohové útvary a postupy, učia sa pracovať s detailom, vyjadrovať sa stručne, neplytvať slovami, vnímať problém z rôznych uhlov pohľadu a odlišovať city od argumentov.

Témy:

· To je moja vec
· Atmosféra počutého
· Pozvánka do lesa
· Poď s Alicou do krajiny zázrakov
· Inzerát
· Smetný kôš

IV. NOŽNICAMI PROTI PRÚDU
Písomný prejav je stimulovaný rôznymi námetmi, hrami, burzami nápadov. Výsledný text vzniká ako produkt interaktívnej činnosti žiakov, procesu vzájomného pôsobenia a spoločných tvorivých hľadaní, kde sa individuálne sebaodhaľovanie a sebapoznávanie rodí v otvorenej komunikácii. Žiaci pracujú s rozličnými zdrojmi informácií, vnímajú vzťahy slovesného a výtvarného umenia, kultivujú tolerantné a empatické správanie sa i komunikáciu v skupine.

Témy:

· Ako sa vtáci spriatelili
· V galaxii Hlásky
· Ešte žijú pranostiky?
· Jedna babka povedala
· Reklamátor

4. Požiadavky na výstup

Aplikovať vedomosti o umeleckých jazykových prostriedkoch, pracovať s fantáziou, rozvíjať fluenciu, flexibilitu, originalitu myslenia. Hrať sa so slovami, meniť ich pôvodný význam a vytvárať verše s novým zmyslom, tvoriť nezmyselnú báseň. Tvoriť a používať slová s príponami a predponami, logický zoraďovať výrazy, pracovať so slovníkmi a slovnou zásobou. Skúmať vlastné asociácie, rozvíjať myšlienkové postupy kategorizácie, identifikovať sa s predmetom. Chápať zmysel básnickej otázky a jej tvorbu, prežívať situácie a vyjadriť ich prostredníctvom zmyslov. Rozpoznávať hlavné znaky ódy, využívať známe básnické obrazy. Chápať genézu básne, rozlišovať dobrú poéziu od textového gýča, využívať asociácie na písanie súvislého textu, editovať výsledný produkt.

Tvoriť body osnovy, tvoriť text podľa bodov citátovej osnovy, tvoriť záver príbehu, tvoriť nadpis. Aplikovať vedomosti o znakoch rozprávky a o rozprávacom slohovom postupe, rozprávať vlastný zážitok a vyjadriť city, fantáziu, poznanie a názory. Pracovať so slovníkom, získavať a upevňovať si poznatky o viacvýznamových slovách, pracovať so slovom a jeho významom. Pozorovať a zmyslovo vnímať zvuky vo svojom okolí, tvoriť príbeh motivovaný zvukmi, tvoriť obrazné pomenovania na základe zvukov. Pracovať so slovom a hľadať čo najvýstižnejšie výrazy, vyjadrovať komplexnú myšlienku skratkou, všímať si dianie okolo seba a reagovať naň. Interpretovať obsah a postavy známych literárnych diel, vystihnúť charakteristiku postavy. Zostavovať a editovať príbeh, vyjadrovať pocity a zaujímať postoje v určitej situácii.

Rozlišovať odborný a citový opis predmetu, reprodukovať relevantné informácie. Vytvárať obrazné pomenovania inšpirované zvukmi, pozorovať, zmyslovo vnímať a slovne zaznamenať zvuky. Pracovať s fantáziou a predstavivosťou, vytvárať fiktívne svety. Tvoriť osnovu, odlišovať znaky literárnych žánrov. Písať individuálnu charakteristiku a autocharakteristiku, odlišovať objektívnu a subjektívnu charakteristiku. Myslieť analiticko- synteticky, odlišovať úsudok od faktov.
Tvoriť pojmové mapy, zoraďovať časti príbehu podľa kontextu, stvárňovať situáciu pohybom, tvoriť záver príbehu. Písať i-í,y-ý po obojakých spoluhláskach. Tvoriť opis, získavať a spracovávať informácie potrebné na vyriešenie úlohy. Transformovať získané poznatky do vlastného života, pozorovať život okolo seba a formulovať z postrehov všeobecný záver. Čerpať podnety na písanie v každodennom živote, interpretovať a dotvárať získané informácie. Pochopiť zámer reklamy, naučiť sa postupy pri tvorbe reklamy, prezentovať vlastné nápady a inšpirácie.

5. Metódy a formy práce

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

a) metódy tvorivého písania:

 Akrostich
Cinquain
Inzerát
Jednoslabičné slová
Posledné slovo mám ja
Samohláskovanie
Spoluhláskovanie

Voľné písanie
Zhlukovanie
kreatívne písanie

brainstorming

pantomimické vyjadrenie
 ďalšie metódy:

motivačné rozprávanie a rozhovor (aktivizovanie poznatkov a skúseností žiakov)

didaktické hry (sebarealizačné aktivity na uplatnenie záujmov a spontánnosti)

problémová metóda (upútanie pozornosti prostredníctvom nastoleného problému)rozprávanie (vyjadrovanie skúseností a aktívne počúvanie)

demonštračná metóda (demonštrácia predmetov, javov a činností)

heuristická metóda (učenie sa riešením problémov)

výklad učiteľa

prezentačná metóda (prezentácia s využitím dataprojektoru)

samostatná práca žiakov (s pracovným listom, s počítačom, s internetom)

skúsenostné, zážitkové metódy

hravé čitateľské činnosti (prešmyčky, hádanky,...)

práca s detskou literatúrou

práca s kartičkami

hry so slovami

 situačné dialógy

b) formy práce:

individuálna, samostatná práca

práca vo dvojiciach

skupinová práca (v trojiciach, štvoriciach, či väčších skupinkách)

frontálna, hromadná práca

6. Učebné zdroje
NA STOPE SLOVÁM, Príručka tvorivého písania pre učiteľov slovenského jazyka a literatúry, kol. autorov, Bratislava 2007

Tvorivé písanie vo výučbe slovenského jazyka a literatúry a príbuzných predmetov,

 PaedDr. Mariana Kamenská, Sereď 2007

Rozviazané jazýčky, cvičenia zo slovenského jazyka pre 3.a4. ročník základnej školy, Jana Kesselová, Prešov 1999

Slovníky a jazykové príručky

Detské časopisy

Knihy a encyklopédie z triednej a školskej knižnice

Mimočítanková literatúra

Multimédiá a ďalšie učebné pomôcky

pracovné listy

www.zborovna.sk
www.interaktivnaskola.sk

7. Hodnotenie predmetu

V predmete Tvorivé písanie sú žiaci hodnotení ústne, bez klasifikácie. Hodnotenie žiaka musí byť komplexné, otvorené a založené na princípe individuálneho prístupu k osobnosti. Slovné hodnotenie umožní žiakovi samostatnejšie využiť svoju individualitu a vlastnú tvorivosť a v konečnom dôsledku dospieť k sebahodnoteniu vlastnej účasti na procese výučby. Prevládajúcim znakom smerom k žiakovi je pozitívne hodnotenie a pravidelné oboznamovanie žiakov s výsledkami hodnotenia.

Pri hodnotení pristupujeme ku každému žiakovi individuálne. Neporovnávame výsledky detí medzi sebou, ale hodnotíme každého žiaka podľa jeho schopností. Výkon žiaka je hodnotený vzhľadom na jeho možnosti. Snahou každého učiteľa je pozitívne hodnotenie, ktoré má veľký motivačný charakter. Žiakov postupne vedieme k tomu, aby sa vedeli ohodnotiť sami, ale dokázali ohodnotiť aj výkon svojho spolužiaka.

Hodnotenie tvorivého písania si teda vo zvýšenej miere vyžaduje individuálny a diferencovaný prístup učiteľa k žiakovi.

Hodnotí sa tiež veku primerané ovládanie ortoepickej, ortografickej a pravopisnej normy (posledná sa ešte nezakladá na ucelených poznatkoch z morfológie) materinského jazyka. Zároveň sa hodnotí schopnosť reprodukovať prečítaný text, reprodukovať vlastný zážitok či rozprávanie inej osoby, vytvoriť jednoduchý, veku primeraný vlastný text. Pri slovnom hodnotení písania učiteľ zohľadňuje správne tvary písmen a primeranú výšku, správne pripojenie nasledujúceho písmena, čitateľnosť, úhľadnosť a plynulosť písania i estetizáciu zošitov. Žiaka na nedostatky slovne upozorní, dá mu ich precvičiť na tabuľu alebo

do zošita. Do príslušných zošitov žiakov učiteľ zasahuje len v malej miere, opraví žiakom chyby, no neškrtá, nezapisuje počet chýb, zapíše iba slovný komentár k zvládnutiu cvičení a úloh, prípadne svoje odporúčania k zlepšeniu výkonov žiaka.

V tvorivom písaní využívame prevažne tieto formy hodnotenia:

· uznanie, pochvala (ústna, písomná)

· odmena (diplom, medaila,nálepka, smajlík,...)

· slovný alebo písomný komentár k písaniu, čítaniu, k vlastnej tvorbe (ústnej alebo písomnej) a k ďalšej činnosti žiakov (do zošitov, žiackych kníh alebo zrkadielok)
· symbolické hodnotenie (pečiatky so slovným komentárom, odtlačky/nálepky tváričiek -☺)
· hodnotiace portfólio so súborom vlastných prác (v triede ho má každý žiak)

· prezentácia výsledkov prác žiakov v triede, škole alebo na verejnosti (výstavky zošitov, pracovných listov, kníh a ďalších výtvorov, zverejnenie v školskom časopise alebo miestnej tlači)
Súhrnné hodnotenie žiaka je vyjadrené na vysvedčení (polročnom i koncoročnom) slovným hodnotením, kde sa výsledky vyjadrujú slovne štyrmi stupňami – veľmi dobré výsledky, dobré výsledky, uspokojivé výsledky, neuspokojivé výsledky.

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	Predmet: Anglický jazyk

1. Charakteristika predmetu

Dôležitou úlohou primárneho vzdelávania v oblasti cudzích jazykov je podpora rozvoja osobnosti dieťaťa. Vytvárajú sa základy pre ďalšie vzdelávanie, rozvíja sa schopnosť žiakov porozumieť vlastnej a cudzej kultúre. Osvojenie si cudzieho jazyka má veľký význam. Prostredníctvom cudzieho jazyka sa žiaci oboznámia so zvyklosťami, spôsobom správania sa ľudí v rôznych krajinách. Znalosti cudzích jazykov vytvárajú podmienky pre nezaujatú otvorenosť pre svet.
V posledných rokoch je jedným z ťažísk v našom školstve práve vyučovanie cudzích jazykov a záujem zo strany žiakov, či rodičov o štúdium cudzích jazykov neustále rastie. Nielen rodičia, ale aj celospoločenský vývin, otvorenie našej krajiny do Európy a jej štruktúr si žiada dobré ovládanie cudzích jazykov, dobré vedomosti a komunikatívne zručnosti.
Je nevyhnutné zabezpečiť podmienky vyučovania cudzieho jazyka tak, aby sa u žiakov podporovala a rozvíjala:

· motivácia – učenie sa, získavanie a osvojovanie nových poznatkov a informácií, aktívna spolupráca na činnostiach v triede, tvorivosť, flexibilita,

· záujmy – záujem o školu, o učenie, o predmet cudzí jazyk a ostatné vyučovacie predmety,

· osobnostné vlastnosti a prejavy – zodpovednosť, kooperatívnosť, empatia, vôľové a sebaregulačné vlastnosti, emocionálna stabilita, rozvíjanie sebavedomia a pozitívnych postojov,

· všeobecné rozumové schopnosti – rozvoj foriem myslenia (názorné, logické, abstraktné, kritické), posilňovanie psychických funkcií (vnímanie prostredníctvom rôznych zmyslov, zámerná pozornosť, vizuálna, auditívna, kinestetická pamäť, reč).

Proces učenia sa cudzieho jazyka u žiakov v primárnom vzdelávaní sa opiera o činnosť žiakov a ich zmyslové vnímanie, ktoré sú základom pre pamäťové a verbálne učenie sa. Zapájanie viacerých zmyslových vnemov pri osvojovaní si učiva podporuje kvalitnejší proces zapamätávania a dlhodobejšie uchovanie vedomostí a zručností. Učenie má názorno-činnostný charakter a využíva názorné učebné pomôcky s možnosťou variabilných aktivít.

Nasledujúce metodicko-didaktické princípy majú význam pre efektívne vyučovanie cudzieho jazyka na prvom stupni základnej školy:

· vyučovanie orientované na žiaka,

· činnostný charakter vyučovania,

· rešpektovanie individuálnych osobitostí žiakov,

· pozitívna motivácia,

· názornosť a primeranosť veku,

· časté striedanie organizačných foriem práce v rámci vyučovacej hodiny,

· systematické opakovanie,

· tolerovanie chyby ako prirodzenej súčasti učenia sa jazyka,

· rozvíjanie komunikačnej kompetencie ako produktu vyučovania, nie domácej

 prípravy

2. Ciele učebného predmetu

· Všeobecné ciele
· vzbudiť záujem o cudzie jazyky,

· vytvoriť základ pre ďalšie jazykové vzdelávanie,

· rozvíjať komunikačné kompetencie žiakov v materinskom a cudzom jazyku,

· podporovať všestranný rozvoj žiakov: kognitívny (trénovať schopnosť žiakov vnímať a pamätať si, systematicky trénovať jazykové činnosti receptívnym a produktívnym spôsobom), sociálny, emocionálny, osobnostný,

· rozvíjať interkultúrnu kompetenciu,

· rozvíjať všetky jazykové činnosti: počúvanie s porozumením, rozprávanie; postupne zaraďovať čítanie s porozumením a písanie,

· využívať medzipredmetové vzťahy.
· Sociálne ciele
· akceptovať seba ako súčasť skupiny,

· uplatniť vzájomnú ohľaduplnosť,

· zmysluplne spolupracovať s partnerom,

· akceptovať spolupatričnosť k skupine,

· vedome predĺžiť fázy sústredenia a práce,

· pomáhať iným, povzbudiť ich,

· rozpoznať a prijať spoločnú zodpovednosť,

· akceptovať rozhodnutie väčšiny,

· vedieť sa prispôsobiť a presadiť,

· požičať niečo, poprosiť o niečo,

· ospravedlniť sa,

· rozpoznať a akceptovať chyby,

· naučiť sa zniesť prehry,

· prevziať zodpovednosť za seba
3. Kompetencie

Všeobecné kompetencie
Všeobecné kompetencie sú tie, ktoré nie sú charakteristické pre jazyk. Zahŕňajú široké spektrum zručností, ktoré sa týkajú napríklad sebauvedomenia, procesu učenia sa a pod., a sú nevyhnutné pre rôzne činnosti, vrátane jazykových činností.

Žiak na úrovni A1.1+ si rozvíja všeobecné kompetencie tak, aby dokázal:

· osvojiť si efektívne stratégie učenia, ktoré vedú k pochopeniu potreby
 vzdelávania sa v cudzom jazyku,

· sústrediť sa na prijímanie informácií,

· používať získané vedomosti a spôsobilosti.

Komunikačné jazykové kompetencie
Komunikačné jazykové kompetencie umožňujú žiakom konať s použitím konkrétnych jazykových prostriedkov.

Žiak, ktorý dosiahne úroveň A 1.1+ :
. používa známe každodenné výrazy, najzákladnejšie slovné spojenia a jednoduché vety a rozumie im,

. dokáže predstaviť seba a iných,

. dokáže porozumieť jednoduchým otázkam a odpovedať na ne,

. dokáže jednoducho opísať seba, svoju rodinu a kamarátov,

. dokáže sa dohovoriť jednoduchým spôsobom s využívaním prevažne verbálnych, ale aj neverbálnych komunikačných prostriedkov v kontexte každodennej komunikácie a vyjadrenia svojich osobných záujmov.

Jazyková kompetencia
Žiak na úrovni A 1.1+:

. používa iba najzákladnejší rozsah jednoduchých slov a výrazov týkajúcich sa jeho osoby a záujmov,

. má základný repertoár slovnej zásoby: izolovaných slov a slovných spojení,

. ovláda výslovnosť obmedzeného repertoáru naučenej slovnej zásoby,

. dokáže odpísať známe slová, krátke slovné spojenia a vety,

. dokáže vyhláskovať svoje meno, adresu.

Sociolingválna kompetencia
Žiak na úrovni A 1.1 + dokáže:

. nadviazať základnú spoločenskú komunikáciu,

. pozdraviť sa a rozlúčiť sa, predstaviť sa a poďakovať sa, atď.
Pragmatická kompetencia

Žiak na úrovni A1.1+ dokáže:

· spájať písmená,

· spájať slová pomocou spojovacích výrazov, napr. „a“, alebo „alebo“

4.Komunikačné jazykové činnosti a stratégie
Receptívne činnosti a stratégie
Rozvoj počúvania s porozumením sa pri vyučovaní cudzieho jazyka v primárnom stupni vzdelávania považuje za kľúčový.

Žiak počúva rôzne dialógy, texty, príbehy a pod. v anglickom jazyku, ktoré potom ako modely imituje a používa v rozličných situáciách. Vnímanie a porozumenie zvukovej podoby jazyka je východiskom pre rozvoj ostatných komunikačných činností a stratégií. Osvojenie si zvukovej podoby jazyka predchádza osvojeniu si jeho písomnej podoby.

Počúvanie s porozumením – výkonový štandard

Žiak na úrovni A1.1+ dokáže:

· identifikovať známe slová,

· identifikovať najzákladnejšie slovné spojenia a veľmi jednoduché vety týkajúce
 sa jeho osoby a oblasti jeho záujmov,

· porozumieť najzákladnejším slovným spojeniam a veľmi jednoduchým vetám,
 ktoré sa týkajú jeho osoby a oblasti jeho záujmov,

· porozumieť jednoduchým pokynom k práci na vyučovacej hodine,

· porozumieť jednoduchým pokynom ako sa orientovať,

· porozumieť jednoduchým otázkam na známe témy,

· porozumieť hlavnej myšlienke vypočutého jednoduchého textu za predpokladu,

 že je hovorený zreteľne, je starostlivo artikulovaný a porozumenie je podporené
 vizuálnymi podnetmi.

Čítanie s porozumením – výkonový štandard
Žiak na úrovni A1.1+ dokáže:

· identifikovať hlásky,

· vyhľadávať známe slová a základné slovné spojenia,

· porozumieť a zapamätať si jednoduché slová a vety na známe témy,

· prečítať a porozumieť jednoduché pokyny k práci na vyučovacej hodine,

· porozumieť hlavnej myšlienke jednoduchého textu na známu tému,

· porozumieť veľmi krátkym jednoduchým textom, napr. na plagátoch,

 pohľadniciach.

Produktívne činnosti a stratégie

Ústny prejav – výkonový štandard
Žiak na úrovni A1.1+ dokáže:

· ozdraviť sa,

· predstaviť sa,

· opýtať sa ľudí, ako sa majú,

· klásť jednoduché otázky z oblasti jeho každodenného života a osobných

 záujmov,

· odpovedať na jednoduché otázky z oblasti jeho každodenného života a

 osobných záujmov, napr. o sebe, o svojej rodine, o kamarátoch,

· porozumieť a riadiť sa krátkymi a jednoduchými pokynmi,

· vyjadriť, čo má a čo nemá rád,

· používať čísla, základné číslovky, údaje o cenách a čase,

· porozumieť časovým údajom v rámci denného režimu, týždňa, mesiaca a

 roka, jednoduchým spôsobom opísať seba, svoj domov, školu, spolužiakov,

· dohovoriť sa jednoduchým spôsobom s partnerom v krátkom dialógu na známe témy.

Písomný prejav – výkonový štandard
Písanie sa začína nacvičovať pomocou aktivít, v ktorých žiak odpisuje alebo dopĺňa písmená, slová, neskôr krátke vety a nakoniec aj krátke, jednoduché odseky, pričom má k dispozícii správny vzor.

Žiak na úrovni A1.1+ dokáže:

· správne napísať všetky písmená abecedy,

· správne odpísať slová, krátke vety,

· napísať vlastné meno, adresu, vek, dátum narodenia,

· napísať krátky pozdrav a pohľadnicu
Postup pri rozvíjaní komunikačných jazykových kompetencií
Počúvanie s porozumením a ústny prejav ako primárna činnosť

V počiatočných etapách je vyučovanie cudzieho jazyka zamerané na nácvik správnej výslovnosti, budovanie aktívnej slovnej zásoby a komunikačných kompetencií. Rozvíjajú sa receptívne činnosti: počúvanie ako jazykový vzor a zdroj jazykových prostriedkov a produktívne činnosti, ústny prejav, v ktorom dôležitú úlohu zohráva reprodukčná fáza - rôzne druhy opakovania. Na začiatku výučby žiaci musia veľa počúvať. Každá cudzojazyčná rečová činnosť učiteľa by mala byť sprevádzaná jeho neverbálnymi komunikačnými prejavmi (mimika, gestikulácia, názorný, napr. obrázkový materiál), mala by byť motivujúca, aby žiaci radi počúvali. Ústny prejav žiakov sa na tomto stupni realizuje väčšinou imitatívnou formou (opakovanie jazykových štruktúr, alebo len jednotlivých slov.
Začiatky čítania a písania
Počiatočný kontakt s písomnou formou cudzieho jazyka je vizuálny. Vychádza zo slovnej zásoby, ktorú si žiaci osvojili prostredníctvom počúvania. Nácvik čítania s porozumením má byť odstupňovaný - obrázky, slová, slovné spojenia, krátke vety.

V počiatočnej fáze čítania žiaci čítajú slová, ktoré si už osvojili (rozumejú im po vypočutí, vedia ich vyslovovať, poznajú ich konkrétny význam). V prvej etape sa vytvára asociácia medzi zvukovou / hovorenou podobou slova a konkrétnou predstavou jeho významu (napr. obrázok). V začiatkoch čítania je k tejto predstave priradená písomná podoba slova a žiak ho číta s naučenou správnou výslovnosťou a s porozumením. Žiaci pokračujú v čítaní slovných spojení a jednoduchých viet.

Žiaci začínajú písať po nácviku čítania slov, resp. po fáze vizuálneho kontaktu s písomnou podobou známych slov. Písanie sa najskôr obmedzuje na odpisovanie slov. Pri písaní slovných spojení a jednoduchých viet pracujú žiaci pomocou modelového textu. Nácvik čítania a písania v cudzom jazyku musí byť veku primeraný a postupný, čo sa týka obsahu aj nárokov na žiaka.

5.Obsah- prehľad spôsobilostí a funkcií

1. Nadviazať kontakt v súlade s komunikačnou situáciou – pozdraviť, poďakovať sa, rozlúčiť sa

2. Vypočuť si a podať informácie – informovať

3. Vybrať si z ponúknutých možností – identifikovať, opísať

4. Vyjadriť svoj názor – vyjadriť svoj názor

5. Vyjadriť svoju vôľu – vyjadriť svoje túžby

6. Vyjadriť svoju schopnosť – vyjadriť svoju schopnosť vykonať nejakú činnosť

7. Vnímať a prejavovať svoje city – vyjadriť radosť z niečoho, vyjadriť smútok

8. Predstaviť svoje záľuby – vyjadriť čo mám rád, čo sa mi páči, čo rád robím; vyjadriť, že niekoho/ niečo nemám rád

9. Stanoviť a prijať pravidlá alebo povinnosti – vyjadriť príkaz/zákaz

10. Ponúknuť a reagovať na ponuku – žiadať od niekoho niečo; odpovedať na žiadosť; navrhnúť niekomu, aby niečo vykonal; navrhnúť niekomu, aby sme spoločne niečo vykonali; ponúknuť pomoc; odpovedať na návrh niekoho iného

11. Reagovať na niečo, čo sa má udiať – varovať pred niekým/niečím; blahoželať

12. Reagovať pri prvom stretnutí – predstaviť niekoho; predstaviť sa; reagovať na predstavenie niekoho; privítať

13. Viesť korešpondenciu – začať krátku správu; ukončiť krátku správu

14. Telefonovať – začať telefonický rozhovor; ukončiť telefonický rozhovor

15. Uistiť sa v rozhovore, že moje slová boli pochopené – uistiť sa, že účastníci komunikácie pochopili moje vyjadrenia; uistiť sa, že som pochopil to, čo bolo povedané
6.Hodnotenie
V počiatočnej fáze učenia sa cudzieho jazyka v primárnom vzdelávaní má hodnotenie žiakov predovšetkým motivačnú a formatívnu funkciu.

Obsah hodnotenia
Počúvanie s porozumením: hodnotia sa rôzne čiastkové spôsobilosti - rozlišovanie a porovnávanie hlások, slabík a slov, porovnávanie významu viet na základe ich intonácie. Úlohy vhodné pre žiakov tohto veku sú také, ktoré im umožňujú demonštrovať pochopenie prostredníctvom neverbálnych prostriedkov (označovanie a spájanie obrázkov, vyfarbovanie, kreslenie).

Ústny prejav: úlohy, ktoré sú určené na hodnotenie ústneho prejavu, musia byť realistické, zmysluplné. Žiacke prehovory v cudzom jazyku sa nemajú hodnotiť izolovane, ale majú byť vnímané v kontexte situácie. Dôraz sa kladie na splnenie komunikačného zámeru. Osobitnú pozornosť je potrebné venovať správnej výslovnosti a náležitej intonácii.

Čítanie s porozumením: hodnotia sa čiastkové spôsobilosti čítania (napr. rozlišovanie a porovnávanie písomnej formy slov, hľadanie konkrétnych slov alebo informácií v texte, čítanie krátkych textov s porozumením).

Písaný prejav: úlohy určené na hodnotenie písania by mali odzrkadľovať aktivity v triede. Žiaci odpisujú slová a krátke vety, neskôr aj krátke odseky; nakoniec píšu vlastné vety a krátke odseky. Úlohy musia byť autentické a pre žiakov zaujímavé (napísanie zoznamu potravín, ktoré treba kúpiť, napísať krátke vety o sebe a pod.).

Spôsoby hodnotenia:
Hodnotenie učiteľom: ústnou formou alebo písomnou formou: ich cieľom je ohodnotiť vedomosti žiaka a jeho spôsobilosti, pomáhať učiteľom aj žiakom monitorovať pokrok žiaka v učení. Forma a obsah hodnotenia by mali reflektovať skúsenosti detí z vyučovania (typy úloh sú žiakom známe z vyučovacieho procesu).

Hodnotenie spolužiakmi: má mať motivačnú funkciu, viesť žiakov k väčšej vzájomnej tolerancii a naučiť ich všímať si pozitíva práce spolužiakov, čo môže pozitívne ovplyvniť atmosféru v triede, pretože žiaci sa učia rešpektovať jeden druhého.

Sebahodnotenie: rozvíja kognitívne spôsobilosti žiaka, ako je napríklad monitorovanie vlastného pokroku v učení, uvedomovanie si svojich schopností, štýlov učenia a kladenia si vlastných cieľov. Proces hodnotenia prebieha zo začiatku v materinskom jazyku.
1.ročník

2 hodiny týždenne, 66 hodín ročne

Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti

7. Témy, obsah, výkonový štandard
1.téma: Rodina a spoločnosť- osobné údaje, vzťahy v rodine
Časová dotácia: 5 hodín

Kompetencie: Nadviazať kontakt v súlade s komunikačnou situáciou; Reagovať pri prvom stretnutí; Vybrať z ponúknutých možností

Funkcie: Pozdraviť; Rozlúčiť sa; Predstaviť sa; Identifikovať

Jazyk a jeho použitie: sloveso to be, privlastňovacie zámeno- my, opytovacie zámená- where, what, oznamovacia veta
Formulácia: Hello! Goodbye! What´s your name? My name is.... I´m Where is mum? In the kitchen. My Brother

Výkonový štandard: Žiak sa dokáže pozdraviť, rozlúčiť sa; Žiak sa vie predstaviť, odpovedať na jednoduchú otázku; Žiak dokáže porozumieť slovným spojeniam, jednoduchým vetám, vyhľadávať známe slová a slovné spojenia v texte, správne odpísať slová, priradiť slovo k obrázku, napísať názvy členov rodiny
2.téma: Vzdelávanie – škola a jej zariadenie
Časová dotácia: 5 hodín
Kompetencie: Vypočuť a podať informáciu, Vybrať z ponúknutých možností, Stanoviť a prijať pravidlá alebo povinnosti
Funkcie: Informovať, Identifikovať, Vyjadriť príkaz/zákaz
Jazyk a jeho použitie: Jednoduchý prítomný čas; Tvorba otázky, záporu; Opytovacie zámeno-what; Rozkazovací spôsob; Predložky určujúce miesto- in, on, privlastňovacie zámeno- your, určitý člen
Formulácia: Is it orange? No, it´s not.; What is this? It´s a ...Is it a ... No, it´s a ...; Put your; Put your book in/on your desk. Výkonový štandard: Žiak identifikuje známe slová, podľa počutého dokáže priradiť názov k obrázku; Žiak dokáže vyhľadávať známe slová, dokáže ich správne odpísať ; Žiak dokáže porozumieť jednoduchým pokynom k práci na hodine; Žiak dokáže porozumieť jednoduchým pokynom, dokáže správne priradiť odpísať slová
 3.téma: Domov a bývanie – môj dom, byt

Časová dotácia: 5 hodín

Kompetencie: Vybrať z ponúkaných možností; Vypočuť a podať informáciu;
Funkcie: Informovať, identifikovať

Jazyk a jeho použitie: Tvorba otázky, odpovede, záporu; Jednoduchý prítomný ćas; Opytovacie zámeno- who, where; Oznamovacia veta

Formulácia: Where´s Mum? In the bathroom..; Holly is in the living room; Where´s Bud?Isheinthe...?No./Yes.; Who´s in the...?Holly is in the...... Výkonový štandard: Žiak vie pomenovať miestnosti v dome.; Žiak identifikuje známe slová a jednoduché vety. Žiak porozumie jednoduchej otázke, dokáže odpovedať na otázku..; Žiak dokáže správne odpísať názvy miestností v dome; Prečítať a porozumieť jednoduché vety

4.téma: Obliekanie a móda – základné druhy oblečenia
Časová dotácia: 6 hodín
Kompetencie: Stanoviť a prijať pravidlá alebo povinnosti; Vybrať z ponúkaných možností.
Funkcie: Vyjadriť príkaz/ zákaz, Identifikovať
Jazyk a jeho použitie: Rozkazovací spôsob, Opytovacie zámeno- what, sloveso to be, Tvorba otázky, Prídavné mená, Neurčitý člen; Prítomný priebehový čas
Formulácia: Put on/ Take off; What colour is is? Yellow; What is it? I tis....; What is he wearing?;; He is wearing blue trousers. Výkonový štandard: Žiak vie pomenovať názvy oblečenia. Žiak dokáže porozumieť jednoduchým pokynom; Žiak dokáže správne napísať názvy oblečenia. Dokáže klásť jednoduché otázky a odpovedať na ne. Žiak dokáže porozumieť jednoduchým vetám. Dokáže reagovať na pokyny a plniť ich. Žiak identifikuje známe slová. Dokáže priradiť názov k obrázku Žiak dokáže správne napísať názvy oblečenia a farieb.
5. téma: Multikultúrna spoločnosť – rodinné sviatky, zbližovanie kultúr
Časová dotácia: 10 hodín
Kompetencie: Reagovať na niečo, čo sa má udiať; Nadviazať kontakt v súlade s komunikačnou situáciou. Vypočuť a podať informáciu.; Vybrať z ponúknutých možností; Stanoviť a prijať pravidlá a povinnosti
Funkcie: Blahoželať , Informovať. Pozdraviť sa. Rozlúčiť sa. Identifikovať Jazyk a jeho použitie: sloveso to be, základné číslovky 1-10, opytovacie zámeno- How, What; Formulácie: How old are you? I´m..; Hello! Goodbye!; How many ballons? What colour is it?; Happy mother´s day! Merry Christmas! Výkonový štandard: Žiak dokáže zablahoželať k narodeninám. Dokáže zopakovať otázku a odpovedať na ňu. Žiak dokáže používať čísla, základné číslovky 1-10 a identifikovať známe slová; Žiak porozumie jednoduchej otázke, identifikuje jednoduché vety a známe slová; Dokáže priradiť názov k obrázku; Žiak dokáže priradiť číslo k slovu, Žiak dokáže podľa počutého priradiť obrázok, napísať krátke slová; Žiak dokáže porozumieť pokynom k práci
6. téma: Človek a príroda- počasie

Časová dotácia: 10 hodín

Kompetencie: Stanoviť a prijať pravidlá alebo povinnosti; Reagovať na niečo, čo sa má udiať; Vypočuť si a podať informáciu; Vybrať z ponúknutých možností; Funkcie: Identifikovať; Vyjadriť príkaz/zákaz; Informovať; Jazyk a jeho použitie: Rozkazovací spôsob; Opytovacie zámeno- what, how; Tvorba otázky a odpovede; Jednoduchý prítomný čas; Číslovky; Formulácie: Point, stamp your feet, do dance, touch, clap your hands; What is it?; Clap your hands! Turn around!; It´s a snake. It´s a frog; I´ve got a pet; What ´s number 1?; Have you got ... ?; How many legs? Výkonový štandard: Žiak identifikuje známe slová, Žiak dokáže porozumieť najzákladnejším slovným spojeniam a jednoduchým vetám. Dokáže reagovať na pokyny a plniť ich; Dokáže porozumieť jednoduchým otázkam na známe témy; Žiak dokáže priradiť názov k obrázku. Dokáže odpovedať na jednoduché otázky; Žiak dokáže porozumieť hlavnej myšlienke vypočutého jednoduchého textu; Žiak dokáže priradiť číslo k slovu;
7.téma Šport- zimné športy
Časová dotácia: 5 hodín

Kompetencie: Vypočuť a podať informáciu
Funkcie: Informovať

Jazyk a jeho použitie: Opytovacie zámeno – what; Prítomný priebehový čas; Formulácie: What is it? What is he doing? He is skating. Výkonový štandard: Žiak porozumie jednoduchej otázke a odpovie na ňu. Vie priradiť obrázok k slovu

8.téma: Ľudské telo a starostlivosť o zdravie – ľudské telo
Časová dotácia: 5 hodín

Kompetencie: Vypočuť si a podať informácie. Vybrať z ponúkaných možností. Porozumieť a riadiť sa krátkymi a jednoduchými pokynmi. Funkcie: Identifikovať,Informovať Jazyk a jeho použitie: Základné číslovky, Rozkazovací spôsob, Jednoduchý prítomný čas, Jednotné a množné číslo podstatných mien Formulácie: I´ve got two legs, What am I?, Shake your head! . Výkonový štandard: Žiak dokáže priradiť číslo k slovu. Dokáže reagovať na pokyny a plniť ich.; Žiak dokáže priradiť číslo k obrázku. Dokáže nakresliť časti tela podľa známej slovnej zásoby.; Žiak dokáže porozumieť jednoduchým pokynom. Žiak dokáže opísať zvieratko a sformulovať jednouchú otázku.; Žiak dokáže podľa počutého priradiť obrázok, napísať krátke slová .
9.téma: Stravovanie –

Časová dotácia: 15 hodín

Kompetencie: Vypočuť si a podať informácie; Predstaviť svoje záľuby. Ponúknuť a reagovať na ponuku.; Vybrať z ponúkaných možností.; Ponúknuť a reagovať na ponuku.;
Funkcie: Informovať; Identifikovať; Vyjadriť čo mám rád

Jazyk a jeho použitie: Jednoduchý prítomný čas, tvorba záporu; Spojka and; Jednotné a množné číslo podstatných mien; Plnovýznamové sloveso I like – zápor; Väzba there is, there are

Formulácie: I like ..., I don ´t like ...; What ´s your favourite food?; apples and orange juice,
Výkonový štandard: Žiak dokáže identifikovať slová a priradiť názov k obrázku; Prečítať a porozumieť jednoduchým vetám a pokynom; Žiak dokáže vyjadriť, čo má rád; Žiak dokáže identifikovať a správne napísať známe slová.; Dokáže odpovedať na jednoduché otázky týkajúce sa jeho osoby ; Žiak dokáže porozumieť hlavnej myšlienke vypočutého jednoduchého textu.; Žiak dokáže porozumieť jednoduchým pokynom k práci
8. Metódy a formy práce
 aktivizujúce metódy: brainstorming, obrázkové pojmové mapy – zhlukovanie, cinquain,

inscenačné metódy: dramatizácia rozprávok
 situačné metódy - Hra na obchod...

hry – súťaživé i kooperatívne – puzzle, domino s využitím bohatého obrázkového materiálu,

projektové úlohy – tvorivé aktivity
demonštračné vizuálne i audiovizuálne metódy

zážitkové metódy – vytváranie zážitku, emocionálne prežívanie skutočnej situácie. Takýto spôsob učenie vedie často k silným zážitkom a spontánnemu učeniu sa.
Formy práce
· individuálna a skupinová práca žiakov, tímové hry

· práca vo dvojici

· frontálna výučba

· práca s multimediálnymi programami, CD, MultiROM, DVD, i Tools

· Práca s interaktívnou tabuľou- pomáha žiakom hravým spôsobom prekonávať problémy pri učení sa anglického jazyka, pričom si jazyk osvojujú ľahšie a na vyššej kvalitatívnej úrovni.

· dramatizácie, rolové hry

· projektové učenie

· skupinové vyučovanie

9. Učebné zdroje

Treetops 2- učebnica

Pracovné listy

Obrázkový slovník s CD Busy Bee

Kazeta Busy Bee

Primary i Dictionary

Treetops i Tools

First Friends i Tools

Treetops Class book s MultiROM

Časopis Funny English

 Obrázkové kartičky

10. Hodnotenie predmetu

Obsahom hodnotenia výsledkov v 1. ročníku je :
1. počúvanie s porozumením - vykonávané priebežne
2. ústny prejav - vykonávané priebežne
Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

2.ročník

2 hodiny týždenne 66 hodín ročne

Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti.

3. Témy a obsah
1. téma: Rodina a spoločnosť

 - vzťahy medzi ľuďmi

-nadviazanie kontaktu

- vzťahy v rodine

- povolania, osobné údaje

2. téma: Vzdelávanie a práca

- škola a jej zariadenie

- učebné predmety

- pracovné činnosti a profesie

- čísla 11- 20, farby

-geometrické tvary

3. téma: Domov a bývanie
-môj dom, byt
-zariadenie bytu

- hračky

4. téma: Ľudské telo, starostlivosť o zdravie

-časti ľudského tela

-opis osoby

5. téma: Človek a príroda

- dni v týždni

- farby

-ZOO, zvieratá

6. téma: Voľný čas a záľuby

-záľuby

- aktivity

-v parku

7. téma: Stravovanie

- zelenina a ovocie

-nápoje

-druhy jedál

-mliečne výrobky

-stravovacie zariadenia

8. téma: Oblečenie a móda

-základné druhy oblečenie

-odevné doplnky

4. Požiadavky na výstup

V druhom ročníku sa uplatňujú všetky princípy osvojovania ako v prvom ročníku. Najdôležitejšou úlohou druhého ročníka je pripraviť deti na čítanie a písanie v cudzom jazyku.

VÝSLOVNOSŤ
Aj v druhom ročníku sa pokračuje s dôsledným nácvikom správnej výslovnosti metódou PHONICS.

Jednotlivé hlásky sa nacvičujú v kontexte, napr. cat, man, fan

ČÍTANIE
V tomto ročníku je dôraz na správnu výslovnosť pri čítaní, t. j. na spojenie zvukovej

a grafickej podoby jazyka. Žiaci sa naučia čítať jednoduché výrazy a vety najmä s

podporou obrázkov a zvukového záznamu.

PÍSANIE
Písanie je založené na prepise modelových slov a jednoduchých viet.

POČÚVANIE

Počúvanie je zamerané na:

· porozumenie pokynov

· na zachytenie vybraných slov – deti sa sústredia na zachytenie konkrétnej informácie

· na celkové porozumenie textu – deti sa snažia pochopiť, o čom sa v texte hovorí

ROZPRÁVANIE

Rozprávanie je na úrovni reprodukcie a je zamerané na cyklické opakovanie s cieľom osvojovania si správnej výslovnosti, intonácie a prízvuku.

Funkcie a príklady slovných spojení a viet
-žiak porozumie jednoduchým pokynom, ktoré zadáva učiteľ sit down,

stand up, ...,

- vie sa pozdraviť a nadviazať kontakt Hello! My name is...

- pýtať sa na meno What is your name?,

- vie pomenovať základné veci okolo seba: hračky, školské pomôcky formou:

 It is... ., otázka Is it... ? What is it? ,

- spoznáva a používa privlastňovacie zámená my, your,

- vie pomenovať základné časti svojho tela- jedn. a množ. číslo: arm-arms,This is...,

 These are...

- vie pomenovať izby a nábytok, určiť ich miesto podľa predložiek- in, on, under.

 Použiť otázku Where...?

- vie určiť farbu vecí a ich počet do 20,

- vie vyjadriť svoj názor Yes/ No,

- sa vie pýtať na farbu a počet What colour? How many?,

- vie identifikovať, opísať- pomenovať základných členov svojej rodiny a vyjadriť k nim vzťah. Vie odpovedať na otázku Who´s is this...? Mum´s book.- použitie saského genitívu.

- rozlišuje komu patrí oblečenie podľa popisu – používa privlastňovacie zámená –

 his, her

- vie jednoduchým spôsobom vyjadriť svoju náladu a jednoducho

 charakterizovať svoje telo a jeho časti prídavným menom I´m happy/ sad. I

 am small/ tall,

- začleniť informáciu, vybrať s ponúkaných možností , vie vyjadriť, že niečo niekde je – väzba There is...There are.. Otázka: Where is...?

 Where are...?

- vie opísať osoby a predmety, použiť frázy: He/ She/ It has got, hasn´t got

- vie pomenovať ročné obdobia a dni v týždni,

- pozná pomenovanie jednotlivých aktivít a činností,

- ovláda špeciálne frázy Marry Christmas and Happy New Year! Happy

 Easter! Happy birthday! Happy mother´s day!,

- vie sa opýtať na vek How old are you?,

- vie pomenovať zvieratká a vyjadriť k nim vzťah like/ don´t like,

- vie vymenovať niektoré druhy ovocia a zeleniny a vyjadriť vzťah like/ don´t like,

- vie vymenovať časti oblečenia a povedať, čo má oblečené - prítomný priebehový

 čas: I´m wearing...,

- vie spievať jednoduché anglické pesničky, chápe obsah týchto piesní a

 rýmovačiek,

- vie imitovať správnu výslovnosť učiteľa,

- vie zopakovať slová a jednoduché vety,

- vie s výraznou pomocou učiteľ dotvoriť otázky a odpovede

- vyjadriť svoj názor: Are they hot? We are happy.

5. Metódy a formy práce:
Správne zvolenými metódami sa

- má vytvoriť atmosféra, v ktorej sa môže dieťa učiť bez strachu a stresu

- má využiť a motivovať chuť dieťaťa do učenia sa a jeho prirodzená zvedavosť

- majú zohľadňovať potreby dieťaťa a hlavne umožniť mu učiť sa všetkými zmyslami

- má dieťa naučiť reagovať v anglickom jazyku, aktívne ho používať a postupne sa

osamostatniť (learner´s independence).

Motivačné metódy: motivačný rozhovor, demonštrácia

Zážitkové metódy: dramatizácia, rolové hry

Aktivizujúce metódy: inscenačná metóda, didaktické hry,

Praktické aktivity: projektová metóda

Formy práce:

· individuálna a skupinová práca žiakov, tímové hry

· práca vo dvojici

· frontálna výučba

· práca s multimediálnymi programami, CD, MultiROM, DVD, i Tools

· dramatizácie, rolové hry

· projektové učenie

· skupinové vyučovanie

· práca s učebnicou, pracovným zošitom

· práca so slovníkom primeranom veku detí

6. Učebné zdroje
Family and Friends 1 – classbook, workbook

- dvojjazyčné slovníky

- obrázkové slovníky

Časopis Funny English

Primary i Dictionary

Kartičky, plagáty

Family and Friends MultiROM, CD i TOOLs

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

3.ročník

3 hodiny týždenne, 99 hodín ročne

Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami vedomostnej spoločnosti.

3. Témy a obsah
1.téma: Rodina a spoločnosť

- Nadviazanie kontaktu

- Vzťahy medzi ľuďmi v rodine

- Vzťahy v rodine

2.téma: Vzdelávanie a práca

· Učebné predmety a učebne

· Škola a jej zariadenie

· V triede

· Abeceda

· Profesie
· Číslovky do 100
3.téma: Ľudské telo, starostlivosť o zdravie

· Fyzické charakteristiky

· Moje pocity

· Režim dňa

· Môj a mamin deň

4.téma: Voľný čas a záľuby

· Záľuby

· Aktivity po škole

5.téma: Stravovanie

· Jedlo

· Zdravá výživa – zdravé a nezdravé jedlá

· Pyramída
zdravia

6. téma: Multikultúrna spoločnosť
· Narodeniny

· Rodinné sviatky

· Vianoce

· Zbližovanie kultúr

7. téma: Doprava a cestovanie

- Dopravné prostriedky

8.téma: Človek a príroda

· Počasie

· Zvieratá

· Určovanie času

9. téma: Obliekanie a móda

- Základné druhy oblečenia

- Módne doplnky

10.téma: Domov a bývanie

- Domov a jeho okolie

4. Požiadavky na výstup

VÝSLOVNOSŤ
Aj v treťom ročníku sa pokračuje s dôsledným nácvikom správnej výslovnosti metódou PHONICS.

Jednotlivé hlásky sa nacvičujú v kontexte, napr. flute, tube, cube
POČÚVANIE
· porozumieť pokynom

· zachytiť konkrétnu situáciu

· porozumieť textu – deti sa snažia porozumieť , o čom sa v texte hovorí, napr. v krátkych príbehoch alebo rozprávkach

ROZPRÁVANIE

· osvojiť si správnu výslovnosť, intonáciu a prízvuk

· automatizácia ústnej reakcie v rámci zmysluplných komunikačných situácií/dialógov

PÍSANIE

· prepisovať texty, slová, vety a štruktúrované vytváranie viet

· dopĺňať texty pod obrázky na základe predlohy

· usporiadať vety dané učiteľom a prepísať ich.

ČÍTANIE

· nácvik hláskovania (spelling)

· nácvik výslovnosti – čítanie nahlas

· čítanie s porozumením – tiché čítanie

· odhadovanie kontextu

· riešenie predtextových úloh

· spájanie

· dopĺňanie do textu

· zoradenie deja

· čítanie ako základ pre ďalšie učenie – hovorenie, písanie, slovná zásoba, gramatika

· dramatizovanie prečítaného textu

 Funkcie a príklady slovných spojení a viet
- vie vyjadriť svoje schopnosti, naznalosti- modálne sloveso can/ can´t

- stanoviť, oznámiť a prijať pravidlá, vyjadriť príkaz-navrhnúť aktivitu a reagovať na návrh rozkazovací spôsob pomocou – Let´s+sloveso

- informovať začleniť informáciu - ukazovacie zámená: This is, That is, These are, Those are

 - vyjadriť súhlas, nesúhlas - We´re..., They´re..., Are they...? No, they aren´t. Yes, they are.

- informovať sa, identifikovať- tvorenie otázky a záporu-Have you got? I have/haven´t... Has he/she got? Has he/she hasn´t...

- potvrdiť informáciu, opísať – privlastňovacie prídavné mená our, their

- povedať čo mám rád, nemám rád- oboznamovanie sa spravidlom he/she+ sloveso

- vypočuť a podať informáciu, začleniť informáciu- používanie opytovacích zámen what, where, when

- identifkovať, opísať- obyčajný prítomný čas, nácvik otázky

- vyjdriť svoj názor, súhlas, nesúhlas- What´s the weather like, It´s... Put on/don´t put on

- Identifikovať, opísať: What are you wearing, i´m/he´s wearing- prítomný priebehový čas

- Informovať, potvrdiť informáciu- What are you/ we doing, I´m/ they´re- Prítomný priebehový čas, stiahnuté tvary

5. Metódy a formy práce:

· výklad

· motivačné metódy rozhovoru

· reproduktívne i produktívne metódy upevňovania učiva

· demonštračné vizuálne i audiovizuálne metódy

· dramatizačné metódy

· interaktívne metódy

· projektová práca

· problémová

· metódy priameho sprostredkovaného prenosu poznatkov: brainstorming, opis, dialóg, zhlukovanie, Acrostich, cinquain

· hry – súťaživé i kooperatívne – puzzle, domino s využitím bohatého obrázkového materiálu, hádanky

Formy práce

· individuálna a skupinová práca žiakov, tímové hry

· práca vo dvojici

· frontálna výučba

· práca s učebnicou, pracovným zošitom, multimediálnymi programami, CD, časopisom a internetom

6. Učebné zdroje:

Pracovné listy

Family and friends 1 classbook

Family and Friends1 workbook

Family and Friends 2classbook

Family and Friends 2 workbook

Family and fiends CD, Multi ROM

Family and Friend 1,2 - kartičky

Prekladový anglicko-slovenský, slovensko-anglický slovník

Domino rýchlotest

Obrázkový slovník Busy Bee s CD

Kazeta Busy Bee

Časopis Funny English

Jazykové kartičky

Obrázkové kartičky

Plagáty

Zvieratá v ZOO

7. Hodnotenie

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

4.ročník

3 hodiny týždenne, 99 hodín ročne

3. Témy a obsah
1. téma: Rodina a spoločnosť
 -členovia rodiny,

 - príbuzenské vzťahy, vzťahy medzi ľuďmi

 -opis osoby

2. téma: Človek a príroda

 -zvieratá

 -ročné obdobia,

 - počasie, klíma

 - určovanie času

 - ochrana životného prostredia

 3. téma: Vzdelávanie a práca
 -radové číslovky
 -vyučovacie predmety,

 -školské pomôcky

 -školský systém v iných krajinách

4. téma: Stravovanie

 - jedlo,

 -ovocie a zelenina

 - príprava jedál

 - mliečne výrobky

5. téma: Voľný čas a záľuby

 -záľuby vo voľnom čase

 -športy

 - v parku

 - knihy a čítanie

 - kultúra a jej vplyv na človeka

- knihy a čítanie - Little Red Riding Hoood

6. téma: Doprava a cestovanie

 -dopravné prostriedky

7. téma: Multikultúrna spoločnosť

 - narodeniny

 -zbližovanie kultúr, rešpektovanie tradícií

 -svetové rekordy

8. téma: Domov a bývanie

 - zariadenie bytu

9. téma: Ľudské telo a starostlivosť o zdravie

 - hygiena a starostlivosť o telo

· charakterové vlastnosti človeka

· režim dňa

10. téma: Krajiny, mestá a miesta

· moja krajina a moje mesto

4. Požiadavky na výstup

Dôležitým cieľom je nastavenie učebného procesu tak, aby umožňoval rannú produkciu – tvorenie krátkych písaných textov, alebo účasť v krátkych dialógoch v komunikačných situáciách a tiež prezentáciu krátkeho monologického prejavu napr. pri prezentácii projektu.
 ROZPRÁVANIE - žiak používa základný rozsah jednoduchých výrazov týkajúcich sa osobných údajov a potrieb

-má základný repertoár slovnej zásoby a slovných spojení vzťahujúcich sa na dané konkrétne situácie

- ovláda výslovnosť obmedzeného repertoáru naučených slov a slovných spojení

-dokáže odpísať známe slová a krátke slovné spojenia, napríklad jednoduché pokyny alebo

inštrukcie, názvy každodenných predmetov, názvy obchodov a bežne používané ustálené

spojenia,

-dokáže vyhláskovať svoju adresu, štátnu príslušnosť a ostatné osobné údaje

- komunikuje jednoduchým spôsobom

- kladie otázky a odpovedá na jednoduché otázky z oblasti jeho základných potrieb alebo na

známe témy

-používa jednoduché zdvorilostné formulácie ako pozdrav, lúčenie, opýtanie sa niekoho ako sa má,

-vie predstaviť seba a iných a reaguje, keď ho predstavujú

- rozumie každodenným výrazom, ktoré sú zamerané na uspokojenie jednoduchých konkrétnych potrieb

- využíva jednoduché slovné spojenia a ucelené vety na opísanie seba, miesta, kde

žije, čo robí a ľudí, ktorých pozná.

 POČÚVANIE
-dokáže rozoznať známe slová a najzákladnejšie slovné spojenia týkajúce sa jeho samého, jeho

rodiny a bezprostredného konkrétneho okolia, keď ľudia hovoria pomaly a jasne,

-rozumie, ak sa hovorí pomaly a pozorne, a ak dlhšie pauzy poskytujú čas na pochopenie zmyslu

- rozumie jednoduchým pokynom, ktoré sú pomaly a zreteľne adresované a dokáže porozumieť

krátkemu jednoduchému popisu cesty.

ČÍTANIE
-rozumie známym menám, názvom, slovám a jednoduchým vetám, napríklad na

oznámeniach a plagátoch alebo v katalógoch, na pohľadniciach

-rozozná základné slovné spojenia v jednoduchých oznamoch z každodenného života,

-dokáže si pri jednoduchšom informačnom materiáli a krátkych, jednoduchých opisoch urobiť

predstavu o obsahu, najmä ak má k dispozícii vizuálnu pomoc

 PÍSANIE
· napíše krátky osobný list alebo pohľadnicu, napríklad pozdrav z dovolenky

· vyplní jednoduché formuláre s osobnými údajmi ako meno, štátna

· príslušnosť, adresa, telefón a podobne

· napíše jednoduché slovné spojenia a vety o sebe a iných ľuďoch, o tom kde žijú a čo robia

Funkcie a príklady slovných spojení a viet

· začleniť informáciu, vyjadriť príkaz, zákaz: This cow is bigger than that cow. Don´t open the gate...- stupňovanie prídavných mien – bigger/smaller/taller, shorter/louder/quieter/faster/slower than

· začleniť informáciu, vyjadriť želanie, túžbu. I was/ I wasn´t, You were´nt You weren´t- obyčajný minulý čas od slovesa to be

· vypočuť a podať informáciu, začleni´t informáciu: there were some/ there weren´t any...men, women, children- obyčajný minulý čas od slovesa to be, zápor, otázka, nepravidelné mn. Číslo

· zaćať telefonický rozhovor, ukončiť telefonický rozhovor: Hello 23765. This is Peter. Is Joe there, please? See you,. Bye. Goodbye. – príslovky miesta here, there

· viesť korešpondenciu, začať krátku správu, ukončiť krátku správu. Hi,hello, Mary. How are you? Tank you for your letter. Love John. Bye , Anny- jednoduchý prítomný čas

· reagovať pri prvom stretnutí, predstavi´t niekoho, predstaviť sa, reagovať na predstavenie niekoho, privítať: This is my friend...She is from England. I come from Slovakia. Welcome. Come in...

· vyjadriť svoj súhlas, nesúhlas I like, I don´t like.. Does he like...,

· vyjadriť , ćo mám rád, čo a mi páči, čo rád robím, čo nerobí rád: I like reading. Does he like playing chess? I don´t like fishing.

· Ponúknuť a reagovať na ponuku, žiadať niekoho o niečo: Can I use your computer? Yes you can. / No you can´t.

· Začleniť informáciu the highest mountain in the world is...., russia is bigger than....- stupňovanie prídavných mien,

· Ponúknuť a reagovať na ponuku: Would you like some cereal? Yes, please./ No, thanks.

· Stanoviť a prijať pravidlá, alebo povinnosti, Vyjadriť príkaz, zákaz: You must turn off your mobile phone. You mustn´t walk on the grass.

· Vypočuť a podať informáciu, začleniť informáciu. Is the crocodile eating the sandwich? Do they live in a big house?

5. Metódy a formy práce:

· výklad

· motivačné metódy rozhovoru

· reproduktívne i produktívne metódy upevňovania učiva

· demonštračné vizuálne i audiovizuálne metódy

· dramatizačné metódy

· interaktívne metódy

· heuristické metódy projektovej práce

· problémová

Formy práce

· individuálna a skupinová práca žiakov, tímové hry

· práca vo dvojici

· frontálna výučba

· práca s učebnicou, pracovným zošitom, multimediálnymi programami, CD, časopisom a internetom

6. Učebné zdroje:

Pracovné listy

Family and Friends 2 classbook, workbook

Family and Friends3 classbook, workbook

Kartičky, plagáty

CD, MultiROM

Časopis Funny English

Prekladový anglicko-slovenský, slovensko-anglický slovník

Internet

Enycklopédie

7. Hodnotenie:

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
	Predmet: Matematika

1. Charakteristika učebného predmetu

Učebný predmet matematika 1.- 4. roč. ZŠ je založená na realistickom prístupe k získavaniu nových vedomostí a na využívaní manuálnych a intelektových činností žiakov. Na rovnakom princípe sa pristupuje k aplikácii nových matematických vedomostí v reálnych situáciách. Takýmto spôsobom získané základné matematické vedomosti umožňujú získať matematickú gramotnosť novej kvality, ktorá by sa mala prelínať celým základným matematickým vzdelaním a vytvárať predpoklady pre ďalšie úspešné štúdium matematiky a pre celoživotné vzdelávanie.

Učebný predmet matematika na 1. stupni ZŠ zahŕňa

· elementárne matematické poznatky, zručnosti a činnosti s matematickými objektmi rozvíjajúce kompetencie potrebné v ďalšom živote (osobnom, občianskom, pracovnom a pod.)

· vytváraním presných učebných návykov rozvoj žiackych schopností, presného myslenia a formovania argumentácie v rôznych prostrediach, rozvoj algoritmického myslenia

· súhrn vekuprimeraného matematického a informatického poznania, ktoré tvoria východisko k všeobecnému vzdelaniu kultúrneho človeka

· informácie dokumentujúce potrebu matematiky a informatiky pre spoločnosť.

Vzdelávací obsah matematika v 1.- 4. roč. ZŠ zapadá do piatich tematických okruhov, čo sa zachováva aj pre ostatné stupne vzdelávania, pričom na každom stupni explicitne nemusí byť zastúpený každý tematický okruh:

Čísla, premenná a počtové výkony s číslami
Postupnosti, vzťahy, funkcie, tabuľky, diagramy
Geometria a meranie

Kombinatorika, pravdepodobnosť, štatistika
Logika, dôvodenie, dôkazy

Učivo v tematickom okruhu Čísla, premenná a počtové výkony s číslami zastáva na 1. stupni ZŠ významné miesto pri vytváraní pojmu prirodzeného čísla, počtových výkonov s týmito číslami a pri príprave zavedenia písmena (premennej) vo význame čísla.

V ďalšom tematickom okruhu Postupnosti, vzťahy, funkcie, tabuľky, diagramy, žiaci majú v realite objavovať kvantitatívne a priestorové vzťahy a určité typy ich systematických zmien. Zoznamujú sa s veličinami a ich prvotnou reprezentáciou vo forme, tabuliek, grafov a diagramov. V jednoduchých prípadoch tieto aj graficky znázorňujú.

V tematickom okruhu Geometria a meranie, žiaci vytvárajú priestorové geometrické útvary podľa určitých pravidiel. Zoznamujú sa najznámejšími rovinnými útvarmi ako aj s ich rysovaním. Objasňujú základné vlastnosti geometrických útvarov. Učia sa porovnávať, odhadovať a merať dĺžku, zoznámia sa jednotlivými dĺžkovými mierami. Riešia primerané metrické úlohy z bežnej reality.

Ďalšou súčasťou matematického vzdelávania žiakov na 1. stupni ZŠ je Kombinatorika, pravdepodobnosť a štatistika. Tento tematický okruh na 1. stupni ZŠ sa objavuje len v podobe úloh. Žiaci takéto úlohy na 1. stupni ZŠ riešia manipulatívnou činnosťou s konkrétnymi objektmi, pričom vytvárajú rôzne skupiny predmetov podľa určitých pravidiel (usporiadavajú, rôzne zoskupujú). Pozorujú frekvenciu výskytu určitých javov, udalostí a zaznamenávajú ich.

Tematický okruh Logika, dôvodenie, dôkazy na 1. stupni ZŠ sa objavuje v len podobe úloh. Žiaci riešia úlohy v ktorých posudzujú z hľadiska pravdivosti a nepravdivosti primerané výroky z matematiky a zo životných situácií.

2. Ciele predmetu

 Cieľom učebného predmetu matematika je, aby si žiaci osvojili poznatky, ktoré v priebehu svojho ďalšieho vzdelávania a v každodennom živote budú potrebovať a rozvíjať ich schopnosti, pomocou ktorých sa pripravia na samostatné získavanie ďalších poznatkov. Na dosiahnutie tohto cieľa majú žiaci získať také skúsenosti, ktoré u nich vyústia do poznávacích metód zodpovedajúcich ich veku.

 Vyučovanie matematiky má smerovať k tomu, aby sa realizovali najmä tieto cieľové

zámery a všeobecné požiadavky na rozvoj žiackej osobnosti:

· presne používať materinský a odborný jazyk (vzhľadom na vek) a správne aplikovať postupne sa rozširujúcu matematickú symboliku. Vhodne využívať tabuľky, grafy a diagramy. Využívať pochopené a osvojené pojmy, postupy a algoritmy ako prostriedky pri riešení úloh,

· v súlade s osvojením matematického obsahu a prostredníctvom numerických výpočtov spamäti, písomne, aj na kalkulačke rozvíjať numerické zručnosti žiakov,

· na základe skúseností a činností rozvíjať orientáciu žiakov v rovine a v priestore,

· riešením úloh a problémov postupne budovať poznatky žiakov o vzťahu medzi matematikou a realitou. Na základe využitia induktívnych metód viesť žiakov k získavaniu nových vedomostí, zručností a postojov. Rozvíjať u žiakov matematické nazeranie, logické a kritické myslenie,

· systematicky viesť žiakov k získavaniu skúseností s významom matematizácie reálnej situácie, tvorby matematických modelov, a tým aj k poznaniu, že realita je zložitejšia ako jeho matematický model. Približovať žiakom dennú prax,

· spolu s ostatnými učebnými predmetmi sa podieľať na primeranom rozvíjaní schopností žiakov používať prostriedky IKT (kalkulátory, počítače) k vyhľadávaniu, spracovaniu a uloženiu informácií,

· viesť žiakov k získaniu a rozvíjaniu zručností súvisiacich s procesom učenia sa, k aktivite na vyučovaní a k racionálnemu a samostatnému učeniu sa,

· podporovať a upevňovať kladné morálne a vôľové vlastnosti žiakov, napr. samostatnosť, rozhodnosť, vytrvalosť, húževnatosť, sebakritickosť, kritickosť, cieľavedomú sebavýchovu a sebavzdelávanie, dôveru vo vlastné schopnosti a možnosti, systematickosť pri riešení úloh v osobnom aj verejnom kontexte,

· vytvárať a rozvíjať kladný vzťah žiakov k spoločným európskym hodnotám, k permanentnému poznávaniu kultúrnych a iných hodnôt vytvorených európskymi štátmi a Slovenskom,

· v rámci matematického vzdelávania rozvíjať u žiakov kľúčové kompetencie v sociálnej a komunikačnej oblasti, v IKT, v osobnej i v občianskej oblasti, v oblasti prírodovednej a kompetenciu učiť sa učiť sa.
	1. ročník

4 hodiny týždenne, 132 ročne

3. Obsah

Prehľad tematických celkov a ich obsahu
I. Prirodzené čísla 1 až 20
Prirodzené čísla 0 – 20.

Predstavy o prirodzenom čísle.

Počítanie počtu vecí,..., po jednom, po dvoch, utváranie skupín vecí, ... o danom počte v obore do 20.

Priraďovanie predmetov, ktoré k sebe patria.

Čítanie a písanie čísel v obore 0 – 20.

Číselný rad v obore do 20.

Porovnávanie čísel a ich usporiadanie v obore do 20.

Písanie znakov.

Riešenie slovných úloh na porovnávanie.

Tvorenie slovnej úlohy k danej nerovnosti (ako propedeutika k budúcim nerovniciam).

II. Sčítanie a odčítanie
Sčítanie a odčítanie

- najskôr v obore 1 – 5

- neskôr v obore do 10 a v obore do 20 bez prechodu cez základ 10.

Propedeutika vzťahu medzi sčítaním a odčítaním.

Sčítanie a odčítanie v obore do 20 bez prechodu cez základ 10.

Sčítanie a odčítanie pomocou zobrazovania.

Počítanie spamäti v obore do 20 bez prechodu cez základ 10.

Tvorba príkladov na sčítanie a odčítanie k danej situácii (podnetu).

Slovné úlohy na sčítanie a odčítanie.

- určenie súčtu, keď sú dané sčítance,

- zväčšenie daného čísla o niekoľko jednotiek,

- určenie jedného sčítanca, ak je daný súčet a druhý sčítanec,

- zmenšenie daného čísla o niekoľko jednotiek,

- porovnávanie rozdielom.

Nepriamo sformulované slovné úlohy.

Tvorenie slovnej úlohy k danému numerickému príkladu na sčítanie a odčítanie v obore do 20 bez prechodu cez základ 10.

III. Geometria
Kreslenie čiar. Rysovanie priamych čiar.

Geometrické tvary a útvary – kreslenie.

Manipulácia s niektorými priestorovými a rovinnými geometrickými útvarmi.

IV. Riešenie aplikačných úloh a úloh rozvíjajúce špecifické matematické myslenie
Názorný úvod k učivu z logiky.

Pravdivé a nepravdivé výroky.
Pravdepodobnostné hry, pokusy a pozorovania.

Dichotomické triedenie predmetov podľa znakov.

Stúpajúca (klesajúca) postupnosť predmetov, vecí, prvkov a čísel.

Úlohy na pravidelnosť v týchto postupnostiach.

Úlohy na zbieranie a zoskupovanie údajov.

Jednoduché hry na pravdepodobnosť.

Úlohy na jednoduchú kombinatoriku.
4. Požiadavky na výstup

I. Prirodzené čísla 1 až 20

· Používať odporúčané pojmy - hore, dole, vpravo, vľavo, veľký malý, najväčší, najmenší, vpredu, vzadu, pred, za, pravda, nepravda,...

· Určiť počet predmetov v obore 0 – 20.

· Priradiť obore 0 – 20 k číslu správny počet predmetov.

· Určovať správne poradie predmetov a čísel v obore 0 – 20.
· Orientovať sa v číselnom rade od 0 do 20 a na číselnej osi.

· Znázorniť číslo na číselnej osi v obore od 0 do 20.

· Čítať a písať čísla od 0 do 20.

· Graficky znázorniť a zapísať dvojciferné čísla od 10 do 20 ako súčet desiatok a jednotiek.
· Porovnávať dve čísla a výsledok porovnania zapísať znakmi <, >, =.

· Určiť správne poradie čísel v obore do 20.

· Vymenovať stúpajúci a klesajúci číselný rad.
· Riešiť aspoň pomocou ilustračného obrázka jednoduchú slovnú úlohu charakterizovanú vzťahmi viac, menej, rovnako (riešenie pomocou nerovnosti

· napr. 5 < 8 alebo 10 > 9) v obore do 20.

· Riešiť jednoduché slovné úlohy na porovnávanie.
II. Sčítanie a odčítanie
· Pochopiť a osvojiť si význam a funkciu znakov + (plus) a – (mínus) pri sčítaní a odčítaní čísel

· Správne používať znaky + (plus) a – (mínus) pri sčítaní a odčítaní čísel.
· Pochopiť vzťah medzi sčítaním a odčítaním.

· Pochopiť súvislosti medzi zložkami počtových výkonov a výsledkom

· Vedieť vytvoriť k príkladu na sčítanie (odčítanie) zodpovedajúci príklad na odčítanie (sčítanie).
· Sčitovať a odčitovať v obore do 20 pomocou ilustračného obrázka.

· Vedieť spamäti všetky základné spoje sčítania a odčítania v obore do 20 bez prechodu cez základ 10.

· Vedieť utvoriť k adekvátnej situácii (podnetu) príklad na sčítanie a odčítanie v obore do 20 bez prechodu cez základ 10.
· Vedieť využívať poznatky o sčítaní a odčítaní v jednoduchých slovných úlohách.

· Vyriešiť jednoduchú slovnú úlohu v obore do 20 bez prechodu cez základ 10 na sčítanie typu:

 - určenie súčtu, keď sú dané sčítance

 - zväčšenie daného čísla o niekoľko jednotiek

 - určenie jedného sčítanca, ak je daný súčet a druhý sčítanec

 - zmenšenie daného čísla o niekoľko jednotiek

 - porovnávanie rozdielom.

· Riešiť nepriamo sformulované úlohy na sčítanie a odčítanie v obore do 20 bez prechodu cez základ 10.

· Vedieť k numerickému príkladu na sčítanie a odčítanie vytvoriť primeranú slovnú úlohu (aj za pomoci ilustračného obrázka, podnetu).

III. Geometria
· Kresliť priame, krivé, uzavreté a otvorené čiary.

· Rozlišovať priamu a krivú čiaru.

· Rozlišovať otvorenú a uzavretú čiaru.

· Rozlišovať rovinné geometrické tvary:

· trojuholník, kruh, štvorec, obdĺžnik.

· Rozlišovať priestorové útvary: kocka, valec, guľa.

· Vedieť manipulovať s niektorými priestorovými a rovinnými geometrickými útvarmi podľa pokynu (vpravo, vľavo, hore, dole, väčší, menší,...).

IV. Riešenie aplikačných úloh a úloh rozvíjajúce špecifické matematické myslenie
· Rozlišovať jednoduché a primerané pravdivé a nepravdivé výroky.

· Vedieť vytvoriť negáciu jednoduchého výroku.

· Vedieť sformulovať jednoduchý pravdivý a nepravdivý výrok.

· Vedieť pracovať (prostredníctvom hier a manipulatívnych činností) s konkrétnym súborom predmetov podľa ľubovoľného a podľa vopred určeného kritéria.

· Triediť predmety, veci, prvky v danej skupine v obore do 20 podľa jedného znaku (napr. podľa farby, tvaru, veľkosti, materiálu, atď.).

· Zistiť jednoduché pravidlo vytvárania postupnosti predmetov, vecí, prvkov a čísel.

· Vedieť dokresliť predmety podľa danej postupnosti.

· Vytvoriť jednoduchú tabuľku a orientovať sa v nej.

· Manipulatívnou činnosťou vedieť nájsť kombinácie predmetov, vecí a prvkov.
5. Metódy a formy práce

práca s pracovným zošitom, samostatná práca, práca vo dvojiciach, výklad učiteľa, rozhovor, didaktické hry, demonštračné metódy, práca žiakov s počítačom, problémové úlohy

6. Učebné zdroje

Pracovný zošit č.1 a 2
Hádankárske a matematické rubriky v detských časopisoch

IKT

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/.2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	2. ročník

4 hodín týždenne, 132 hodín ročne

3. Obsah

Prehľad tematických celkov a ich obsahu

I. Sčítanie a odčítanie v obore do 20 s prechodom cez základ 10

 (orientačný počet hodín 25)

Sčítanie a odčítanie v obore do 20 s prechodom cez základ 10 (aj pomocou znázorňovania).

Sčítanie dvoch alebo troch rovnakých sčítancov napr. 2 + 2 + 2 (aj ako propedeutika

k budúcemu násobeniu prirodzených čísel).

Počítanie spamäti. Automatizácia spojov.

Riešenie jednoduchých slovných úloh na sčítanie a odčítanie s prechodom cez základ 10 v obore do 20.

Jednoduché slovné úlohy na sčítanie typu:

· určenie súčtu, keď sú dané sčítance,

· zväčšenie daného čísla o niekoľko jednotiek,

· určenie jedného sčítanca, ak je daný súčet a druhý sčítanec,

· zmenšenie daného čísla o niekoľko jednotiek,

· porovnávanie rozdielom.

Zložená slovná úloha: (a + b + c).

Riešenie nepriamo sformulovaných úloh. Tvorenie textov k numerickým príkladom.

II. Vytváranie predstáv o prirodzených číslach v obore do 100

 (orientačný počet hodín 17)

Prirodzené čísla 20 – 100.

Predstavy o prirodzenom čísle do 100.

Čítanie a písanie čísel 20 – 100.

Dvojciferné číslo ako súčet desiatok a jednotiek v obore od 20 do 100.

Určovanie počtu,..., po jednom, po dvoch, desiatich, utváranie skupín vecí o danom počte.

Porovnávanie čísel. Riešenie úloh na porovnávanie (aj ako propedeutika nerovníc).

Slovné úlohy na porovnávanie.

III. Geometria

 (orientačný počet hodín 20)

Bod, priamka, polpriamka, úsečka. Rysovanie priamok a úsečiek. Vyznačovanie úsečiek na priamke, polpriamke a na danom geometrickom útvare.

Jednotky dĺžky – cm, dm, m. Meranie dĺžky úsečky. Porovnávanie úsečiek podľa ich dĺžky.

Budovanie telies z kociek podľa vzoru alebo podľa obrázka. Stavba jednoduchých telies.

IV. Sčítanie a odčítanie prirodzených čísel v obore do 100

 (orientačný počet hodín 50)

Sčítanie a odčítanie v obore do 100.

Sčítanie dvojciferného a jednociferného čísla bez prechodu a s prechodom cez základ 10 v obore do 100.

Odčítanie jednociferného čísla od dvojciferného bez prechodu cez základ 10 a s prechodom cez základ 10 v obore do 100.

Vlastnosti sčítania (komutatívnosť, asociatívnosť).

Písomné sčítanie a odčítanie dvojciferných čísel. Počítanie spamäti a písomne.

Vzťah medzi sčítaním a odčítaním, skúška správnosti.

Riešenie jednoduchých, zložených úloh, ktoré vedú k zápisu a + b + c; a + b - c;

a – b – c.

Riešenie nepriamo sformulovaných úloh na sčítanie a odčítanie v obore do 100.

V. Riešenie aplikačných úloh a úloh rozvíjajúcich špecifické matematické

 myslenie

 (orientačný počet hodín 20)

Názorný úvod k učivu z logiky.

Výroky a tvrdenia o činnostiach, obrázkoch a posúdenie ich správnosti.

Dichotomické triedenie. Tvorba postupnosti podľa daného pravidla.

Objavenie a sformulovanie pravidla tvorenia postupnosti predmetov, čísel.

Riešenie nepriamo sformulovaných úloh.

Úlohy na zbieranie a zoskupovanie údajov.

Hľadanie všetkých možností usporiadania dvoch, troch predmetov, farieb, písmen, čísel.

4. Požiadavky na výstup

Sčítanie a odčítanie v obore do 20 s prechodom cez základ 10

Žiak vie:

· spamäti všetky spoje sčítania a odčítania s prechodom cez základ 10 v obore

 do 20.

· vyriešiť jednoduchú slovnú úlohu na sčítanie typu: urči súčet, keď sú dané sčítance

· vyriešiť jednoduchú slovnú úlohu na sčítanie typu: zväčší dané číslo o niekoľko jednotiek

· vyriešiť jednoduchú slovnú úlohu na odčítanie typu: urči jedného sčítanca, ak je daný súčet a druhý sčítanec

· vyriešiť jednoduchú slovnú úlohu na odčítanie typu: zmenšenie daného čísla o niekoľko jednotiek

· vyriešiť jednoduchú slovnú úlohu na odčítanie typu: porovnávanie rozdielom

· vyriešiť zloženú slovnú úlohu, ktorá vedie k zápisu (a + b + c)

· riešiť nepriamo sformulované slovné úlohy na sčítanie a odčítanie s prechodom

· cez základ 10 v obore do 20

· samostatne tvoriť k primeranej situácii (podnetu) príklad (slovnú úlohu) na sčítanie

· a odčítanie s prechodom cez 10 v obore do 20

Vytváranie predstáv o prirodzených číslach v obore do 100

Žiak vie:

· určiť počet predmetov v danej skupine a vyjadriť tento počet v obore do 100

· priradiť príslušný počet predmetov k danému číslu v obore do 100

· usporiadať čísla od 20 do 100

· čítať a písať čísla v obore do 100

· rozložiť dvojciferné číslo v obore do 100 (od 10 do 99) na desiatky a jednotky

· zapísať dvojciferné číslo v obore ako súčet desiatok a jednotiek a graficky to znázorniť

· porovnať a zapísať čísla v obore do 100 pomocou znakov <, >, = (aspoň pomocou znázornenia)

· orientovať sa v číselnom rade v obore do 100

· porovnať dvojciferné čísla pomocou radu čísel

· porovnať pomocou znázornenia a zapísať dvojice dvojciferných čísel v obore

 do 100 pomocou znakov <, >, =

· určiť správne poradie čísel a pozná vzťahy medzi číslami v obore do 100 (prvý, druhý, posledný, hneď pred, hneď za, atď.)

· riešiť aspoň pomocou ilustračného obrázka jednoduchú slovnú úlohu (viac, menej, rovnako) a zapísať pomocou znakov

Geometria

Žiak vie:

· vyznačovať body na priamke (úsečke) a v rovine (na útvare)

· označovať ich veľkým tlačeným písmom (písmenom A, B, C, atď.)

· narysovať a označovať úsečku a priamku

· narysovať úsečku danej dĺžky (v cm) a označovať ju

· odmerať dĺžku úsečky v cm s presnosťou na centimeter

· porovnať úsečky podľa ich dĺžky

· zostaviť jednoduché stavby (teleso) podľa vzoru alebo podľa obrázka

· vytvárať a opísať jednoduché telesá z kociek

Sčítanie a odčítanie prirodzených čísel v obore do 100

Žiak vie:

· sčítavať spamäti dvojciferné a jednociferné čísla bez prechodu aj s prechodom cez 10 v obore do 100

· spamäti odčítať jednociferné číslo od dvojciferného bez prechodu aj s prechodom

 cez základ 10 v obore do 100

· riešiť všetky typy príkladov na sčítanie a odčítanie dvojciferných čísel spamäti (náročnejšie písomne)

· pozná vlastnosti sčítania a vie ich správne použiť pri riešení príkladov (komutatívnosť, asociatívnosť)

· urobiť skúšku správnosti pri riešení jednoduchých slovných úloh

· riešiť jednoduché a zložené úlohy vedúce k zápisu a + b + c; a + b - c; a – b – c; v obore do 100

· vyriešiť nepriamo sformulované úlohy na sčítanie a odčítanie v obore do 100

Riešenie aplikačných úloh a úloh rozvíjajúcich špecifické matematické myslenie

Žiak vie:

· primerane rozlíšiť istý a nemožný jav (pravdivý, nepravdivý)

· triediť predmety (veci, prvky) podľa jedného znaku (napr. podľa farby, tvaru, veľkosti a pod.)

· nájsť jednoduché pravidlo postupnosti

· pokračovať vo vytvorenej postupnosti

· hľadať všetky možnosti usporiadania dvoch, troch predmetov (vecí, prvkov)

· vytvoriť systém pri hľadaní a všetky možnosti zapísať

· urobiť zo získaných a znázornených udalostí jednoduché závery
Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti

4. Témy a ich obsah

I. Sčítanie a odčítanie v obore do 20 s prechodom cez základ 10

s prechodom cez základ 10 s hrou – Matematické Domino
živá pyramída
hra na telefón

hra na súradnice

práca s jednoduchými aj zloženými slovnými úlohami – doplň čo slovnej úlohe chýba

hádaj, číslo – na vopred dohodnuté znaky / poskok, tlesknutie ... /

maľované príklady a slovné úlohy

III. Geometria

· oboznámenie sa telesami

· Hľadaj cestu – práca s labyrintmi

IV. Sčítanie a odčítanie prirodzených čísel v obore do 100

· Hra na Autobus

· Matematicky mobil

· Rýchlejší vyhráva

4. Požiadavky na výstup

 Geometria

· Telesa – poznávanie, vedieť pomenovať

· Práca s Legom

5. Metódy a formy práce

motivačné – usmerňujúce záujem o učenie

expozičné – prvotné oboznamovanie žiakov s učivom

fixačné – opakovanie a upevňovanie učiva

diagnostické – kontrola a hodnotenie

práca s pracovným zošitom

samostatná práca

skupinová práca

práca vo dvojiciach

rozhovor

demonštračné metódy

problémové úlohy

didaktické hry

krížovky, sudoku, hádanky, rébusy, osemsmerovky.

6. Učebné zdroje

Pracovný zošit z matematiky pre 2. ročník (1. a 2. časť)

Zbierka úloh z matematiky pre 2. ročník

detské časopisy s hádankárskymi a matematickými rubrikami

encyklopédie

odborná literatúra

7. Hodnotenie predmetu

Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
	3. ročník

4 hodín týždenne, 132 hodín ročne

3. Obsah

Prehľad tematických celkov a ich obsah

I. Násobenie a delenie prirodzených čísel v obore do 20
 (orientačný počet hodín 28)

Zavedenie násobenia.

Súvislosť medzi násobením a sčítaním.

Nácvik násobenia v obore do 20.

Počítanie spamäti. Automatizácia spojov.

Riešenie slovných úloh na násobenie s kombinatorickou motiváciou.

Tvorenie slovnej úlohy k danému numerickému príkladu na násobenie v obore do 20.

Riešenie nepriamo sformulovaných slovných úloh na násobenie v obore do 20.

Slovné úlohy na priamu úmernosť (ako preopedeutika) v obore do 20.

Zavedenie delenia.

Propedeutika zlomkov (rozdeľovanie na polovice, tretiny,...)

Delenie, ako postupné odčítanie rovnakého čísla.

Nácvik delenia v obore do 20. Počítanie spamäti. Automatizácia spojov.

Súvislosť medzi delením a násobením.

Riešenie slovných úloh na delenie. Tvorenie slovnej úlohy k danému numerickému príkladu na delenie v obore do 20.

Riešenie slovných úloh na násobenie a delenie.

II. Vytváranie prirodzených čísel v obore do 10 000
 (orientačný počet hodín 37)
Vytváranie čísel. Rozšírenie prirodzených čísel oboru do 10 000.

Zobrazovanie čísel na číselnej osi, porovnávanie čísel a ich zaokrúhľovanie na desiatky, stovky. Propedeutika rozvoja prirodzeného čísla v desiatkovej sústave.

Číselná os.

Nerovnice (propedeutika).

Slovné úlohy na porovnávanie v obore do 10 000.

Tvorenie slovnej úlohy k danému príkladu na porovnávanie v obore do 10 000.

Zavedenie jednotiek dĺžky: mm, km.

Jednotky dĺžky mm, cm, dm, m, km a ich premieňanie.

III. Sčítanie a odčítanie prirodzených čísel v obore do 10 000

 (orientačný počet hodín 50)

Pamäťové a písomné sčítanie a odčítanie prirodzených čísel.

Zoznámenie sa s kalkulačkou a jej displejom.

Sčítanie a odčítanie s využitím kalkulačky.

Riešenie jednoduchých a zložených slovných úloh.

Tvorenie textov k numerickým príkladom.

Riešenie nepriamo sformulovaných slovných úloh.

Riešenie slovných úloh s neprázdnym prienikom.

IV. Geometria
 (orientačný počet hodín 25)
Meranie dĺžky úsečky v milimetroch a v centimetroch.

Meranie väčších vzdialeností:

- približne (napr. krokmi)

- s presnosťou na metre.

Odhad dĺžky:

- kratšej v centimetroch (milimetroch)

- dlhšej v metroch.

Rysovanie - základné zásady rysovania.

Rysovanie priamok a úsečiek. Vyznačovanie úsečiek na priamke a danom geometrickom útvare. Rysovanie rovinných útvarov v štvorcovej sieti.

Zväčšovanie, zmenšovanie rovinných útvarov vo štvorcovej sieti.

Stavba telies z kociek na základe plánu (obrázka).

Kreslenie plánu stavby z kociek.

V. Riešenie aplikačných úloh a úloh rozvíjajúcich špecifické matematické
 myslenie

 (orientačný počet hodín 25)
Úlohy na propedeutiku kombinatoriky (vytváranie všetkých možných skupín predmetov z daného počtu predmetov po dvoch, troch, manipulatívnou činnosťou a symbolmi).

Vytváranie skupín podľa daného i objaveného pravidla.

Úlohy na propedeutiku pravdepodobnosti (pozorovanie istých udalostí, možných ale neistých udalostí a nemožných udalostí).

Nepriamo sformulované slovné úlohy.

Vytváranie tabuliek z údajov získaných žiakmi.

Riešenie úloh na delenie s kombinatorickou motiváciou.

4. Požiadavky na výstup

Násobenie a delenie prirodzených čísel v obore do 20
Žiak vie:

· pohotovo počítať po 2, 3, 4, 5, ...,

· pochopiť násobenie ako sčítanie rovnakých sčítancov,

· poznať znak násobenia (.),

· vedieť spamäti všetky spoje (príklady) násobenia v obore prirodzených čísel do 20,

· zväčšiť dané číslo násobením niekoľkokrát,

· násobiť číslom 1 a 0,

· pochopiť princíp násobenia v závislosti od poradia činiteľov,

· v obore do 20 riešiť jednoduché slovné úlohy na násobenie typu – určiť súčet rovnakých sčítancov/ zväčšiť dané čísla niekoľkokrát,

· matematizovať primerané reálne situácie,

· overiť správnosť riešenia (výsledku) a formulovať odpoveď,

· odčítať od daného čísla postupne niekoľko rovnakých čísel,

· pochopiť súvislosť medzi odčítaním a delením,

· poznať znak delenia (:),

· spamäti všetky spoje (príklady) delenia v obore prirodzených čísel do 20,

· deliť číslom 1,

· vedieť, že nulou sa nedelí,

· zmenšiť dané číslo delením niekoľkokrát,

· deliť na rovnaké časti – rozdelenie na daný počet rovnakých častí,

· deliť podľa obsahu – delenie po, rozdelenie skupiny danej veľkosti

· v obore do 20 riešiť jednoduché slovné úlohy typu - rozdelenie daného čísla na daný počet rovnako veľkých častí/ delenie podľa obsahu/ zmenšenie daného čísla niekoľkokrát,

· riešiť slovné úlohy na násobenie a delenie.

Vytváranie prirodzených čísel v obore do 10 000

Žiak vie:

· čítať a písať troj- a štvorciferné čísla,

· počítať po tisícoch, stovkách, desiatkach, jednotkách,

· rozložiť troj- a štvorciferné čísla na tisícky, stovky, desiatky a jednotky, aj opačne – t. j. vedieť zapísať pomocou jednotiek, desiatok, stoviek a tisícok troj- a štvorciferné čísla

· zobrazovať a porovnávať čísla na číselnej osi i pomocou znakov >, <, =,

· riešiť v obore prirodzených čísel do 10 000 nerovnice typu:

 x < 6 150, x > 322.

· získať prvotné poznatky o zaokrúhľovaní prirodzených čísel,

· zaokrúhľovať prirodzené čísla na desiatky, ovládať algoritmus pri zaokrúhľovaní čísel na desiatky,

· riešiť slovné úlohy na porovnávanie v obore do 10 000, slovné úlohy charakterizované vzťahmi viac, menej, rovnako,
· porovnávať jednotky dĺžky,
· pohotovo premieňať jednotky dĺžky.
Sčítanie a odčítanie prirodzených čísel v obore do 10 000

Žiak vie:

· sčítať a odčítať jednoduché príklady spamäti,
· ovládať algoritmus písomného sčítania a odčítania v obore do 10 000,

· pohotovo sčítať a odčítať prirodzené čísla v obore do 10 000,

· osvojiť si praktické sčítanie a odčítanie na kalkulačke v obore do 10 000,

· urobiť kontrolu správnosti,

· riešiť jednoduché slovné úlohy na sčítanie a odčítanie,

· riešiť jednoduché slovné úlohy na sčítanie typu:

1. Určenie súčtu, keď sú dané dva sčítance

2. Dané číslo zväčšiť o ... (o niekoľko viac)

· riešiť jednoduché slovné úlohy na odčítanie typu:

1. Určenie jedného sčítanca, ak je daný súčet a druhý sčítanec

2. Dané číslo zmenšiť o ... (o niekoľko menej)

3. Porovnávanie rozdielom

· riešiť zložené slovné úlohy typu:

1. a + b + c

2. a – b – c

3. a – (b + c)

4. (a + b) – c

5. a + (a + b)

6. a + (a - b)

· riešiť nepriamo sformulované slovné úlohy na sčítanie a odčítanie,

· v obore do 10 000,

· riešiť slovné úlohy s neprázdnym prienikom v obore do 10 000,

· overiť správnosť riešenia (výsledku) a formulovať odpoveď.

Geometria
Žiak vie:

· odmerať dĺžku úsečky v mm a cm,

· odmerať a porovnať dĺžku vzdialenosti v triede a v teréne krokom a odmeraním v metroch,

· získať predstavu o dĺžke (vzdialenosti) - kratšej v centimetroch, dlhšej v metroch a naučiť sa odhadnúť tieto vzdialenosti v metroch (v triede a v teréne)

· osvojiť si a používať pri rysovaní základné zásady – čistota, presnosť, vhodné rysovacie pomôcky, hygiena a bezpečnosť pri rysovaní,

· zdokonaľovať rysovanie úsečky danej dĺžky v cm a jej označovanie,

· narysovať úsečku danej dĺžky v mm,

· zdokonaľovať rysovanie priamok a ich označovanie,

· narysovať rovinné útvary v štvorcovej sieti,

· zväčšovať a zmenšovať rovinné útvary v štvorcovej sieti (štvorec, obdĺžnik),

· vytvárať (budovať) z kociek rôzne stavby telies podľa plánu (obrázka),

· nakresliť jednoduchý plán stavby z kociek.

Riešenie aplikačných úloh a úloh rozvíjajúcich špecifické matematické myslenie

Žiak vie:

· vytvárať rôzne skupiny predmetov po dvoch, troch, manipulatívnou činnosťou i symbolmi na základe spoločnej/ prípadne rozdielnej/ charakteristiky, znaku, vlastnosti a pod.,

· objaviť čo možno najviac pravidiel na vytváranie dvojíc, trojíc predmetov zo skupiny daného počtu predmetov,

· vytvoriť si systém pri vypisovaní možností,

· rozlišovať isté, neisté, možné a nemožné udalosti primerané veku,

· riešiť primerané nepriamo sformulované úlohy,

· získavať a zhromažďovať potrebné údaje,

· zo získaných údajov zostaviť a prečítať tabuľku.
Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti

Témy a ich obsah

I. Sčítanie a odčítanie v obore do 20 s prechodom cez základ 10

I. Násobenie a delenie prirodzených čísel v obore do 20
· matematické Domino – na násobenie

· prstové príklady – cvičenia

· pexeso

· živá pyramída na násobenie

· matematický mobil

· meno, mesto v matematike

· hra Bum

· hracie kocky – násobíme

II. Vytváranie prirodzených čísel v obore do 10 000
· Hádaj na čo myslím
· Rímske číslice – riešime krížovky
· Algebrogram
· Matematické puzzle
· Dvojičky

III. Sčítanie a odčítanie prirodzených čísel v obore do 10 000
· Práca so slovnými úlohami

· Práca legom

· Cesta do školy

· Hra na autobusom
Geometria
· Poznávanie telies
· Práca s pracovnými listami

5. Metódy a formy práce

I. Didaktické metódy
1. reproduktívne
· informatívno-receptívna

· reproduktívna

2. produktívne
· problémová

· heuristická (metóda riadeného rozhovoru)

· výskumná - tvorivá činnosť žiaka

II. Logické metódy
· analytická

· syntetická

· analyticko-syntetická

· induktívna (inductio = návod)

· deduktívna (deductio = odvodzovanie)

· genetická (vývojová)

· dogmatická

III. Metódy podľa zdroja poznatkov
1. slovné - metódy hovoreného slova:

· monológ

· dialóg

2. názorné:

· používanie ilustrácií

· náčrtov

· demonštrácia

· modelovanie

3. praktické:

· činnosti spojené s rysovaním

· modelovaním

· strihanie

IV. Metódy podľa funkčnosti

· expozičné - používanie pri sprístupňovaní nového učiva

· fixačné - pri upevňovaní, opakovaní učiva

· diagnostické - pri preverovaní a klasifikovaní vedomostí
Formy práce

· frontálna

· individuálna / samostatná

· skupinová

· práca vo dvojiciach
6. Učebné zdroje

Matematika pre 3. ročník (1. a 2. časť)

Zbierka úloh z matematiky pre 3. ročník

detské časopisy s hádankárskymi a matematickými rubrikami

encyklopédie

odborná literatúra

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011
na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	4. ročník

4 hodín týždenne, 132 hodín ročne

3. Obsah

Prehľad tematických celkov a ich obsah
 I. Násobenie a delenie v obore násobilky
Násobenie a delenie v obore násobilky.

Propedeutika zlomkov (rozdeľovanie na polovice, tretiny, ...)

Počítanie spamäti. Automatizácia spojov.

Násobenie a delenie na kalkulačke v obore násobilky do 100.

Komutatívnosť násobenia (propedeutika).

Propedeutika úloh na násobenie s kombinatorickou motiváciou.

Násobenie a delenie ako vzájomne opačné matematické operácie (propedeutika).

Riešenie slovných úloh na násobenie a delenie.

Riešenie jednoduchých slovných úloh typu: porovnanie podielom.

Riešenie slovných úloh, ktoré vedú k zápisu: a+ a . b; a + a : b; a . b + c; a . b + c . d (aj typy úloh z predchádzajúceho ročníka).

Tvorenie textov k numerickým príkladom.

Slovné úlohy na priamu úmernosť (propedeutika).

Nepriamo sformulované slovné úlohy.

Tvorenie slovnej úlohy k danému príkladu na násobenie a delenie v obore násobilky do 100.
II. Sčítanie a odčítanie v obore do 10 000
Písomné sčítanie a odčítanie prirodzených čísel do 10 000.

Sčítanie a odčítanie prirodzených čísel v obore do 10 000 spamäti.

Sčítanie a odčítanie prirodzených čísel v obore do 10 000 s využitím kalkulačky.

Sčítanie a odčítanie ako vzájomne opačné matematické operácie.

Počítanie so zaokrúhľovanými číslami.

Skúška správnosti riešenia.

Riešenie slovných úloh.

Riešenie všetkých typov jednoduchých a zložených slovných úloh v číselnom obore do 10 000.

Riešenie slovných úloh za pomoci zaokrúhľovania čísel.

Riešenie jednoduchých nerovníc.
III. Geometria a meranie
Rysovanie – základné zásady rysovania.

Rysovanie štvorca a obdĺžnika v štvorcovej sieti, pomenovanie vrcholov a strán, dvojíc susedných strán.

Obvod štvorca (obdĺžnika) - (len ako súčet veľkosti strán, propedeutika).

Súčet a rozdiel dĺžok úsečiek.

Násobok dĺžky úsečky.

Rysovanie trojuholníka (ľubovoľného a ak sú dané dĺžky strán), pomenovanie jeho vrcholov a strán.

Meranie dĺžok strán trojuholníka s presnosťou na centimetre, na milimetre.

Obvod trojuholníka (len ako súčet veľkosti strán, propedeutika).

Rysovanie ľubovoľnej kružnice a kruhu s daným stredom, kružnice a kruhu s daným stredom a polomerom.

Vlastnosti kruhu a kružnice.

Premieňanie jednotiek dĺžky.

Premieňanie zmiešaných jednotiek dĺžky.

Stavba telies z kociek podľa vzoru a podľa plánu (obrázka).

Kreslenie plánov stavieb z kociek.
IV. Riešenie aplikačných úloh a úloh rozvíjajúcich špecifické matematické myslenie
Propedeutika pravdivých a nepravdivých výrokov.

Vytváranie stĺpcových diagramov z údajov získaných žiakmi.

Výpočet aritmetického priemeru pre menší počet dát (propedeutika).

Riešenie nepriamo sformulovaných úloh.

Slovné úlohy s kombinatorickou motiváciou.
4. Požiadavky na výstup

Násobenie a delenie prirodzených čísel v obore do 20
· Vedieť spamäti všetky základné spoje násobenia a delenia v obore násobilky do 100.

· Vedieť urobiť kontrolu správnosti násobenia a delenia v obore násobilky.

· Ovládať algoritmus násobenia.

· Vedieť spamäti násobiť a deliť 10 a 100.

· Osvojiť si praktické násobenie a delenie na kalkulačke.

· Vedieť rozlíšiť a použiť správnu počtovú operáciu v úlohách charakterizovaných pojmami koľkokrát viac, o koľko viac, koľkokrát menej, o koľko menej.

· Chápať súvislosť medzi násobením a delením, násobenie a delenie ako vzájomne opačné matematické operácie.
· Riešiť slovné úlohy na násobenie a delenie.

· Vedieť riešiť jednoduché slovné úlohy na násobenie v obore násobilky do 100 typu:

 1. určiť súčet rovnakých sčítancov,

 2. zväčšiť dané číslo niekoľkokrát.

· Vedieť riešiť jednoduché slovné úlohy na delenie v obore násobilky do 100:

 1. Rozdeliť dané číslo na daný počet rovnako veľkých častí (delenie na)

 2. Delenie podľa obsahu

 3. Zmenšiť dané číslo niekoľkokrát

· Vedieť riešiť jednoduchú slovnú úlohu typu: porovnanie podielom.

· Riešiť zložené slovné úlohy vedúce k zápisu typu:
 a + a . b; a + a : b; a . b + c; a . b + c . d.
· Matematizovať primerané reálne situácie.

· Riešiť slovné úlohy na priamu úmernosť (propedeutika).

· Riešiť nepriamo sformulované slovné úlohy.

· Vytvoriť slovnú úlohu k danému príkladu na násobenie a delenie v obore násobilky do 100.

· Vedieť overiť správnosť riešenia (výsledku) a formulovať odpoveď.

· Vedieť zostaviť zápis k slovnej úlohe s pomocou učiteľa.

II. Sčítanie a odčítanie v obore do 10 000
· Poznať algoritmus písomného sčítania a odčítania a vedieť ho pohotovo využívať pri výpočtoch.

· Písomne sčítať a odčítať prirodzené čísla v obore do 10 000.

· Spamäti sčítať a odčítať prirodzené čísla v obore do 10 000 v jednoduchých prípadoch.

· Sčítať a odčítať prirodzené čísla v obore do 10 000 na kalkulačke.

· Sčítať a odčítať primerané troj- a štvorciferné čísla spamäti.

· Sčítať a odčítať troj- a štvorciferné čísla pomocou kalkulačky.

· Chápať súvislosť medzi sčítaním a odčítaním, sčítanie a odčítanie ako vzájomne opačné matematické operácie.

· Vedieť približne počítať so zaokrúhľovanými číslami na desiatky a stovky.

· Vedieť urobiť kontrolu správnosti sčítania a odčítania v obore do 10 000.

· Riešiť všetky typy jednoduchých slovných úloh na sčítanie a odčítanie v obore do 10 000.

· Riešiť všetky typy zložených slovných úloh na sčítanie a odčítanie v obore do 10 000.

· Riešiť slovné úlohy za pomoci zaokrúhľovania.

· Samostatne zapísať postup riešenia slovnej úlohy.

· Vedieť overiť správnosť riešenia (výsledku) a formulovať odpoveď.

· Vedieť zostaviť zápis k slovnej úlohe.

· Matematizovať a znázorniť primerané reálne situácie.

· Riešiť jednoduché slovné úlohy na sčítanie typu:

 1. Určenie súčtu, keď sú dané dva sčítance,

 2. Dané číslo zväčšiť o... (o niekoľko viac).

· Riešiť jednoduché slovné úlohy na odčítanie typu:

 1. Určenie jedného sčítanca, ak je daný súčet a druhý sčítanec.

 2. Dané číslo zmenšiť o.... (o niekoľko menej).

 3. Porovnávanie rozdielom.

· Riešiť zložené slovné úlohy typu:

 4. a + b + c

 5. a – b – c

 6. a – (b + c)

 7. (a + b) – c

 8. a + (a + b)

 9. a + (a – b)

III. Geometria a meranie
· Osvojiť si a používať pri rysovaní základné zásady (čistota, presnosť, vhodné rysovacie pomôcky, hygiena a bezpečnosť pri rysovaní).

· Vyznačovať body na priamke (úsečke) a v rovine (na útvare).

· Vedieť narysovať úsečku danej dĺžky na priamke (v mm; v cm) a označovať ju.

· Označovať strany a vrcholy veľkým tlačeným písmom (písmenom A, B, C, atď.).

· Poznať vlastnosti štvorca, obdĺžnika a vedieť ich charakterizovať.

· Vedieť narysovať štvorec (obdĺžnik) vo štvorcovej sieti s danou dĺžkou strany (strán).

· Vedieť vypočítať súčet a rozdiel dĺžok úsečiek.

· Vedieť vypočítať násobok dĺžky úsečky.

· Vypočítať a vedieť zapísať obvod štvorca (obdĺžnika) ako súčet dĺžok strán.
· Narysovať ľubovoľný trojuholník a pomenovať jeho vrcholy a strany.

· Poznať vlastnosti trojuholníka (počet vrcholov, strán).

· Odmerať veľkosti (dĺžku úsečky) strán trojuholníka s presnosťou na cm (na mm).

· Porovnať strany trojuholníka (úsečky) podľa ich dĺžky.

· Vypočítať obvod trojuholníka ako súčet dĺžok strán.

· Poznať základný rozdiel medzi kruhom a kružnicou.

· Vedieť narysovať ľubovoľnú kružnicu (kruh) s daným stredom.

· Narysovať ľubovoľnú kružnicu (kruh) s daným stredom a polomerom.

· Vedieť vyznačiť polomer kružnice.

· Vedieť premieňať jednotky dĺžky.

· Vedieť premieňať zmiešané jednotky dĺžky /napr. 4 dm 13 cm na mm/.

· Vytvárať (budovať) z kociek rôzne stavby telies podľa vzoru a podľa obrázka.

· Vytvárať a opísať vlastné jednoduché telesá z kociek.

· Nakresliť plán stavby z kociek.
IV. Riešenie aplikačných úloh a úloh rozvíjajúcich špecifické matematické myslenie
· Vedieť primerane rozlíšiť pravdivosť a nepravdivosť výrokov.

· Vedieť vytvoriť pravdivé a nepravdivé tvrdenie.

· Vedieť zdôvodniť pravdivosť – nepravdivosť výroku.

· Čítať a nakresliť stĺpcový diagram zo získaných údajov.

· Vypočítať aritmetický priemer pre menší počet primeraných dát.

· Vedieť riešiť primerané nepriamo sformulované úlohy.

· Vedieť získavať a zhromažďovať potrebné údaje

· Čítať a vytvárať stĺpcový diagram zo získaných údajov.

· Riešiť slovné úlohy na násobenie s kombinatorickou motiváciou.
	ŠTANDARD KOMPETENCIÍ

I. Čísla, premenná a počtové výkony s číslami
Kompetencie, ktoré má žiak získať:
· pozná obsahovú aj formálnu stránku prirodzených čísel v obore do 10 000 a vie ich využiť na popis a riešenie problémov z reálnej situácie,

· vykonáva spamäti, písomne a na kalkulačke základné počtové výkony a využíva komutatívnosť a asociatívnosť sčítania a násobenia na racionalizáciu výpočtov, zaokrúhľuje čísla na desiatky, vykonáva odhady, kontroluje správnosť výsledkov počtových výkonov,

· rieši a tvorí numerické a kontextové úlohy na základe reality, obrázkovej situácie a udaní číselných hodnôt veličín, pri ktorých správne aplikuje osvojené poznatky o číslach a počtových výkonoch.

Dosiahnuté postoje
- prestáva mať „strach“ z čísel
- smelšie kvantifikuje realitu okolo seba
- sebavedome robí porovnávanie osôb, vecí a udalostí pomocou čísel
- je spokojný s číselným vyjadrením výsledku, pretože v prípade potreby dokáže

 uskutočniť kontrolu správnosti výpočtu.
II. Postupnosti, vzťahy, funkcie, tabuľky, diagramy
Kompetencie, ktoré má žiak získať:
· vytvára jednoduché postupnosti z predmetov, z kresieb a čísel, rozoznáva a sám vytvára stúpajúcu a klesajúcu postupnosť čísel, objavuje pravidlo tvorby postupnosti a pokračuje v tvorení ďalších jej prvkov,

· usporiada údaje patriace k sebe v tabuľke, na základe objavenia súvislostí medzi týmito údajmi,

· interpretovaním, analýzou a modelovaním riešenia úloh a problémov rozvíja svoje schopnosti a kreativitu,

· kontrolou správnosti riešenia úloh zisťuje účinnosť svojej práce.

Dosiahnuté postoje
- pozoruje, hľadá a objavuje vzťahy medzi číslami a veličinami
- vidí potrebu samostatnosti pri objavovaní a slovnom vyjadrení výsledkov zistenia - vidí potrebu postupného vytvárania primeraných názorov na vzťah matematiky

 a reality
- má záujem na zdokonaľovanie svojho logického myslenia, na jeho neustálom
 rozširovaní a prehlbovaní (triedenie, použitie elementárnych algoritmov, atď.)
 o prvky kritického myslenia
- je pozitívne motivovaný na vytváranie základov svojho osobnostného rozvoja.
III. Geometria a meranie
Kompetencie, ktoré má žiak získať:
· rozozná, pomenuje, vymodeluje a popíše jednotlivé základné priestorové geometrické tvary, nachádza v realite ich reprezentáciu,

· pozná, vie popísať, pomenovať a narysovať základné rovinné útvary,

· rozozná a modeluje jednoduché súmerné útvary v rovine,

· pozná meracie prostriedky džky a ich jednotky, vie ich samostatne požívať aj pri praktických meraniach.

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 meranie a výpočet
- snaží sa o presnosť pri meraní a výpočtoch
- vyvíja snahu o rozvoj vlastnej priestorovej predstavivosti.
IV. Riešenie aplikačných úloh a úloh rozvíjajúcich špecifické matematické myslenie
Kompetencie, ktoré má žiak získať:
· prostredníctvom hier a manipulatívnych činností získa skúsenosti s organizáciou konkrétnych súborov predmetov podľa zvoleného ľubovoľného a podľa vopred daného určitého kritéria,

· v jednoduchých prípadoch z reality a v matematike rozlíši istý a nemožný jav,

· zaznamenáva počet určitých udalostí, znázorni ich a zo získaných a znázornených udalostí robí jednoduché závery,

· v jednoduchých prípadoch prisúdi výrokom zo svojho blízkeho okolia a z matematiky správnu pravdivostnú hodnotu, doplní neúplné vety tak, aby vznikli pravdivé (nepravdivé) tvrdenia.

Dosiahnuté postoje
-. rozlišuje a triedi svet okolo seba podľa pravdivosti a nepravdivosti javov
- nadobúda pocit potreby kvantifikácie javov svojho okolia
- uvedomuje si dôležitosť triedenia javov a vecí
- získa potrebu vedieť zdôvodniť pravdivosť alebo nepravdivosť výrokov, situácií

 (obrázkovej alebo situačnej).

5. Metódy a formy práce
I. Didaktické metódy
1. reproduktívne
· informatívno-receptívna

· reproduktívna

2. produktívne
· problémová

· heuristická (metóda riadeného rozhovoru)

· výskumná - tvorivá činnosť žiaka

II. Logické metódy
· analytická

· syntetická

· analyticko-syntetická

· induktívna (inductio = návod)

· deduktívna (deductio = odvodzovanie)

· genetická (vývojová)

· dogmatická

III. Metódy podľa zdroja poznatkov
1. slovné - metódy hovoreného slova:

· monológ

· dialóg

2. názorné:

· používanie ilustrácií

· náčrtov

· demonštrácia

· modelovanie

3. praktické:

· činnosti spojené s rysovaním

· modelovaním

· strihanie

IV. Metódy podľa funkčnosti

· expozičné - používanie pri sprístupňovaní nového učiva

· fixačné - pri upevňovaní, opakovaní učiva

· diagnostické - pri preverovaní a klasifikovaní vedomostí
Formy práce

· frontálna

· individuálna / samostatná

· skupinová

· práca vo dvojiciach
6. Učebné zdroje

Matematika pre 4. ročník
Zbierka úloh z matematiky pre 4. ročník

detské časopisy s hádankárskymi a matematickými rubrikami

encyklopédie

odborná literatúra

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011
na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
Predmet: Logická matematika

Celkom 99 vyučovacích hodín v 2. – 4. ročníku

1. Charakteristika učebného predmetu

Podstatou vyučovania matematiky je rozvíjať záujem o ňu, vytvárať a zdokonaľovať matematické schopnosti. Svojím obsahom a metódami práce prispieva k rozvoju pozornosti, pamäti, myslenia, tvorivých schopností, myšlienkových operácií, priestorovej predstavivosti, vytrvalosti, trpezlivosti a pracovitosti – vôľových čŕt osobnosti žiaka.

2. Ciele

Dôležitým činiteľom pri realizácii učebných cieľov je prirodzená motivácia žiaka, aktívna práca na vyučovaní aj mimo neho, podpora a rozvoj aktivity a tvorivosti žiakov. Cieľom je

· podporovať prirodzenú túžbu po poznaní hravou formou a bez stresu z výkonov vo vlastné schopnosti,

· rôznymi technikami argumentovania a dokazovania nacvičovať so žiakmi formuláciu myšlienok, naučiť ich sledovať cudzie myšlienkové procesy,

· riešenia úloh žiakom nepredvádzať, po predchádzajúcich skúsenostiach nechať žiakov objavovať, hľadať chyby, aby si riešenia úloh lepšie rozanalyzovali a zapamätali a zdokonaľovali sa v samostatnej slovnej argumentácii,

· zapájať žiakov do matematických hier, hádaniek, hlavolamov, učiť ich nestrácať trpezlivosť, podporovať radosť z objavovania, rešpektovať odlišnosti v tempe.

3. Témy

· Porovnávanie – myšlienkové určenie zhody alebo rozdielu

· Klasifikácia – triedenie podľa podstatných a nepodstatných znakov

· Zákonitosti – spojenia medzi predmetmi a javmi založené na pôsobení určitých zákonov

· Závery – rozvoj myšlienkovej činnosti na základe úsudkov

· Priestorové myslenie – vnímať a analyzovať priestorové vzťahy medzi predmetmi

· Riešenie hlavolamov, hier, hádaniek

· Riešenie grafických úloh – typových, problémových

4. Požiadavky na výstup

 Žiak vie

· používať matematické myslenie na riešenie praktických problémov v každodenných situáciách,

· používať matematické modely logického a priestorového myslenia a prezentácie,
5. Metódy a formy práce

· Práca s pracovnými listami

· Práca s odbornou a zábavnou literatúrou

· Nové technológie

· Skupinová práca – výskumné skupiny, súťaž družstiev,

· Samostatná práca – turnaje jednotlivcov

I. Didaktické metódy

1. reproduktívne
· informatívno-receptívna

· reproduktívna

2. produktívne
· problémová

· heuristická (metóda riadeného rozhovoru)

· výskumná - tvorivá činnosť žiaka

II. Logické metódy

· analytická

· syntetická

· analyticko-syntetická

· induktívna (inductio = návod)

· deduktívna (deductio = odvodzovanie)

· genetická (vývojová)

· dogmatická

III. Metódy podľa zdroja poznatkov

1. slovné - metódy hovoreného slova:

· monológ

· dialóg

2. názorné:

· používanie ilustrácií

· náčrtov

· demonštrácia

· modelovanie

3. praktické:

· činnosti spojené s rysovaním

· modelovaním

· strihanie

IV. Metódy podľa funkčnosti
· expozičné - používanie pri sprístupňovaní nového učiva

· fixačné - pri upevňovaní, opakovaní učiva

· diagnostické - pri preverovaní a klasifikovaní vedomostí
Formy práce

· frontálna

· individuálna / samostatná

· skupinová

· práca vo dvojiciach
· výklad, vysvetľovanie

· dialogické vyučovanie

· matematická rozprávka

6. Učebné zdroje

· D. Môťovská: Netradičné metódy vyučovania matematiky

· Miloš Zapletal: Kniha hlavolamov

· Tomáš Varga: Hrajme sa s matematikou

· Príšerná veda: Vrtkavé šťastie – tajomstvá pravdepodobnosti

· Robert Weinlich: Zápalkové hlavolamy

· Korešpondenčné súťaže: Maksík, Taktik, Klokanko,

7. Hodnotenie predmetu

· Bodový hodnotiaci systém

· Oceňovanie za správne vyriešené úlohy nálepkami, slovným komentárom:

· Skvelá práca!

· Plný zásah!

· Úžasné!

· Boduješ?

· Vieš to!

· Výborne!

· Som hviezda!

· Postupuješ!

· Heuréka – už to mám!

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011

na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	Predmet: Informatická výchova

1. Charakteristika predmetu

Informatika má dôležité postavenie vo vzdelávaní, pretože podobne ako matematika rozvíja myslenie žiakov, ich schopnosť analyzovať a syntetizovať, zovšeobecňovať, hľadať vhodné stratégie riešenia problémov a overovať ich v praxi. Vedie k presnému vyjadrovaniu myšlienok a postupov a ich zaznamenaniu vo formálnych zápisoch, ktoré slúžia ako všeobecný prostriedok komunikácie. Na 1. stupni ZŠ sa budujú základy predmetu informatika a preto sa názov predmetu prispôsobil na informatická výchova.

Poslaním vyučovania informatiky je viesť žiakov k pochopeniu základných pojmov, postupov a techník používaných pri práci s údajmi a k porozumeniu toku informácií v počítačových systémoch. Buduje tak informatickú kultúru, t. j. vychováva žiakov k efektívnemu využívanou prostriedkov informačnej civilizácie rešpektujúc právne a etické zásady používania informačných technológií a produktov. Pre dosiahnutie tohto cieľa je dôležité aplikovanie informačných technológií aj vo vyučovaní iných predmetov, v medzipredmetových projektoch, v celoškolských programoch i pri riadení školy.
Systematické základné vzdelanie v oblasti informatiky a využitia jej nástrojov zabezpečí rovnakú príležitosť pre produktívny a plnohodnotný život obyvateľov SR v informačnej a znalostnej spoločnosti, ktorú budujeme.

Oblasť informatiky zaznamenáva mimoriadny rozvoj, preto v predmete informatika/informatická výchova je potrebné dôkladnejšie sa zamerať na štúdium základných univerzálnych pojmov, ktoré prekračujú súčasné technológie. Dostupné technológie majú poskytnúť vyučovaniu informatiky/informatickej výchovy široký priestor na motiváciu a praktické projekty.

2. Ciele predmetu

Cieľom informatickej výchovy na 1. stupni ZŠ je zoznámenie sa s počítačom možnosťami jeho využitia v každodennom živote.

Prostredníctvom aplikácií obsahom aj ovládaním primeraných veku žiakov získať základné zručnosti v používaní počítača. V rámci medzipredmetových vzťahov si žiaci pomocou rôznych aplikácií precvičujú základné učivo z matematiky, slovenského a cudzieho jazyka, získavajú vedomosti za podpory edukačných programov z prírodovedy a vlastivedy a rozvíjajú svoju tvorivosť a estetické cítenia v rôznych grafických editoroch.

Dôraz klásť pri tom nie na zvládnutie ovládania aplikácie, ale na pochopenie možností, ktoré môžeme využiť pri každodenných činnostiach. Najvhodnejšie sa javí využitie programov určených špeciálne pre žiakov, prostredníctvom ktorých by sa zoznámili s najbežnejšími činnosťami vykonávanými na počítači (aplikácie určené pre dospelých nie sú vhodné kvôli ich prílišnej komplexnosti).

3. Témy, ich obsah a požiadavky na výstup
Informácie okolo nás

Učivo v tematickom okruhu Informácie okolo nás je kľúčové už aj pre nižšie stupne vzdelávania. Pojem informácia, typy informácií (textová, multimediálna, atď.), aplikácie na spracovávanie špecifických informácií sú veľmi dôležité pre pochopenie mechanizmov pri riešení najrôznejších problémov pomocou, resp. prostredníctvom IKT. Žiaci by sa už od prvej triedy mali učiť pracovať so základnými počítačovými aplikáciami, aby 1. vedeli základné postupy pri práci s textom a jednoduchou prezentáciou, 2. získali prvé zručnosti pri kreslení v grafickom prostredí a spracovávaní grafických informácií, 3. porozumeli nahrávaniu a prehrávaniu zvukov a videí, 4. pochopili spôsoby reprezentácie základných typov informácií (reprezentovanie farieb a obrázkov), 5. pomocou IKT dokázali realizovať čiastkové úlohy a výstupy z projektového vyučovania.

Pojmy:

· textový dokument, čísla a znaky, slová, vety, jednoduché formátovanie, textové efekty

· obrázok, nástroje pero, čiara, štetec, vypĺňanie farbou, paleta

· zvuk, zvukový súbor, prehrávač, nahrávanie, efekty

· animácia

Vlastnosti a vzťahy, postupy a metódy:

· ukladanie rôznych informácií do súborov (text, obrázok, zvuk),

· jednoduché nástroje na úpravu textových dokumentov (zmena veľkosti písma, hrúbka a kurzíva),

· dodržiavanie základných zásad písania textu,

· kombinácia textu a obrázka,

· základy kreslenia v grafickom prostredí (farby a hrúbky čiar, jednoduché nástroje), úprava obrázkov (kopírovanie, otáčanie),

· tvorba jednoduchých animácií,

· počítačové didaktické hry, ktoré obsahujú rôzne typy informácií (matematické hlavolamy s číslami, hádanie slov, dopĺňanie písmen, dokresľovanie do obrázkov do mapy),

· prezentovanie výsledkov vlastnej práce.

Komunikácia prostredníctvom IKT

Tematický okruh Komunikácia prostredníctvom IKT sa venuje využitiu nástrojov internetu na komunikáciu, na vlastné učenie sa a aj na riešenie školských problémov, na získavanie a sprostredkovanie informácií. Žiaci 1. by sa mali naučiť pracovať s elektronickou poštou, 2. by mali pochopiť spôsob a mechanizmy vyhľadávania informácií na internete, 3. by si mali uvedomovať bezpečnostné riziká pri práci s internetom. 4. by mali pochopiť spôsob definovania kľúčového slova, vyhľadávanie podľa kľúčového slova 5. by mali zvládnuť výber potrebných informácií

Pojmy:

· e-mail, poštový program, e-mailová adresa, adresár,

· www, webový prehliadač, webová stránka, odkaz, vyhľadávanie na webe,

· bezpečnosť, zásady správania sa v prostredí internetu.

Vlastnosti a vzťahy, postupy a metódy:

· správne posielanie a prijímanie jednoduchých listov (rodičom, učiteľke, spolužiakom...),

· bezpečné a etické správanie v e-mailovej komunikácií (ochrana osobných údajov),

· žiaci zistia e-mailové adresy rodičov a kamarátov (využitie adresára),

· detské webové stránky (rozprávky, obrázky), on-line hry, zásady správania sa na portáloch,

· vyhľadávanie informácií a obrázkov na internete a ich správne použitie,

· práca s kľúčovým slovom,

· výber vhodnej informácie.

Postupy, riešenie problémov, algoritmické myslenie
V tematickom okruhu Postupy, riešenie problémov, algoritmické myslenie sa žiaci zoznámia so špecifickými postupmi riešenia problémov prostredníctvom IKT. Zoznámia sa s pojmami ako algoritmus, program, programovanie. Najväčším prínosom tohto okruhu bude to, že žiaci získajú základy algoritmického myslenia a schopnosť uvažovať nad riešením problémov pomocou IKT. Naučia sa uvažovať nad rôznymi parametrami efektívnosti rôznych riešení problémov, naučia sa rôzne postupy a mechanizmy pri riešení úloh z rôznych oblastí.
Pojmy:

· postup, návod, recept,

· riadenie robota, obrázková stavebnica, postupnosť krokov,

· detský programovací jazyk, elementárne príkazy, program,

· robotická stavebnica.

Vlastnosti a vzťahy, postupy a metódy:

· skladanie podľa návodov (stavebnice, hlavolamy, origami),

· zápis/vytvorenie postupu, receptu, návodu a práca podľa návodu,

· v počítačovom prostredí riešenie úloh pomocou robota, skladanie obrázkov z menších obrazcov, okamžité vykonávanie príkazov, vykonanie pripravenej postupnosti príkazov,

· riešenie jednoduchých algoritmov v detskom programovacom prostredí (kreslenie obrázkov, pohyb animovaných obrázkov).

Princípy fungovania IKT
Tematický okruh Princípy fungovania IKT sa venuje popisu a pochopeniu mechanizmov informačných a komunikačných technológií. Žiaci by sa mali zoznámiť 1. s možnosťami vstupných a výstupných zariadení, 2. rôznych oblastí určenia softvéru, 3. so získavaním základných zručností pri práci so súbormi a priečinkami, 4. s elementárnymi funkciami lokálnej siete a internetu.
Pojmy:

· základné periférie na ovládanie počítača, myš, klávesnica,

· tlačiareň, skener,

· CD, USB – pamäťový kľúč, CD mechanika,

· ukladanie informácií, súbor, meno súboru,

· vytváranie priečinkov, ukladanie do priečinkov,

· digitálny fotoaparát, mikrofón, slúchadlá.

Vlastnosti a vzťahy, postupy a metódy:

· funkcie vybraných klávesov,

· práca s tlačiarňou, skenerom,

· práca s rôznymi médiami – čítanie CD, čítanie a zapisovanie na USB kľúč,

· uloženie informácií do súboru, otvorenie, premenovanie, zrušenie,

· vytváranie a pomenovanie priečinkov, ukladanie do priečinkov,

· základy ovládania digitálneho fotoaparátu, presun fotografie z fotoaparátu do počítača.

Informačná spoločnosť

Tematický okruh Informačná spoločnosť sa zaoberá sa etickými, morálnymi a spoločenskými aspektmi informatiky. Oboznamuje s možnými rizikami a metódami na riešenie týchto rizík. Žiaci by mali 1. sa oboznámiť s ukážkami využitia IKT v bežnom živote, 2. pochopiť, že používanie IKT si vyžaduje kritický a zvažujúci postoj k dostupným informáciám, 3. viesť k zodpovednému používaniu interaktívnych médií – rozumieť rizikám, ktoré sa tu nachádzajú.
Pojmy:

· informačné technológie v škole (edukačné programy, komunikácia)

· voľný čas a IKT (počítačové hry, hudba, filmy),

· bezpečnosť počítača, správne používanie hesiel

Vlastnosti a vzťahy, postupy a metódy:

· objavovanie a využívanie rôznych typov edukačných programov pre rôzne predmety

· využitie komunikačných možností IKT v škole

· aké rôzne profesie sú pri tvorbe edukačných programov a počítačových hier (výtvarník, skladateľ, animátor, scenárista, rozprávač, ...)

· prečo a pred kým treba chrániť počítač
	Obsah
	Výstup

	1. ročník

	· oboznámenie sa s počítačom, ovládanie klávesnice, myši,

· oboznámenie s prostredím jednoduchého grafického editora – kreslenie obrázka voľnou rukou, s použitím nástrojov

· práca s textovým editorom, jednoduché formátovanie textu

· oboznámenie sa s nástrojmi a prezeranie a vyhľadávanie, využívanie internetu ako zdroj zábavy, ale aj informácií v textovej i obrazovej podobe

· spúšťanie hry internetu, ovládanie jednoduchých hier

· získanie základov algoritmického myslenia

	· vymenovať z akých základných častí sa skladá počítač,

· samostatne zapnúť a vypnúť počítač,

· pracovať s myšou, klávesnicou,

· minimalizovať a maximalizovať pracovné okno, zatvoriť ho,

· pracovať s jednoduchými hrami ovládateľnými myšou a klávesnicou,

· chápať rozdiel medzi ťahaním a klikaním myšou, rozdiel medzi dvojklikom a jedným kliknutím, stláčaním pravého a ľavého tlačidla,

· sa orientovať v prostredí jednoduchého grafického editora,

· sa orientovať v jednoduchých hrách a hypertextoch na internete,

· napísať v správnom tvare internetovú adresu webovej stránky,

· pracovať v prostredí jednoduchého textového editora,

· upraviť veľkosť písma, typ písma, farbu písma, farba, efekty,

	2. ročník:

	· efektívne využívanie nástrojov bitmapového grafického editora pri kreslení obrázkov (kreslenie pomocou geometrických tvarov, priamok, výberu, kopírovania, presúvania...)

· práca s textovým editorom, vkladanie obrázkov do textu, kopírovanie, mazanie, presúvanie

· vytváranie, ukladanie, otváranie uloženého dokumentu

· využívanie internetu ako zdroj zábavy, ale aj informácií v textovej i obrazovej podobe

· využívanie e-mailovej pošty (posielanie správ), bezpečné správanie na internete, základy slušného správania na internete

· získanie základov algoritmického myslenia
	· samostatne pracovať s jednotlivými nástrojmi v grafickom editore,

· samostatne, ale i podľa návodu, nakresliť obrázok, vytvoriť návod a využiť jednotlivé nástroje,

· samostatne s obrázkom pracovať a používať operácie (kopírovanie, prilepenie, otáčanie, prevrátenie),

· upraviť alebo dotvoriť obrázok a fotografiu v jednoduchom grafickom editore,

· s pomocou učiteľa si založiť vlastnú e-mailovú schránku,

· e-maily posielať a prijať,

· používať jednoduché zásady písania e-mailov, pozná nebezpečenstvo zverejňovania vlastných údajov,

· rozpoznať vhodné detské webové stránky – vzdelávacie, zábavné, náučné. Je oboznámený s neblahým vplyvom stránok, propagujúcich násilie a s erotickým zameraním,

· si samostatne spustiť hru z internetu,

· získať základy algoritmického myslenia – príkazy v priamom režime,

· samostatne napísať, prepísať jednoduchý text,

· samostatne text uložiť a otvoriť,

· upravovať text – kopírovanie, mazanie, presúvanie,

· vysvetliť zásady správneho písania klávesnicou – medzera za slovami, veľké písmená, malé písmená, dĺžne, mäkčene,

· vkladať obrázky do textu cez schránku,

	3. ročník:

	· ovládanie skenera,

· oboznámenie s prostredím jednoduchého vektorového grafického editora (geometrické tvary, výplň)

· mazanie dokumentu, vytváranie priečinkov v priečinku Dokumenty

· využívanie internetu ako zdroj zábavy, ale aj informácií v textovej i obrazovej podobe

· využívanie e-mailovej pošty (príloha ku správe), bezpečné správanie na internete, základy slušného správania na internete

· získanie základov algoritmického myslenia

	· za pomoci učiteľa skenovať,

· digitálnym fotoaparátom odfotiť spolužiaka a fotku uložiť za pomoci učiteľa do priečinku,

· nakresliť efektívne obrázok pomocou geometrických tvarov,

· obrázok uložiť a otvoriť,

· vložiť obrázok cez schránku,

· si samostatne nájsť a prečítať informáciu na internete,

· na internete vyhľadávať obrázky, ukladať ich, kopírovať do priečinka a upravovať ich vo vhodnom prostredí,

· riešiť jednoduché algoritmy v detskom programovacom prostredí,

· pracovať s dvoma oknami – kopírovanie z jedného do druhého,

· ovládať zásady správneho sedenia pri počítači, psychohygienu,

	4. ročník

	· ovládanie tlačiarne

· efektívne využívanie nástrojov vektorového grafického editora pri kreslení obrázkov (využitie krivky pri kreslení, úprava uzlov)

· yytváranie jednoduchých animácií

· spúšťanie hry a hudby z CD, ovládanie jednoduchých hier

· práca s multimédiami, nahrávanie zvukov.

· využívanie internetu ako zdroj zábavy, ale aj informácií v textovej i obrazovej podobe

· získanie základov algoritmického myslenia

· využívanie možností IKT pri riešení úloh v rámci projektového vyučovania, prezentovaní projektov.
	· správnym spôsobom uchopiť a spustiť CD, DVD,

· dokument (fotografiu, obrázok) vytlačiť na tlačiarni,

· ovládať samostatne výučbový SW,

· spustiť CD, DVD cez tento počítač,

· pracovať s USB kľúčom (vytvoriť priečinok, kopírovať dokumenty, obrázky),

· vytvoriť jednoduchú animáciu v grafickom editore,

· pochopiť základné autorské práva pri kopírovaní textu, obrázkov, hier, CD...,

· riešiť jednoduché algoritmy v detskom programovacom prostredí,

· vytvoriť jednoduchý multimediálny projekt,

· používať nástroje na úpravu textov,

· vytvoriť pozvánku, oznam, plagát, príbeh, reklamu,

· narábať s multimediálnou informáciou – prehrať video, zvuk, spustiť, zastaviť,

· zvuk nahrať prostredníctvom mikrofónu, ktorý vie zapojiť,

· pracovať so slúchadlami – zapojenie, hlasitosť,

· zvukový záznam prehrať, uložiť a využiť efekty,

· samostatne o svojom konaní a správaní sa rozprávať a odpovedať na kladené otázky,

· pracovať samostatne a v skupine na projekte,

· samostatne prezentovať pred triedou a rodičmi

5. Metódy a formy práce

Žiaci väčšinou pracujú samostatne pri počítači. Učiteľ pripraví žiakom aktivity, ktoré žiaci vykonávajú pod dohľadom a s podporou učiteľa vlastným individuálnym tempom. Hlavný metodický prístup je konštruktivizmus. Žiaci musia mat dostatok príležitostí experimentovať, skúmať a tvoriť. V prvom ročníku sa motivácie pre aktivity najviac spájajú s výtvarným prejavom. Treba venovať dostatočný čas na nácvik jemnej motoriky, ktorá je potrebná na prácu s myšou. Informatické vedomosti a zručnosti žiakov na 1. stupni základnej školy sa budujú predovšetkým hravou formou. Preto sú kľúčovými nástrojmi používanými pri výučbe špeciálne výučbové programy pre deti. Pomocou týchto programov sa žiaci oboznámia s počítačom a naučia sa pracovať s myšou a klávesnicou. Všetky hodiny sú cvičenia pri počítači, trieda sa delí podľa poctu počítačov v učebni, maximálne však môže byt 12 žiakov v skupine.

6. Učebné zdroje

PC učebňa s pripojením na internet tablet edukačné CD pripojenie na internet softvérové vybavenie (textový, grafický editor, internetový prehliadač, prostredie na vytváranie a úpravu multimédií, prostredie pre výučbu programovania detí, robotická stavebnica).

7. Hodnotenie

Predmet sa hodnotí slovne, žiaci však majú mať možnosť byt pozitívne hodnotení za svoje aktivity a majú vedieť, čo už zvládli a čo ešte majú zvládnuť. Napr. môže byt na nástenke tabuľka, v ktorej sú zaznačené činnosti, ktoré žiak zvládol. Učiteľ za pomoci žiakov vyberie úspešné (môžu byť aj všetky) práce a publikuje ich na webovej stránke školy, nástenke. Žiak sa môže svojou prácou zúčastniť na súťaži. Pozitívne a motivačné môže byť sebahodnotenie žiakov ako dôsledok vytvorenia užitočného predmetu (pohľadnica ku dňu matiek, pozvánka na oslavu a pod.) a prežívania radosti ak jeho vlastným výtvorom niekoho obdaruje. Dôležité je slovné hodnotenie počas hodiny.

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	Predmet: Prírodoveda

1. Charakteristika predmetu

 Predmet Prírodoveda predstavuje úvod do systematizácie a objektivizácie spontánne nadobudnutých prírodovedných poznatkov dieťaťa. Predmet integruje viaceré prírodovedné oblasti ako je biológia, fyzika, chémia a zdravoveda. Oblasti sú integrované predovšetkým preto, lebo cieľom predmetu nie je rozvíjanie obsahu samostatných vedných disciplín, ale postupné oboznamovanie sa s prírodnými javmi a zákonitosťami tak, aby sa u dieťaťa zároveň s prírodovedným poznaním rozvíjala aj procesuálna stránka samotného poznávacieho procesu.

Vyučovanie je postavené na pozorovacích a výskumných aktivitách, ktorých cieľom je riešenie čiastkových problémov, pričom východiskom k stanovovaniu vyučovacích problémov sú aktuálne detské vedomosti, ich minulá skúsenosť a úroveň ich kognitívnych schopností. Samotné edukačné činnosti sú zamerané na iniciáciu skúmania javov a udalostí, ktoré sú spojené s bezprostredným životným prostredím dieťaťa a s dieťaťom samým. Prostredníctvom experimentálne zameraného vyučovania si deti rozvíjajú pozitívny vzťah k prírode, ale aj k samotnej vede.

2. Ciele predmetu

 Hlavným cieľom predmetu je rozvíjať poznanie dieťaťa v oblasti spoznávania prírodného prostredia a javov s ním súvisiacich tak, aby bolo samostatne schopné orientovať sa v informáciách a vedieť ich spracovávať objektívne do takej miery, do akej mu to povoľuje jeho kognitívna úroveň. Cieľ je možné bližšie špecifikovať; prírodoveda má deti viesť k:

· spoznávaniu životného prostredia, k pozorovaniu zmien, ktoré sa v ňom dejú, k vnímanie pozorovaných javov ako častí komplexného celku prírody.

· rozvoju schopnosti získavať informácie o prírode pozorovaním, skúmaním a hľadaním v rôznych informačných zdrojoch.

· rozvoju schopnosti pozorovať s porozumením prostredníctvom využívania všetkých zmyslov a jednoduchých nástrojov, interpretovať získané informácie objektívne.

· opisovaniu, porovnávaniu a klasifikácii informácií získaných pozorovaním.

· rozvoju schopnosti realizovať jednoduché prírodovedné experimenty.

· nazeraniu na problémy a ich riešenia z rôznych uhlov pohľadu.

· tvorbe a modifikácii pojmov a predstáv, ktoré opisujú a vysvetľujú základné prírodné javy a existencie.

· uvedomeniu si potreby prírodu chrániť a k aktívnemu zapojeniu sa do efektívnejšieho využívania látok, ktoré príroda ľuďom poskytuje.

· poznaniu fungovania ľudského tela, k rešpektovaniu vlastného zdravia a k jeho aktívnej ochrane prostredníctvom zdravého životného štýlu.

Čiastkové ciele predmetu

Jedným z parciálnych cieľov predmetu je efektívny a postupný rozvoj myslenia dieťaťa. Dieťa, ktoré ešte nie je schopné abstraktne myslieť a jeho logické myslenie je zatiaľ nasmerované na konkrétnu realitu (empíriu) je systematicky vedené tak, aby získalo čo najviac empirického materiálu o všeobecných prírodných javoch a aby sa na týchto konkrétnych javoch postupne učilo základným logickým operáciám. Prvý a druhý ročník Prírodovedy je preto zameraný najmä na aktívnu manipuláciu s materiálmi, s ktorými sa deti bežne stretávajú. Deti sú vyučovaním usmerňované k skúmaniu čiastkových aspektov bežných situácií tak, aby:
· sa rozvíjala ich schopnosť pozorovať detaily vzhľadom na celok (s čím neskôr súvisí schopnosť syntézy),
· sa naučili porovnávať (s čím neskôr súvisí schopnosť dedukcie),
· sa naučili identifikovať premenné skúmanej situácie (s čím neskôr súvisí schopnosť tvorby testov hypotéz a predpokladov),
· vedeli identifikovať podstatné znaky objektov a ich premenlivé znaky (s čím neskôr súvisí schopnosť identifikovať výnimku alebo pravidlo),
· sa učili zovšeobecňovať vyslovovaním záveru z niekoľkonásobných pozorovaní (s čím neskôr súvisí schopnosť aplikovať osvojené vysvetlenie na podobné javy a modifikovať ho, ale aj schopnosť indukcie),
· sa naučili vyjadrovať svoje predstavy o javoch slovom a obrazom (s čím neskôr súvisí schopnosť modifikácie predstáv abstraktnou manipuláciou – analýzou javu s imaginárnym druhým ja – využitie egocentrickej reči ako prostriedku myslenia),
· si rozvíjali schopnosť argumentácie s využívaním kauzality (s čím neskôr súvisí schopnosť tvoriť hypotézy opodstatnené vlastnou teóriou),
· dokázali zdieľať svoje predstavy s vrstovníkmi v pracovnej skupine (s čím neskôr súvisí schopnosť efektívnej kooperácie).

Tretí a najmä štvrtý ročník sú v Prírodovede zamerané obsahovo a činnostne tak, aby bolo možné dosiahnuť rozvoj kognitívnych schopností, ktoré sú uvedené v zátvorkách.

Rozvoj kognitívnych schopností dieťaťa je prvoradým cieľom, s ktorým sa neoddeliteľne spája rozvoj poznatkového systému dieťaťa v oblasti prírodných vied. Deti sú vedené vo vzdelávacom procese tak, aby

· si správne naplnili a vzájomne poprepájali základné prírodovedné pojmy, ktoré charakterizujú bežne pozorované skutočnosti pochopiteľné v ich veku (s čím neskôr súvisí schopnosť flexibilnejšieho používania pojmov) – napríklad čo je koreň, stonka, list, kvet – ako spolu súvisia a prečo,...

· si osvojili vybrané vedecké pojmy, na ktorých je možné rozvíjať prírodovedné schopnosti (s čím neskôr súvisí schopnosť abstrakcie) – napríklad čo je to magnetizmus, svetlo, zvuk, farba,...

· si osvojili základy vedeckej terminológie a vedeli ju odlíšiť od bežnej, nevedeckej komunikácie (s čím neskôr súvisí chápanie vedeckej systematiky), napríklad názvy rôznych druhov rastlín a živočíchov, ...

· si osvojili vedomosti o vzťahoch živej a neživej prírody (s čím neskôr súvisí chápanie ekologických a environmentálnych problémov), napríklad potravové reťazce, ekosystematické vzťahy,...

· si modifikovali obsahy vybraných pojmov, ktoré majú v bežnom živote nevedecký obsah (s čím neskôr súvisí lepšia schopnosť modifikovať obsahy iných pojmov ako aj schopnosť rozširovať a naopak zužovať aplikovateľnosť pojmov na javy a predmety) – napríklad pojmy rozpúšťanie a roztápanie, hmotnosť, príťažlivosť, ...

Spolu s rozvojom poznatkového systému a spôsobov jeho obohacovania a modifikácie súvisí aj rozvoj špecifických postojov, ktoré vedú dieťa k uvedomelejšiemu využívaniu svojich vedomostí. Učiteľ svojim správaním a najmä spôsobom myslenia vplýva na postoje dieťaťa. U dieťaťa sa tak v postojovej oblasti rozvíjajú nasledovné charakteristiky:

Dieťa dokáže vnímať spojitosť jeho prírodovedných poznatkov a vedy ako takej (prejaví sa najmä motiváciou k poznávaniu).

Dieťa chápe význam vedy pre každodenný život a objektívne posudzuje pozitívne a negatívne vplyvy vedy a jej produktov na prírodu a celkové životné prostredie (prejaví sa najmä dokonalejším chápaním vedeckej práce).

Dieťa citlivo pristupuje k živej prírode (prejaví sa najmä praktickým prístupom k živým organizmom).

Dieťa vie, že každá skutočnosť je vysvetliteľná (prejaví sa najmä ústupom fantázie a preferenciou logických princípov myslenia).

Dieťa dokáže meniť svoje predstavy o skutočnosti, ak je ovplyvňované logickou argumentáciou (prejaví sa najmä rozvážnosťou a zdravým úsudkom v diskusiách).

Rozvoj poznatkového systému, rozvoj spôsobov nadobúdania a modifikácie poznatkov a rozvoj špecifických postojov majú v edukačnom pôsobení učiteľa vzájomne ekvivalentnú hodnotu a postavenie. Dieťa nezískava len poznatky, ale postupne sa stáva prírodovedne gramotným.

Žiaka učíme:

· rozvíjať schopnosť objavovať a snahu vysvetľovať

· všímať si priestor, v ktorom žijeme a jeho zmeny

· vnímať jedinečnosť prvkov prírody a prírodných výtvorov v okolí

· rozumieť znakom, ikonám

· hľadať riešenia na otázky

· hľadať informácie

· interpretovať svoje návrhy

· diskutovať o návrhoch

· vedieť robiť jednoduché pokusy

· pozorovať a sledovať a výsledky sledovania zaznamenávať

· pracovať s encyklopédiou

· pracovať na projektoch k daným témam – individuálnych aj spoločných

· pripraviť prezentácie na PC

· tvoriť referáty

1. ročník

1 hodina týždenne, 33 hodín ročne

3. Obsah

Obsah je rozdelený do 5 tematických celkov:

1. Kráľovsto času
2. Kráľovstvo vody
3. Kráľovstvo vecí
4. Kráľovstvo zvierat
5. Kráľovstvo rastlín
Jednotlivé tematické celky sa zaoberajú týmito témami:
1. Kráľovsto času
· Ja a jar, leto, jeseň, zima

Obsahový štandard: Ročné obdobia Zmeny v prírode počas ročných období Pozorovanie stromov

· Ja a čas

· Môj deň

Obsahový štandard: Meranie času pomocou pravidelne sa opakujúcich javov Hodiny Presýpacie hodiny Časti dňa

2. Kráľovstvo vody

· Moje telo

· Ja a zdravá výživa
· Moje zdravé telo
· Ja a voda

3. Obsahový štandard: Časti ľudského tela Potrava s rôznym obsahom výživných látok Obezita Vitamíny Pitný režim Starostlivosť o telo Osobná hygiena Hgiena ústnej dutiny Správna životospráva Význam vody Plynné, kvapalné a pevné skupenstvo vody

4. Kráľovstvo vecí

· Ja a hmota

· Svet okolo mňa

5. Obsahový štandard: Plynné, kvapalné a pevné skupenstvo hmoty Vzduch je hmota Vlastnosti kvapalného skupenstva Živé organizmy a neživá príroda Pevné skupenstvo Vlastnosti látok pevného skupenstva

6. Kráľovstvo zvierat

· Triedenie živočíchov

· Úžitok zo živočíchov

· Potrava živočíchov

Obsahový štandard: Rôzne podmienky života živočíchov Spôsob pohybu živočíchov Úžitkové živočíchy Rodičia a ich mláďatá Rôzne spôsoby zabezpečovania potravy

5.Kráľovstvo rastlín

· Poľné a lúčne rastliny
· Podmienky života rastlín
· Ja a rastliny
Obsahový štandard: Druhová rozmanitosť rastlín Stavba rastlinného tela Význam vody pre rastliny Význam svetla pre rastliny Semená rastlín Zmena rastlín počas roka Vyhodnotenie dlhodobeho pozorovania

4. Požiadavky na výstup
· Žiak vie charakterizovať prírodu v priebehu ročných období pomocou pozorovania špecifických zmien. Vie opísať, ako jednotlivé ročné obdobia prežívajú ľudia, živočíchy a rastliny. Vie vysvetliť rozdiely medzi jarnou, letnou, jesennou a zimnou prírodou, pričom sa pokúša o objasnenie toho, čo ovplyvňuje pozorované zmeny v prírode. Žiak vie podrobne opísať zmeny na listnatom strome, ihličnatom strome a na vybraných bylinách. Uvedomuje si, že jar je čas klíčenia semien a intenzívneho rastu rastlín, ktoré neskôr kvitnú, prinášajú plody so semenami. Vie vysvetliť, čo sú štyri ročné obdobia a vie, že tvoria jeden rok.
· Žiak vie, že čas stále plynie a dá sa merať pomocou udalostí, ktoré sa opakujú a sú pozorovateľné. Vie vysvetliť, že deň je časový úsek od východu slnka do nového východu slnka. Vie pomenovať časti dňa. Žiak si vie uvedomiť, že ak chceme merať časový úsek kratší ako je jeden deň, napríklad jedna vyučovacia hodina, potrebujeme iné meradlo, napríklad v súčasnosti používané hodiny alebo v minulosti používané presýpacie hodiny alebo slnečné hodiny. Vie, že sa dá merať rôznymi typmi hodín. Žiak pozná celé hodiny a identifikuje ich na analógových hodinách. Žiak vie vysvetliť, ako fungujú presýpacie hodiny a vie skúmať, od čoho závisí rýchlosť presýpania presýpacích hodín. Cielene skúma to, či po presypaní polovice množstva piesku prešla polovica celkového času presýpania hodín a snaží sa o vysvetlenie. Žiak dokáže skonštruovať jednoduché presýpacie hodiny a merať s nimi kratšie a dlhšie časové udalosti. Uvedomuje si, že niekedy sa mi zdá, že čas ide veľmi pomaly a inokedy rýchlo.
· Žiak vie, že telo človeka sa skladá z častí. Vie pomenovať a ukázať základné časti ľudského tela. Vie, že súčasťou tela sú zmyslové orgány, ktoré nám poskytujú kontakt s prostredím.
· Žiak vie, že rôzne druhy potravín sa vzájomne odlišujú nielen chuťou, tvarom a svojím pôvodom, ale aj obsahom živín (vie uviesť ilustratívne príklady rozdielov v potravinách). Vie, že existujú zdravé i nezdravé potraviny. Žiak vie, že rôzne potraviny poskytujú človeku rôzne množstvo energie. Žiak pozná význam pitného režimu a vie, že človek musí denne vypiť určité množstvo vody a vie vysvetliť, aké tekutiny sú pre doplnenie zásob vody najvhodnejšie. Vie rozprávať o najčastejších tekutinách, ktorými si človek dopĺňa zásobu vody, vie ohodnotiť ich vhodnosť pitia vzhľadom na zdravie. Žiak vie, že zdravá potrava obsahuje aj vitamíny, a tie sú dôležité pre zdravie.
· Žiak si osvojuje základy správnej životosprávy. Vysvetľuje, ako správna životospráva ovplyvňuje fungovanie ľudského organizmu. Žiak vie vysvetliť význam osobnej hygieny pre naše zdravie.
· Žiak vie vymenovať rôzne zdroje vody v prírode. Vie, na čo všetko vodu potrebujeme, a pozná jej dôležitosť pre život. Vie, že vodu potrebujú ľudia, rastliny aj živočíchy a že aj telá rastlín a živočíchov obsahujú vodu. Žiak sa naučí pozorovať zmenu skupenstiev vody.
· Žiak vie, že fyzický svet je tvorený rôznymi druhmi hmoty, a tie môžu byť v plynnom, kvapalnom a pevnom skupenstve. Dokáže jednoducho vysvetliť, aké vlastnosti majú tieto skupenstvá. Pokusmi vie dokázať, že vzduch a voda je hmota. Žiak sa oboznamuje s vlastnosťami kvapalného skupenstva.
· Žiak vie jednoducho vysvetliť rozdiel medzi živými a neživými prírodnými objektmi. Vie vymenovať najčastejšie používané materiály (prírodné aj človekom vytvorené) a pozorovaním vysvetliť rozdiely v ich vlastnostiach. Uvedomuje si, že niektoré materiály pochádzajú zo živých organizmov. Vie vymenovať najčastejšie používané materiály (drevo, kov, sklo, plasty) a pozorovaním vysvetliť rozdiely v ich vlastnostiach.
· Žiak vie, že živočíchy sa odlišujú aj tým, v akom prostredí žijú a že tomuto prostrediu sú prispôsobené. Žiak vie, že živočíchy žijú v rôznych prostrediach: na súši, vo vode, vo vzduchu, pod zemou. Žiak vie, že živočíchy sa vzájomne od seba odlišujú aj tým, ako sa pohybujú. Žiak vie, že pohyb živočíchom zabezpečujú rôzne časti tela. Tento jav vie samostatne skúmať a živočíchy kategorizovať podľa toho, čím sa pohybujú – napríklad podľa časti tela, ktorou sa pohybujú (krídla, plutvy, končatiny a pod.), podľa počtu končatín, ktorými sa pohybujú a podľa spôsobu pohybu (skákanie, bežanie, plazenie a pod.). Informácie dávajú do súvislosti s tým, kde živočíchy žijú.
· Žiak vie, aký úžitok človeku poskytuje chov úžitkových zvierat. Vie, že niektoré živočíchy a tak aj človek, sa od narodenia podobajú na svojich rodičov a vie uviesť príklady. Na uvedených príkladoch vie vysvetliť, čím sa na svojich rodičov podobajú a čím nie a toto vie vysvetliť aj na príklade človeka (čím sa bábätko podobá na dospelého človeka a čím sa odlišuje).
· Žiak vie, že živočíchy sa vzájomne od seba odlišujú aj spôsobom získavania potravy. Vie, že niektoré sa živia rastlinami, niektoré lovia iné živočíchy a poznáme aj také, ktoré sa živia odumretými rastlinami či živočíchmi. Vie uviesť príklady zo života.
· Žiak vie, že rastliny majú veľa znakov spoločných a tým sa odlišujú od iných živých súčastí prírody. žiak zároveň vie, že rastliny sa inými znakmi vzájomne odlišujú. Žiak vie, že na poli rastú iné rastliny ako na lúke, a že na polia vysadil rastliny človek, pričom na lúkach rastú prirodzene. Žiak pozná niektoré poľné a lúčne rastliny. Žiak pozná základné časti rastlinného tela: koreň, stonka, list, kvet.
· Žiak vie, že rastliny potrebujú pre svoj život základné podmienky: svetlo, teplo, vodu, vzduch, pôdu a živiny. Žiak vie, že rastliny sa môžu líšiť v tom, koľko vody pre svoj život potrebujú. Žiak vie, že niektoré rastliny žijú pod vodou, iné na vode a niektoré vodu potrebujú v pôde. Vie uviesť príklady rastlín, ktoré žijú vo vode a vie uviesť príklady rastlín, ktoré žijú na miestach s malým množstvom vody. Uvedený jav vie s pomocou učiteľa prakticky skúmať. Uvedomuje si, že rastliny rastú na miestach, ktoré poskytujú rastlinám rôzne množstvo vody – pri vode i vo vode, ale aj na suchých miestach a skalách. Žiak spoznáva, že rastliny rastúce na suchých miestach vydržia dlhšie bez vody ako rastliny žijúce vo vlhkých podmienkach. Žiak vie, že tie rastliny, ktoré prirodzene rastú na tienistých miestach neprežijú na miestach s priamym slnečným svetlom a naopak. Pomocou pokusu si žiak vie overiť dôležitosť vody pri klíčení semena.
· Žiak vie jednoducho vysvetliť funkciu kvetu. Z kvetu sa vyvíjajú plody, ktoré obsahujú semená a z nich o rok vyrastú nové rastliny. Žiak vie, že rastliny sa počas roka menia vplyvom počasia. Žiak dokáže rastliny pozorovať a svoje pozorovanie zaznamenať. Žiak vie podrobne opísať zmeny na listnatom strome, ihličnatom strome a na vybraných bylinách. Uvedomuje si, že jar je čas klíčenia semien a intenzívneho rastu rastlín, ktoré neskôr kvitnú, prinášajú plody so semenami.

· pozorovanie

· prieskum

· výklad

· didaktické hry

· riešenie problémových úloh

· praktické zručnosti

· tvorba projektov

· práca s encyklopédiou

· experimentovanie

· analýza -syntéza

· zážitkové učenie

· vychádzka

· vystrihovanie a lepenie

· skupinová práca

· modelovanie
6. Učebné zdroje

Učebné osnovy pre 1.st. ZŠ

Prírodoveda pre 1. Ročník – pracovná učebnica

Encyklopédie

Odborná literatúra

Obrázkový materiál

Environmagazíny

7. Hodnotenie predmetu:

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

2. ročník

1 hodina týždenne, 33 hodín ročne

3. Obsah
Obsah je rozdelený do 6 tematických celkov:
1. Tikajúci domček

2. Veterný domček

3. Domček zdravia

4. Mokrý domček

5. Domček rastlín

6. Usilovný domček
Jednotlivé tematické celky sa zaoberajú týmito témami:
1. Tikajúci domček

· Kalendár

Obsahový štandard:

Kalendár

Týždeň

Pracovné dni a dni oddychu
· Rok v kalendári

Obsahový štandard:

Kalendár

Rok

Mesiace roka
2. Veterný domček
· Vzduch

Obsahový štandard:

Vzduch ako plynná látka
· Vietor
Obsahový štandard:
Vietor ako pohybujúci sa vzduch

Vznik pohybu vzduchu
3. Domček zdravia
· Teplo a teplota

Obsahový štandard:
Teplo a teplota

Teplomer

Konštrukcia jednoduchého teplomera
· Teplota a choroba

Obsahový štandard:

Lekársky teplomer
· Zdravie a choroba

Obsahový štandard:
Zmeny teploty ľudského tela
4. Mokrý domček
· Voda

Obsahový štandard:

Rozpustnosť a nerozpustnosť látok vo vode
· Voda a jej znečistenie

Obsahový štandard:

Znečistenie vody

Filtrácia
· Zdravá voda

Obsahový štandard:

Pitná voda
5. Domček rastlín
· Plody

Obsahový štandard:

Rastlinné plody

Tvar a funkcia rastlinného plodu
· Klíčenie semien

Obsahový štandard:

Podmienky klíčenia semien: teplo, voda, vzduch

Klíčivosť semien
· Semená a plody

Obsahový štandard:

Rastlinné plody

Klíčivosť semien

· Les

Obsahový štandard:

Rastlinná stonka

Tvar a funkcia stonky
· Byliny a kry

Obsahový štandard:

Liečivé rastliny

Najznámejšie liečivé rastliny a ich spôsob využitia

Zbieranie a uskladňovanie liečivých rastlín
· Stromy

Obsahový štandard:

Rastlinné listy

Tvar a funkcia listov
6. Usilovný domček
· Ako žijú včely

Obsahový štandard:

Živočíšne spoločenstvá

Včely ako spoločenský hmyz

Spôsob života spoločenstva
· Ako žijú mrace

Obsahový štandard:

Mravce ako spoločenský hmyz

Spôsob života spoločenstva
4. Požiadavky na výstup
· Žiak vie, že dni sú usporiadané (okrem mesiacov) aj do týždňov, pričom týždeň má sedem dní. Jednotlivé dni v týždni vie pomenovať. Okrem toho vie, že prvých päť dní je pracovných a sobota a nedeľa sú dni oddychu. Žiak sa orientuje v kalendári tak, že vie, aký deň v týždni je a vie povedať, aký bude deň zajtra, pozajtra, aký bol včera, predvčerom.

· Žiak vie, že rok (365 dní) je rozdelený do dvanástich mesiacov a vie ich vymenovať. Vie, že dni v každom mesiaci sú očíslované a dátum v roku (napríklad narodenín) je určený dvoma údajmi – číslom v mesiaci a mesiacom v roku. Žiak sa orientuje v kalendári tak, že vie, aký je deň v týždni a aký je mesiac.

· Žiak vie, že hmota v plynnom skupenstve je často neviditeľná, aj keď poznáme aj plynné látky, ktoré sú farebné alebo voňavé, a tak ich môžeme vnímať zmyslami. Vie uviesť príklad plynnej látky – vodnú paru a vzduch. Vie, že vzduch vypĺňa priestor.
· Žiak si uvedomuje, že vzduch môže byť pokojný ako voda v pohári, ale keď sa pohybuje je ním možné hýbať vecami. Žiak si uvedomuje, že vietor je pohybujúci sa vzduch. Vie vysvetliť, že čím je pohyb vzduchu rýchlejší, dokáže hýbať s väčšími predmetmi, pri vysvetľovaní používa dôkazy z vlastnej skúsenosti.

· Žiak sa pokúša o vysvetlenie toho, prečo sa hýbe záclona nad radiátorom a dáva si vedomosti do súvislosti s fungovaním teplovzdušného balóna. Jednoduchými overovacími pokusmi zisťuje, že teplý vzduch stúpa hore a vzniká tým prúd vzduchu podobný vetru. Vie, že niektoré živočíchy a rastliny využívajú prúdenie vzduchu.

· Žiak vie, že slnko je zdrojom tepla na zemi. Vie, že okrem slnka vyžarujú teplo aj iné telesá napríklad radiátor, žehlička, žiarovka a vie, že teplo vzniká horením. Vie odhadnúť, či sú predmety chladnejšie, alebo teplejšie ako jeho ruka.Vie, že teplota sa meria teplomerom. Vie skonštruovať jednoduchý teplomer pomocou sklenej fľašky, vody, slamky a plastelíny. Vie, že zahrievaním vody vo fľaške stúpa hladina v slamke a naopak. Stúpanie vody v slamke vysvetľuje tým, že voda sa teplom rozpína.Vie, prečo musíme požívať rôzne typy teplomerov.

· Žiak vie, že človek potrebuje mať optimálnu teplotu, aby prežil. Vie, že ľudské telo má stálu teplotu, ktorá sa meria lekárskym teplomerom. Vie merať teplotu lekárskym teplomerom. Vie, že niektoré choroby sa prejavujú zvýšením telesnej teploty. Žiak vie, akú vysokú teplotu považujeme za zvýšenú a je prejavom ochorenia organizmu. Vie, že zvýšená teplota je obranný mechanizmus človeka, ktorým bojuje proti ochoreniu.

· Žiak vie, že veľmi vysoká teplota je pre človeka nebezpečná a je potrebné ju znížiť. Vie vysvetliť, ako je možné znížiť vysokú teplotu pri ochorení (ochladenie vodou, zábaly, tabletky). Žiak vie, že človek, ktorému je zima (čo je prejavom toho, že si nedokáže udržať stálu teplotu tela) sa môže zahriať napríklad pohybom. Vie, že telo je možné zahriať aj tým, že ho prikryjeme, oblečieme a tento poznatok vysvetľuje tým, že ľudské telo produkuje teplo a prikrývkou a oblečením zabraňujeme úniku tepla do prostredia. Žiak vie, že telo je možné zahriať aj trením, čo vie demonštrovať šúchaním dlaní a meraním teploty v dlani pred a po vzájomnom šúchaní dlaní.

· Žiak vie, že voda nie je vždy pitná. Vie, že niektoré látky sa vo vode rozpúšťajú a iné nie. Vie, že rozpúšťaním látka nezmizla, len nie je niektorými zmyslami viditeľná. Snaží sa vysvetliť, čo sa deje s látkami, ktorú sú najskôr viditeľné a potom ich už nie je vidieť (sú rozpustené). Vie, že voda nie je pitná, ak v nej plávajú viditeľné nečistoty, tiež vie, že voda nemusí byť pitná, ak v nej neplávajú viditeľné nečistoty. Vie, že voda sa nachádza všade okolo nás.

· Žiak vie, že človek potrebuje pre svoj život vodu, ktorá musí byť čistá, hovoríme jej pitná. Vie, že človek musí denne vypiť určité množstvo vody. Vie, ktoré tekutiny sú pre neho najvhodnejšie.

· Žiak vie, že človek pre svoj život potrebuje pitnú vodu. Pozná niektoré zdroje znečistenia vody. Žiak si osvojuje pojem filtrácia. Žiak vie vyrobiť jednoduchú čističku vody. Vlastným skúmaním zisťuje, že látky, ktorú sú vo vode rozpustné prechádzajú aj cez husté filtre.

· Žiak vie vysvetliť, že plod je tá časť rastliny, ktorá vzniká z kvetu po opelení, obsahuje semeno, z ktorého vzniká rastlina. Jednoducho vie opísať proces opelenia pomocou vetra a opeľovačov. Detailným pozorovaním zisťuje rôzne vlastnosti plodov, skúma, kde sú uložené semená a zamýšľa sa nad funkciou plodov, diskutuje s učiteľom a spolužiakmi, s pomocou učiteľa vyhľadáva informácie v sekundárnych zdrojoch. Vie, že poznáme zrelé i nezrelé plody a vysvetľuje zrelosť na rôznych príkladoch z bežného života (jablká, paradajky, jahody.) Vie, že len zrelé plody obsahujú semená, ktoré vyklíčia. Chápe, že aj semená musia dozrieť.

· Žiak vie, že zrelým semenám treba poskytnúť dostatok vhodných podmienok na to, aby vyklíčili. Žiak vlastnou výskumnou činnosťou s pomocou učiteľa zisťuje, že semeno nepotrebuje na vyklíčenie svetlo, určite potrebuje teplo, vodu a vzduch. Vie, že čas za ktorý vyklíčia rôzne druhy semien je rôzny. Vie pozorovať klíčenie rôznych druhov semien, viesť si záznamy z pozorovania a vytvoriť záver.

· Žiak vie zistiť, ktoré druhy ovocia a zeleniny sú plody, ktoré vznikli z kvetu a sú nositeľmi semien. Vie, že nezrelé a poškodené semená nevyklíčia. Samostatne vie navrhovať rôzne spôsoby poškodení a sleduje ich efekt na proces klíčenia (semená upravené varom, rozkrojené, rozdrvené, uložené na dlhšiu dobu do slanej vody a podobne.)

· Žiak má osvojený poznatok o tom, že rastliny sa odlišujú stonkou. Dokáže rozdeliť rastliny na byliny a dreviny a tie na kry a stromy, vie detailným pozorovaním zistiť, akými rôznymi vlastnosťami sa stonky odlišujú.

· Žiak vie vysvetliť význam liečivých rastlín pre človeka. Vo vysvetlení zdôrazňuje to, že rastliny obsahujú látky, ktoré pomáhajú liečiť zranenia a ochorenia. Vie, že rôzne rastliny majú rôzny účinok, používajú sa na rôzne účely. Rozpoznáva najčastejšie používané liečivé byliny a pomenováva ich rodovými menami: repík lekársky, lipa malolistá, materina dúška, ruža šípová a skorocel kopijovitý. Vie, kde je možné rastliny nájsť a podľa ktorých znakov je možné ich rozpoznať. Pracuje s atlasom rastlín a samostatne zisťuje, na čo sa liečivá bylina používa. Zisťuje, kde v okolí školy a bydliska sa nachádzajú uvedené liečivé byliny. Žiak vie, že liečivé účinky môžu mať rôzne časti rastlín – korene, listy, kvety, plody. Na príklade repíka, lipy, ruže šípovej a skorocelu vie vysvetliť, ktoré časti rastlín sa zbierajú. Žiak si uvedomuje, že je nebezpečné zbierať rastliny, ktoré nepoznáme, lebo poznáme aj jedovaté rastliny, ktoré môžu spôsobiť otravu až smrť. Žiak vie opísať postup, ako je potrebné rastliny sušiť a uskladňovať .

· Žiak vie, že stromy majú rôznu výšku, hrúbku a odlišujú sa kôrou. Vie, že rastliny sa vzájomne od seba dajú rozlišovať napríklad tvarom listovej čepele, kresbou žilnatiny a rôznosťou zúbkovania na okraji listu, ako aj farbou. Pri poskytnutí viacerých rastlinných druhov vie vymenovať niektoré znaky, ktorými sa listovými čepeľami vzájomne tieto rastliny odlišujú a dané znaky primerane opísať. Žiak vie jednoducho vysvetliť, že funkciou listov je prijímať slnečné svetlo a preto sú listy ploché a široké – aby zachytili väčšie množstvo svetla. Poznatok vie využiť pri objasňovaní pozorovaných javov, napríklad vie vysvetliť na základe pozorovania, že ak rastline odstránime väčšie množstvo listov, tak uhynie, lebo nemá ako získavať slnečné svetlo.
· Žiak vie, že niektoré živočíchy žijú v skupinách a vie jednoducho vysvetliť význam tohto zhlukovania.

· Žiak vie, že k živočíchom patria aj drobné organizmy, napríklad hmyz. Žiak vie, že niektoré druhy hmyzu vytvárajú spoločenstvá, napríklad mravce a včely. Vie vysvetliť, aký význam má pre tieto živočíchy tvorba spoločenstiev. Žiak vie opísať spôsob života včiel, rozmnožovací cyklus, spôsob získavania potravy a orientáciu v priestore. Pri vysvetľovaní používa informácie o organizačnej štruktúre včelej rodiny – rozpoznáva matku, trúda a robotnicu. Nakoniec vie zhodnotiť, ako je život v spoločenstve pre včely prospešný, pričom vytvára vlastný úsudok a vyhľadáva informácie o spôsobe života včiel v rôznych sekundárnych informačných zdrojoch.
· Žiak vie opísať spôsob života mravcov, rozmnožovací cyklus, spôsob získavania potravy a orientáciu v priestore. Pri vysvetľovaní používa informácie o organizačnej štruktúre mraveniska a o jednotlivých kastách mravcov. Nakoniec vie zhodnotiť, ako je život v spoločenstve pre mravce prospešný, pričom vytvára vlastný úsudok a vyhľadáva informácie o spôsobe života rôznych druhov mravcov v rôznych sekundárnych informačných zdrojoch.

5. Metódy a formy práce

· priameho prenosu poznatkov (živé rozprávanie, opis spojený s pozorovaním, vysvetľovanie, besedu – dialogickú metódu, didaktické hry a metódu otázok a odpovedí)

· sprostredkovaného prenosu poznatkov (pozorovanie prírodnín, pokus, demonštrácia)

· práce s textom (práca s učebnicou, s pracovným zošitom a ďalšou literatúrou)

· a iné aktivizujúce metódy (diskusia, situačná metóda, brainstorming atď.)

· vychádzka
6. Učebné zdroje
Prírodoveda pre 2. ročník ZŠ – pracovná učebnica odborné publikácie k daným témam prírodovedy encyklopédie webové stránky s témami prírodovedy materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícii
Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti

Témy:

Voľne žijúce a domáce zvieratá

Ako zdomácneli

Úžitok zvierat

Zvieracie rodinky

Príbytky zvierat

Mäsožravé, bylinožravé, všežravé

Mačka domáca

Pes

Kura domáca

Kačice a husi

Holub
Požiadavky na výstup:

 Žiak vie :

· ako zdomácneli voľne žijúce zvieratá

· rozdiel medzi domácimi a voľne žijúcimi zvieratami

· úžitok zvierat, pozná ich stopy a zvuky

· zaradiť zvieratá podľa potravy, a počtu nôh

· vedieť vymenovať členov rodiny a porozprávať, v ktorej časti gazdovstva žijú

· zaradiť zvieratá podľa počtu nôh na dvojnohé a štvornohé

· čím je pokryté telo zvierat

· základné poznatky o mačke, čím sa živí a ako loví, na čo jej slúžia hmatové fúzy

· určiť základné časti tela psa, pozná jeho predchodcu, vie vymenovať niektoré plemená a pozná psa ako záchranára – polícia, hasiči, horská služba, slepci a chorí ľudia

· ako sa sliepka vyvíja, čím sa živí, jej úžitok, rozdiel medzi kohútom a sliepkou

· vymenovať odlišnosti medzi kačicou a husou, čím sa živia, prečo si mastia perie, načo slúžia plávajúce blany, napodobniť zvuky zvierat

· Vymenovať časti tela holuba. Akú farbu má perie holuba, prečo ich ľudia chovajú, vymenovať potravu, ako prichádza na svet

Metódy a formy práce:

Fixačné, expozičné, motivačné, priameho prenosu poznatkov – opis, rozprávanie, demonštračné – ukážky obrazov, tvorivé vyučovanie, práca s encyklopédiou, skupinová práca, práca v dvojici, individuálna práca, práca v pracovných listoch, projektové vyučovanie, problémové vyučovanie, práca s legom, tvorba projektov a referátov, vyhľadávanie informácií, hra s kartičkami, didaktické hry, triedenie, prešmyčky, riešenie tajničiek, osemsmerovky

Učebné zdroje:

Učebnica prírodovedy

Encyklopédie, obrazový materiál, webové stránky

Zvieratá na gazdovstve – Dominika Petričková

Najkrajšie rozprávky z gazdovského dvora – Gizela Fischerová

7. Hodnotenie predmetu
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
	 3. ročník

1 hodina týždenne, 33 hodín ročne

3. Obsah

Obsah je rozdelený do 6 tematických celkov:
1. Objavujeme tajomstvá vody

2. Zisťujeme, ako meriame objem, hmotnosť, čas a teplotu
3. Učíme sa, čo je hustota

4. Objavujeme teplo a svetlo

5. Objavujeme pôdu

6. Objavujene ľudské telo

Jednotlivé tematické celky sa zaoberajú týmito témami:
1. Objavujeme tajomstvá vody

· Zdroje vody

Obsahový štandard:

Zdroje vody

· Pitná a minerálna voda

Obsahový štandard:

Pitná voda
Vznik minerálnej vody

Podzemná voda

· Tvrdá a mäkká voda

Obsahový štandard:

Tvrdá voda

Mäkká voda

Vodný kameň

· Morská voda

Obsahový štandard:

Morská voda

Získavanie soli z morskej vody

Príprava pitnej vody z morskej vody (modelovanie kolobehu vody v prírode)
· Skupenstvá vody
Obsahový štandard:

Skupenstvá vody: kvapalné, plynné, pevné

· Voda v plynnom skupenstve – vodná para
Obsahový štandard:
Význam vody vo vzduchu

Plynné skupenstvo

Zmena skupenstva vody z kvapalného na plynné

Vyparovanie vody

Vzduch je hmota

Najčastejšie sa vyskytujúce plynné látky a ich vlastnosti

· Voda v pevnom skupenstve – ľad
Obsahový štandard:

Zmena skupenstva vody z kvapalného na pevné

Mrznutie vody

Vznik snehu, námrazy, cencúľov

· Kolobeh vody v prírode
Obsahový štandard:

Kolobeh vody v prírode

Význam vody v pôde

2. Zisťujeme, ako meriame objem, hmotnosť, čas a teplotu
· Porovnávame množstvo látok
Obsahový štandard:

Meranie množstva látok rôzneho skupenstva

· Meranie objemu
Obsahový štandard:

Meranie objemu látok odmerným valcom

· Meranie hmotnosti
Obsahový štandard:

Meranie hmotnosti látok rovnoramennými váhami

· Meranie času
Obsahový štandard:

Objektívny a subjektívny čas

Kyvadlo

Meranie času hodinami

Hodina, minúta, sekunda

· Meranie teploty

Obsahový štandard:

Teplo a teplota

Teplomer

Teplota varu vody

Teplota mrznutia vody

3. Učíme sa, čo je hustota

· Hustota látok
Obsahový štandard:

Hustota látok – pomer hmotnosti a objemu látok

Časticové zloženie látok

Hustota rôznych pevných

Látok

· Ako urobiť z plávajúceho predmetu neplávajúci a naopak
Obsahový štandard:

Pomer hustoty látok

Nadľahčovanie

· Porovnávame hustotu látok
Obsahový štandard:
Rozpustnosť pevných látok vo vode

Hustota rôznych kvapalných látok

Rozpustnosť kvapalných látok vo vode
· Prečo môžu predmety plávať na vode aj vo vode
Obsahový štandard:

Hustota látok a vztlaková sila

· Zmena hustoty látok v závislosti od tepla
Obsahový štandard:

Zmena hustoty látok pôsobením tepla

Hustota rôznych kvapalných látok

Zmena hustoty látok pri zmene skupenstva z kvapalného na pevné

· Povrchové napätie vody
Obsahový štandard:

Povrchové napätie vody

Zmena povrchového napätia vody
4. Objavujeme teplo a svetlo

· Teplo
Obsahový štandard:
Slnko ako zdroj svetla a tepla

Tepelné zdroje

Šírenie tepla prostredím

· Ako sa uvoľňuje teplo
Obsahový štandard:

Tepelné zdroje

Vznik tepla v organizme

Tepelná izolácia objektov, ktoré nie sú zdrojmi tepla

· Horenie

Obsahový štandard:

Horenie

Horľavé látky

Požiarna bezpečnosť

Tepelný izolant

Vodivosť tepla rôznymi látkami

Teplo a chlad ako nedostatok tepla

Tepelná izolácia budov

Tepelná izolácia zdrojov tepla

· Rozpúšťanie a roztápanie
Obsahový štandard:

Rozpúšťanie a roztápanie

Rozpustnosť a časticové zloženie látok

Topenie ako zmena skupenstva tej istej látky

Zmena skupenstva vplyvom tepla

· Zmena látok pôsobením tepla a iných látok
Obsahový štandard:

Zmena látok pôsobením iných látok – chemická zmena

· Trenie
Obsahový štandard:

Trenie

Časticové zloženie látok

Zvyšovanie a znižovanie trenia

Praktický význam vysokého trenia

Praktický význam nízkeho trenia

· Svetlo a tiene
Obsahový štandard:

Svetlo ako príklad nehmotnej reálie
Zdroje svetla

Putovanie svetla priestorom

Tiene

Priehľadné, priesvitné, nepriehľadné a nepriesvitné materiály

Pôsobenie svetla na prekážku z rôznych materiálov

Odraz svetla

5. Objavujeme pôdu

· Pôda
Obsahový štandard:

Pôda

Vznik pôdy

Vlastnosti pôdy

6. Objavujene ľudské telo

· Ľudské telo
Obsahový štandard:
Úvodné opakovanie poznatkov o ľudskom tele.
· Koža
Obsahový štandard:

Funkcie kože

Citlivosť pokožky

· Oporná a pohybová sústava
Obsahový štandard:

Kostra – opora pre svaly

Význam pohybu pre zdravie človeka

Svaly – pohybová sústava

Správna životospráva pre zdravú opornú sústavu

Liečenie zlomenín kostí

Vývin svalstva cvičením

· Tráviaca sústava
Obsahový štandard:

Potrava ako zdroj energie a stavebného materiálu pre obnovu organizmu

Potrava s rôznym obsahom výživných látok

Obezita

Vitamíny

Tráviaca sústava človeka

Proces trávenia potravín

· Vylučovacia sústava
Obsahový štandard:

Vylučovacia sústava

Moč

Význam tvorby moču a stolice

Pot

Význam tvorby potu

· Dýchacia sústava
Obsahový štandard:

Dýchacia sústava

Význam kyslíka pre ľudský organizmus

Proces dýchania

Súčinnosť dýchania a srdcovej činnosti

Význam čistoty ovzdušia

Kašeľ

Kýchanie

Kvapôčková infekcia

· Obehová sústava. Krv
Obsahový štandard:

Funkcia a zloženie krvi

Červené krvinky

Biele krvinky

Krvné doštičky

Význam darcovstva krvi

· Cievy
Obsahový štandard:

Krvný obeh

Okysličovanie organizmu

Cievy – tepny a žily

· Srdce a krvný obeh
Obsahový štandard:

Srdce a jeho funkcia v tele človeka

Starostlivosť o srdce

· Krvný tlak a pulz
Obsahový štandard:

Zmeny srdcovej činnosti

· Nervová sústava

Obsahový štandard:

Funkcia reflexu

Význam reflexu pre život človeka

Nervová sústava a mozog

· Zmysly
Obsahový štandard:

Ľudské zmyslové orgány

Reakcia človeka na podnety z prostredia

· Zrak

Obsahový štandard:

Zrak, zrakový orgán – oko

Funkcia zrakového orgánu

Odhadovanie vzdialeností

Krátkozrakosť a ďalekozrakosť

Starostlivosť o zrak

· Sluch

Obsahový štandard:

Sluch, sluchový orgán – ucho

Funkcia sluchového orgánu

Zvuk ako chvenie hmoty

· Chuť

Obsahový štandard:

Chuťové orgány

Funkcia chuti

Význam chuti pre človeka
· Čuch
Obsahový štandard:

Čuchové orgány

Funkcia čuchu

Význam čuchu pre človeka

· Hmat

Obsahový štandard:

Hmat

Význam hmatu pre človeka

4. Požiadavky na výstup
· Žiak vie vymenovať rôzne zdroje vody (prameň, potok, rieka, jazero, rybník, priehrada, pleso, more...) a vie opísať rozdiel v kvalite vody v týchto zdrojoch. Vie diskutovať o tom, ako sú jednotlivé zdroje vody poprepájané, a že človek potrebuje pre svoj život vodu, ktorá musí byť pitná. Vie vysvetliť, čím sa odlišuje pitná voda od iných druhov vody.

· Žiak diskutuje o tom, aký pôvod má minerálna voda, ako sa dostala z prírody do fliaš v obchodoch; aký pôvod má studničná voda. Vie, že vodovodná voda obsahuje málo rozpustných látok, a preto je vhodná na pitie. Tiež vie, že veľké množstvo rozpustných látok v pitnej vode môže často spôsobiť poškodenie organizmu.

· Žiak skúmaním zisťuje, že rôzne druhy pitnej vody (vodovodná, stolová, rôzne druhy minerálnych vôd) obsahujú rozpustné látky, ktoré sa vo varných nádobách usadzujú a tvoria tzv. vodný kameň. Jednoduchým skúmaním zisťuje, že rôzne minerálne vody obsahujú rôzne množstvo rozpustných látok. Skúmaním tiež zisťuje, že čím viac rozpustných látok voda obsahuje, tým menej sa mydlo vo vode napení. Dozvedá sa, že najvhodnejšia voda na pranie je dažďová (porovnáva napenenie mydla v dažďovej vode a v minerálke). Objasňuje si spôsob vzniku dažďovej vody. Žiak vie vysvetliť, čo je to vodný kameň a ako vzniká. Vie, že vodný kameň je rozpustný v rôznych kyslých látkach, že sa dá odstrániť napríklad octom, citrónovou šťavou alebo kyslým džúsom. Skúma správanie vodného kameňa v rôznych látkach. Žiak vie, že ak varí minerálnu vodu, vytvorí sa veľa vodného kameňa, ak varí dažďovú vodu, vytvorí sa málo vodného kameňa

· Žiak vie, že morská voda je slaná a je to spôsobené tým, že je v nej rozpustená soľ. Vie, že živočíchy, ktoré žijú v mori, by vo vode bez soli neprežili a naopak. Žiak vie vysvetliť, ako možno z morskej vody získať soľ a zisťuje aj to, ako možno z morskej vody vyrobiť pitnú vodu. Jednoduchým skúmaním si overuje poznatok, že z morskej vody sa odparuje len voda. Zisťuje, že morská voda v plynnom skupenstve je len čistou vodnou parou. Žiak vie získať z vody rozpustené látky kryštalizáciou a tento proces vysvetľuje tak, že voda sa vyparuje a látka, ktorá je vo vode rozpustená sa vypariť nemôže, preto zostáva na podklade. Vlastnou výskumnou činnosťou vie zistiť, ako je možné kryštalizáciu urýchliť a čím sa spomaľuje. Zároveň chápe, že voda, ktorá sa z pohára pri kryštalizácii odstránila sa vyparila a spája tento poznatok s vedomosťou o zmene skupenstva vody. Žiak vie prísť na niekoľko spôsobov, ako je možné zistiť, či je voda v pohári slaná aj bez ochutnania.

· Žiak vie vysvetliť, aké vlastnosti má látka v kvapalnom skupenstve (nemožno ju chytiť do prstov, nemá stály tvar, prispôsobuje svoj tvar tvaru nádoby, v ktorej sa nachádza), a vie uviesť príklady látok. Vie, že rastliny a živočíchy potrebujú pre svoj život kvapalnú vodu. Vie, že pri zahrievaní sa voda vyparuje a stáva sa z nej vodná para, ktorú nevidno, a pri ochladzovaní sa z vody stáva ľad. Žiak vie vymenovať, kde všade sa nachádza kvapalná voda a čím sa odlišuje od ľadu.

· Žiak vie, že voda sa vyparuje zahrievaním, ale že aj bez zahrievania sa neustále vyparuje. Vie si to overiť jednoduchými pokusmi. Chápe, že voda pri vyparovaní nemizne, dostáva sa do vzduchu – vzniká vodná para. Vyparovanie vody si dáva do súvislosti s tvorbou oblakov a s následným dažďom. Žiak vie uviesť príklady plynnej látky – vodnú paru a vzduch, a aj iné plynné látky, ktoré pozná zo skúseností, napríklad zemný plyn v kuchynskom sporáku, hélium v jarmočnom balóne, kyslík v potápačskom prístroji. Uvedomuje si, že niektoré plyny, ako je zemný plyn v sporáku, sú horľavé a pozná základy bezpečnosti súvisiace s plynovým sporákom. Uvedomuje si rozdiel v tom, že balón nafúknutý vydýchnutým vzduchom nelieta, ale balón z jarmoku (naplnený héliom) lieta a pokúša sa o vysvetlenie.

· Žiak vie vysvetliť, ako a kde vzniká ľad, a vie, že zamrznutá voda môže mať rôznu podobu (ľadové kocky, zamrznuté jazero, cencúle, sneh, námraza na oknách, srieň, ľad v mrazničke, ľadovce na horách, v oceáne). Pokúša sa vysvetliť, čo sa deje s vodou, keď zamŕza. Na základe vedomostí vytvára predpoklad, že voda musí zväčšiť objem (priestor, ktorý zaberá), a predpoklad si overuje pozorovaním zamŕzania vody. Pokúša sa o vysvetlenie, ako a kde vzniká sneh, a skúma snehové vločky pri roztápaní a spätnom zamrazovaní. Zo skúmania vie vytvoriť záver.

· Žiak vie jednoducho vysvetliť kolobeh vody v prírode (z vyparenej vody vznikajú oblaky, z ktorých voda potom prší späť na zem). Vie, že voda sa nachádza aj v pôde, a vie jej prítomnosť dokázať jednoduchým pokusom. Vie vysvetliť význam prítomnosti vody v pôde. Okrem vody pre rastliny spomína aj zásobu pitnej vody hlboko v zemi.

· Žiak vie diskutovať o možnostiach merania množstva látok rôzneho skupenstva. Oboznamuje sa s pojmami hmotnosť a objem. Pokúša sa vytvoriť postup merania množstva rôznych látok na konkrétnom príklade (tri rovnaké plastové fľaše – jedna plná vzduchu, druhá plná vody a tretia plná piesku).

· Žiak vie merať objem látok odmerným valcom (vníma zvyšovanie hladiny vody ako zväčšovanie množstva látky, ide o pomerné meranie). Skúma, ako sa zvyšuje hladina vody v odmernom valci pri vložení rôznych pevných látok. S pomocou učiteľa zovšeobecňuje záver, že čím väčší neplávajúci predmet do vody vložíme, tým vyššie vystúpi hladina v odmernom valci.
· Žiak chápe, ako fungujú rovnoramenné váhy. Skúma meranie hmotnosti rôznych pevných a kvapalných látok (pomerným meraním), zisťuje, že nie vždy sú väčšie predmety aj ťažšie. Vie zo skúmania vytvoriť záver, že niektoré predmety sú vzhľadom na svoju veľkosť ťažké (zatiaľ nepoužíva pojem hustota). Skúma meranie hmotnosti vody a učí sa, že ak chce napríklad zistiť, či je ťažšia voda v pohári alebo kameň, od vody v pohári musí „odpočítať“ hmotnosť pohára a to tak, že pohár vloží aj na druhú stranu rovnoramenných váh.

· Žiak si uvedomuje, že kalendáre a hodiny používame preto, aby sme mohli presne merať čas. Uvedomuje si, že niekedy sa mu zdá, že čas ide veľmi pomaly a inokedy rýchlo. Žiak vie, že je potrebné mať hodiny nastavené presne, a vie, kde sa môže presný čas dozvedieť (televízia, rozhlas, internet, hodiny riadené satelitom). Cielene skúma, ako funguje kyvadlo. Na základe riadeného skúmania zisťuje, od čoho závisí rýchlosť kmitania kyvadla. Vie vysvetliť, ako možno kyvadlo skonštruovať, a vie o jeho fungovaní plynulo rozprávať. Pozná celé hodiny a identifikuje ich na analógových a neskôr aj na digitálnych hodinách. Veľmi jednoducho vie vysvetliť, ako fungujú mechanické hodiny (pomocou pružiny a ozubených kolies, ktoré sa otáčajú v pravidelných intervaloch a hýbu ručičkami), a porovnať tento princíp s tým, ako fungujú presýpacie a slnečné hodiny. Vie vysvetliť, že jedna celá hodina prejde vtedy, keď sa veľká ručička jedenkrát pretočí okolo ciferníka. Vie, že jeden celý deň prejde vtedy, keď prejde celý ciferník malá ručička dvakrát, deň má 24 hodín.

· Žiak vie, že pomocou hmatu dokáže odhadnúť, či sú predmety chladnejšie alebo teplejšie ako jeho ruka. Vie, že ak predmety vyžarujú viac tepla, majú vyššiu teplotu. Teplotu v tomto štádiu chápe ako teplo merané teplomerom. Vie, že teplota sa meria teplomerom. Žiak vie merať teplotu vody teplomerom a pozorovaním zisťuje, že ak je voda taká chladná, že v nej plávajú kocky ľadu, má 0 °C, a keď vrie, má 100 °C. Pozoruje, ako teplota na teplomere stúpa spolu so zahrievaním vody.

· Žiak sa pokúša o vysvetlenie princípu rôznej hustoty látok (chápe, že určitá hmotnosť jednej látky môže zaberať iný objem ako tá istá hmotnosť druhej látky). Vie, že látky sa skladajú z častíc a vie túto predstavu prezentovať kresbou na základe svojho naivného vnímania časticového zloženia látok. Vie realizovať skúmanie zamerané na objasňovanie toho, ktoré predmety na vode plávajú a ktoré nie, kedy plávajú a kedy nie. Žiak cieľavedome skúma správanie sa rôznych pevných látok a predmetov vo vode a zo skúmania vytvára záver, v ktorom využíva poznatky o hustote látok.
· Žiak vie, že tie látky, ktoré sa zdajú na určitý objem ľahké, plávajú na vode a tie, ktoré sa zdajú na ten istý objem ťažké, klesajú ku dnu (napríklad prázdny obal z čokoládového vajíčka a taký istý obal naplnený vodou alebo pieskom, drevená a kovová guľôčka rovnakej veľkosti). Vie, že ak má predmet rovnakú hmotnosť na určitý objem, ako má voda, vo vode sa vznáša (ani nepláva, ani neklesá ku dnu). Rieši výskumnú úlohu a vie vytvoriť zo skúmania záver, ktorý primerane zakreslí a prezentuje. Žiak zisťuje, že duté predmety, predmety plné vzduchu, na vode plávajú a možno ich použiť na nadľahčovanie neplávajúcich predmetov. Vlastným skúmaním zisťuje, že predmety, ktoré v čistej vode neplávajú, môžu plávať napríklad v slanej vode a pokúša sa o vysvetlenie pozorovaného javu (napríklad zistí, že ak namiesto vody použije olej, ten istý predmet, ktorý na vode plával, na oleji plávať nebude).
· Žiak cieľavedome skúma správanie rôznych kvapalných látok vo vode a zo skúmania vytvára záver, v ktorom využíva poznatky o hustote látok a o rozpustnosti látok vo vode. Snaží sa vysvetliť, čo sa deje s látkami, ktoré sú vo vode najskôr viditeľné, a potom ich už nevidno (sú rozpustené). Vie, že existujú aj kvapaliny, ktoré sa vo vode nerozpúšťajú a zostávajú plávať na hladine vody (olej, nafta, petrolej, benzín).

· Žiak samostatne pozoruje a zovšeobecňuje jav pôsobenia vztlakovej sily vo vode, vie vysvetliť, ako súvisí veľkosť sily, ktorá nadnáša telesá v kvapaline, s hustotou danej kvapaliny. Vie navrhnúť postup, ako porovná veľkosť vztlakovej sily pôsobiacej v kvapalinách s rôznou hustotou.

· Žiak nachádza spôsob, akým možno relatívne merať hustotu dvoch kvapalných látok. Vie odlíšiť pojem hustota v odbornom a v hovorovom diskurze, na základe jednoduchých pokusov vie vysvetliť, že teplá voda má menšiu hustotu ako studená. Pozoruje miešanie zafarbenej studenej a teplej vody a na základe pozorovania vyvodzuje záver o podobnosti správania teplej vody a teplého vzduchu. Vie vysvetliť, ako sa mení hustota vody pri zmene teploty vody, a prečo pláva ľad na vode. Vyskúma vlastnou činnosťou alebo zistí zo sekundárnych zdrojov, že ľad je na určitý objem ľahší ako voda, a preto na nej pláva. Žiak cieľavedome skúma správanie rôznych pevných látok a predmetov vo vode a zo skúmania vytvára záver, v ktorom využíva poznatky o hustote látok a o rozpustnosti látok vo vode. Snaží sa vysvetliť, čo sa deje s látkami, ktoré najskôr vo vode plávajú a potom klesajú ku dnu, čo sa deje s látkami, ktoré sú vo vode najskôr viditeľné a potom ich už nevidno (sú rozpustené). Žiak vie, že látky ochladzovaním zaberajú menší priestor, výnimkou je zamrznutá voda. Predstavuje si, že pri ochladzovaní sa jednotlivé častice dostávajú bližšie k sebe, a tak potrebujú menší priestor. Zisťuje si o jave informácie v rôznych druhoch sekundárnych zdrojov. Následne vie jav vysvetliť aj v opačných podmienkach – pri zahrievaní pevných látok.

· Žiak vie vysvetliť, ako sa prejavuje povrchové napätie vody a ako ho možno meniť. Pomocou povrchového napätia vody vysvetľuje pohyb hmyzu po hladine vody, tvorbu bublín zo saponátovej vody.

· Žiak vie, že zdrojom tepla a svetla je slnko. Vie, že pomocou slnečného svetla sa viac zahrievajú tmavé predmety ako svetlé a vie daný poznatok overiť praktickým skúmaním. Žiak vie, že okrem slnka vyžarujú teplo aj iné telesá, napríklad radiátor, žehlička, žiarovka, a vie, že teplo vzniká horením. Vie, že teplo stúpa hore a informáciu overuje pozorovaním bežne dostupných javov, s ktorými má skúsenosť. Informáciu spája s tým, že vyhrievacie telesá sa nachádzajú v miestnosti vždy dolu, pričom výparníky chladu v chladničkách sa nachádzajú hore. Žiak na základe pozorovania vyvodzuje záver o podobnosti správania sa teplej vody a teplého vzduchu.

· Žiak vie, že človek potrebuje mať optimálnu teplotu, aby prežil, a preto pri nižších teplotách využíva rôzne zdroje tepla. Vie, že teplo sa produkuje horením rôznych horľavých látok, niektoré z nich vie vymenovať (drevo, papier, olej, benzín, nafta a pod.). Vie, že teplo možno vyrobiť rôznymi elektrickými zariadeniami (žiarovka, žehlička, rôzne tepelné ohrievače). V súvislosti s týmto poznatkom si uvedomuje, že rôzne elektrické zariadenia sa pri práci zahrievajú (počítač, CD prehrávač, mobilný telefón, mixér a pod.) Tiež vie, že na zemi existujú sopky, ktoré chrlia lávu, a tá je tiež zdrojom tepla. Vie, že toto teplo pochádza zvnútra Zeme, podobne ako teplo z termálnych vodných prameňov a gejzírov. Žiak vie, že teplo vzniká aj pri rozklade látok, a vie si tento poznatok overiť tak, že meria teplotu vo vnútri plného uzavretého smetného koša a túto teplotu porovnáva s okolitou teplotou. Vie, že teplo možno vytvoriť aj trením a túto vedomosť si vie overiť skúmaním vzniku tepla pri trení rôznych materiálov. Žiak vie, že človek sa môže zahriať aj teplým oblečením alebo prikrývkou, pričom seba vníma ako zdroj tepla a oblečenie ako prekážku v úniku tepla. Uvedomuje si, že prikrývka a oblečenie nezahrievajú človeka, len zabraňujú úniku tepla, ktoré človek tvorí. Daný poznatok vytvára na základe vlastnej výskumnej činnosti, kde zisťuje, že látky a predmety, ktoré teplo neprodukujú, sa prikrytím nezahrievajú. Žiak skúma jav experimentovaním a vytvára primeraný záver.

· Žiak vie, že niektoré látky sú horľavé a iné nie. Vie, akým spôsobom možno látky zapáliť, a vie aj to, že látky na horenie potrebujú vzduch. Uvedomuje si nebezpečenstvo ohňa a vie sa bezpečne správať, aby predchádzal vzniku požiaru. Vie, čo má v prípade požiaru robiť. Žiak vie, čo znamená, že látka je tepelný izolant (tepelný izolant chápe ako látku, ktorá zabraňuje úniku tepla). Vie vytvoriť vlastný výskumný postup na zisťovanie toho, ktoré látky sú lepšími a ktoré horšími tepelnými izolantmi. Žiak vie porovnať vodivosť tepla v rôznych materiáloch, zisťuje, že kovy sa zahrievajú rýchlejšie ako iné látky a pokúša sa o využitie vlastnej skúsenosti pri objasňovaní javov, ktoré súvisia s týmto poznatkom (napríklad vie vysvetliť, prečo majú kovové lyžičky plastové alebo drevené rúčky). Žiak vie, že niektoré látky zadržiavajú teplo, a uvedomuje si, že tieto materiály používame tak pri udržiavaní tepla, ako aj chladu (vysvetľuje jav tým, že materiál v jednom prípade zabraňuje úniku tepla z predmetu a v druhom prípade zabraňuje prieniku tepla k predmetu). Žiak vie vysvetliť, aký význam má izolácia domu a to prostredníctvom porovnávania vonkajšej a vnútornej teploty. Situáciu vie vysvetliť v oboch prípadoch – keď je vnútorná teplota v dome vyššia ako v okolitom prostredí a keď je vnútorná teplota v dome nižšia ako v okolitom prostredí. Poznatky získava skúmaním a hľadaním v sekundárnych zdrojoch (knihy, internet, beseda a iné). Žiak diskutuje o tom, ktoré materiály by boli vhodné na stavbu domu, ak by sme chceli ušetriť energiu pri vykurovaní.

· Žiak vie, že látky, ktoré vložíme do vody a vo vode sa rovnomerne rozptýlia (nevidno ich čiastočky), sa vo vode rozpustili. Vie vysvetliť, že ak pevnú látku zahrievame, mení skupenstvo podobne, ako keď zahrievame ľad, a mení sa na kvapalnú vodu. Uvedený poznatok vie vysvetliť napríklad na rozpúšťaní cukru v čaji a na roztápaní cukru pri výrobe karamelu. Vie vysvetliť, že ak chceme z tekutého cukru urobiť znovu tuhý, musíme ho ochladiť, ale ak chceme získať cukor rozpustený vo vode, musíme vodu vypariť. Žiak vie, že látky sa skladajú z drobných častíc, ktoré nie sú voľným okom viditeľné. Osvojuje si vysvetlenie, že pri rozpúšťaní sa drobné častice jednej látky dostávajú medzi častice inej látky, a tak nemožno identifikovať, kde presne sa nachádza jedna a kde druhá látka, látka je rozpustená. Žiak vie, že látka pri topení mení svoje skupenstvo, je to stále tá istá látka, len je zahriata alebo ochladená a je teda plynná, kvapalná alebo pevná. Svoje vysvetlenie spája s vlastnou skúsenosťou s topením látok vplyvom tepla (zmrzlina, krémy v tortách, čokoláda v dlani, mastné oká na kuracej polievke a pod.) Žiak vie, že hmota sa mení vplyvom tepla, pričom mení skupenstvá. Vie, že niektoré látky sa prirodzene vyskytujú len v pevnom skupenstve, iné v kvapalnom a ďalšie v plynnom, uvádza príklady. Vie vysvetliť, že zvyšovaním teploty sa pevné skupenstvo mení na kvapalné, čomu hovoríme topenie. Uvedený jav vysvetľuje na príklade roztápania kocky ľadu a dáva jav do súvislosti s bežnou skúsenosťou – topenie čokolády v dlani, roztápanie tuku na panvici, roztápanie sviečky pri horení.

· Žiak vie vysvetliť, že hmotu možno meniť nielen pôsobením tepla, ale aj rôznych látok. Na príklade šumivej tablety vie vysvetliť, že z pevnej látky sa pri ponorení do vody uvoľňujú bubliny – plynná látka. Podobným spôsobom vie vysvetliť reakciu vápenca (ulity slimáka) s octom alebo odstránenie vodného kameňa z nádoby pomocou octu. Uvedomuje si, že pri horení sa látky menia, vie opísať vlastnosti látky pred horením a po horení (na príklade papiera alebo dreva).

· Žiak vie vysvetliť, čo je trenie a kde všade sa trenie využíva. Pri objasňovaní trenia používa aj predstavu o časticovom zložení látok. Vie skúmať trenie dvoch materiálov a zisťovať, ktoré materiály zvyšujú a ktoré znižujú trenie. Zisťuje informácie o trení v rôznych informačných zdrojoch a vie zovšeobecniť získané informácie a vymenovať javy a predmety, kde je pre dobrú funkčnosť potrebné zvyšovať trenie a kde je, naopak, potrebné trenie znižovať.

· Žiak vie, že svetlo nie je hmota. Vie, že hlavným zdrojom svetla je slnko, ale medzi zdroje svetla patria napríklad aj hviezdy, žiarovky či oheň. Cieľavedome skúma, ktoré predmety svetlo vytvárajú a ktoré ho len odrážajú. Dokáže vysvetliť, aký je rozdiel medzi priesvitnými a priehľadnými predmetmi. Pokúša sa o vysvetlenie toho, čo sa deje so svetlom, ktoré dopadá na priehľadné, priesvitné a nepriesvitné predmety. Vie cielene skúmať tvorbu tieňa a zo svojho skúmania vytvoriť záver, v ktorom jednoducho objasní podmienky, v ktorých tiene vznikajú, kedy sa predlžujú a kedy sa skracujú. Vlastným skúmaním vie zistiť, kedy predmet tieň nevytvára a pokúša sa o vysvetlenie toho, prečo to tak je. Chápe, že tieň sa vytvára za predmetom pri pôsobení svetla na predmet, pričom predmet je pre svetlo prekážkou. Žiak dokáže vysvetliť, že svetlom možno hýbať tak, že hýbeme s celým svetelným zdrojom, a tak môžeme presunúť svetlo aj tam, kde nie je. Uvedomuje si, že s niektorými svetelnými zdrojmi hýbať nemôžeme – napríklad so slnkom. Vie vysvetliť, že svetlo zo slnka môžeme na iné miesta presmerovať, napríklad pomocou zrkadla, od ktorého sa svetlo odráža.

· Žiak vie uviesť pôdu ako príklad pevnej látky.

· Vie vysvetliť, že pevné látky sa dajú rozdrobiť na menšie časti, niektoré jednoduchšie a iné ťažšie, rozdrobovaním sa však nestávajú tekutými. Vie vysvetliť, že dlhodobým rozdrobovaním kameňov, z ktorých sú pohoria, vzniká pôda. Vie v súvislosti s tvorbou pôdy jednoducho vysvetliť, prečo sú kamene v potokoch okrúhle. Vie cielene skúmať rôzne druhy hornín a vyslovovať závery o ich rôznych vlastnostiach. Vie zhodnotiť, či ide o tvrdý kameň tak, že sa pokúša robiť úlomkom kameňa ryhu do skla (zaváraninový pohár) a sleduje, ktoré kamene sa rozpúšťajú v octe, ktoré čiastočne a ktoré vôbec. Snaží sa detailne skúmať rozdiely v stavbe kameňov a snaží sa o kategorizáciu nájdenej vzorky kameňov vzhľadom na rôzne vlastnosti. Uvedomuje si, že z rôznych druhov kameňov môžu vznikať rôzne druhy pôdy. Skúma vlastnosti pôdy, zisťuje rozdiely vo farbe, vo veľkosti čiastočiek a skúma, ako rôzne pôdy prepúšťajú vodu. Žiak vie, že aj pôda môže byť znečistená a ako toto znečistenie môže vzniknúť (napríklad nelegálnymi skládkami, vylievaním toxických látok do prírody). Vie vysvetliť, že z pôdy sa môžu škodlivé látky dostať do spodných vôd a z tadiaľ do prameňov. Uvedomuje si, že pôda je potrebná pre rastliny, čerpajú z nej živiny, a tak si vytvára súvislosť s tým, že znečistená pôda môže spôsobiť úhyn rastlín, ktoré na nej rastú, alebo sa toxické látky môžu dostať do rôznych častí rastlín, ktoré potom konzumujú živočíchy a človek a ktoré môžu spôsobiť otravu.

· Žiak vie vysvetliť funkciu kože pre ľudský organizmus. Medzi rôznymi funkciami spomína aj zmyslovú funkciu. Vie, že pomocou hmatu zisťujeme rôzne vlastnosti prostredia – kvalitu materiálov, ale aj teplotu materiálov a prostredia.

· Žiak vie, že pohyb je jeden zo základných životných prejavov organizmov. Dostatok pohybu je predpokladom zdravia. Vie, že pohyb zabezpečujú svaly, ktoré sú upnuté na oporu – kostru. Vie vysvetliť, že človek má veľké množstvo menších kostí preto, aby bol ohybnejší. Vie vymenovať najzákladnejšie kosti v ľudskom tele. Uvedomuje si, že svaly potrebujeme na rôzne pohyby. Vie uviesť niekoľko príkladov rôznych pohybov – tie, ktoré ovládame vôľou (chôdza, úsmev, hryzenie, žmurkanie, hovorenie), aj tie, ktoré vôľou nie sú ovládané (napríklad pohyb srdca, pohyb čriev). Žiak vie, že kosti sú oporou pre svaly a sú rozmiestnené po celom tele. Vie, že kosti obsahujú veľa vápnika, ktorý potrebuje človek prijímať v potrave, aby mal kosti dostatočne pevné. Vie, že kosti sa môžu pri neopatrnom páde zlomiť, ale aj späť zrásť, pri zrastaní však kosť nemôže byť namáhaná, aby nevznikol krivý zrast. Žiak skúma význam opozitnej pozície palca voči ostatným prstom, uvedomuje si význam tohto druhu pohyblivosti (skúma, koľko bežných úkonov nemožno robiť bez použitia palca). Vie, že svalovú sústavu možno rozvíjať a to pravidelným cvičením a správnou stravou. Vie celkovo objasniť význam pohybu pre zdravie človeka a vie, že muži majú prirodzene viac vyvinuté svaly ako ženy.

· Žiak vie jednoducho vysvetliť, prečo musí človek jesť a čo obsahuje potrava, ako a kde sa v organizme spracováva a na čo sa v organizme využíva. Žiak sa vo vysvetľovaní sústreďuje na objasnenie toho, že človek potrebuje energiu a stavebné látky na rast a obnovu organizmu. Porovnáva človeka a jeho potrebu prijímať potravu so živočíchmi aj s rastlinami a zovšeobecňuje, že všetky živé organizmy potrebujú prijímať látky z prostredia a tiež do prostredia vylučujú látky, ktoré už nepotrebujú. Vie, že človek dokáže stráviť len určitý typ potravy, nedokáže stráviť napríklad to, čo iné živočíchy stráviť dokážu. Žiak vie, že rôzne druhy potravín sa vzájomne odlišujú nielen chuťou, tvarom a svojím pôvodom, ale aj obsahom živín (vie uviesť ilustratívne príklady rozdielov v potravinách). Vie, že rôzne potraviny poskytujú človeku rôzne množstvo energie. Tie potraviny, ktoré obsahujú veľa tuku a cukru, sú zdrojmi veľkého množstva energie. Vie vysvetliť, že pri konzumácii veľkého množstva potravy, resp. pri konzumácii potravy s veľkým množstvom energie sa potrava ukladá v podobe tuku do ľudského organizmu ako zásoba energie; človek priberá na váhe. Vie, že potrava obsahuje vitamíny, a uvedomuje si, že vitamíny sú pre zdravý život dôležité. Vie, že vitamíny sa označujú veľkými tlačenými písmenami – A, B, C, D, E. Žiak vie, že niektoré potraviny vitamíny vôbec neobsahujú, ale obsahujú veľa tukov a cukrov. Uvedomuje si, že neustálou konzumáciou tohto typu potravín sa môže znížiť množstvo vitamínov v tele, čo spôsobí ochorenie organizmu. Jednoducho vie vysvetliť, čo sa deje s jedlom, ktoré zjeme. Uvedomuje si, že jedlo obsahuje látky, ktoré v organizme využívame, a tie si človek v organizme ponecháva a zvyšok vylučuje stolicou. Žiak pozná základné časti tráviacej sústavy (ústna dutina, hltan, žalúdok, črevá, konečník) a na schéme ich vie rozpoznať, pričom vysvetľuje, čo sa deje s potravou v žalúdku a kde sa potrebné látky vstrebávajú do krvi, ktorá ich rozvádza na všetky miesta v organizme, kde sa tieto látky využívajú.

· Žiak vie, že z krvi sa nevyužité a odpadové látky dostávajú z organizmu pomocou obličiek, v ktorých sa tvorí moč. Vie vysvetliť, že krv koluje celým telom, prechádza obličkami, v ktorých sa z nej odstraňujú škodlivé látky a nadbytočná voda, vzniká moč, ktorý sa vylučuje z tela von. Chápe, že potom sa z tela vylučujú nepotrebné látky, potenie vysvetľuje ako proces, pri ktorom sa organizmus ochladzuje. Túto informáciu si dáva do súvislosti s tým, že človek sa potí vtedy, keď je mu teplo. Jednoduchým skúmaním si overuje, že telo vylučuje vodu v plynnom skupenstve neustále. Vie, že vo vzduchu sa nachádza vyparená voda, ktorá sa tam dostáva napríklad aj dýchaním. Vie jednoduchým pokusom dokázať, že človek vydychuje aj vodnú paru (spája informáciu s vlastnou skúsenosťou s dýchaním na sklo a s kreslením obrázkov).

· Žiak vie jednoducho vysvetliť, čo sa deje so vzduchom, ktorý vdýchneme. Uvedomuje si, že vydychovaný vzduch je iný ako vdychovaný. Vie, že zo vzduchu človek využíva len jednu jeho časť – kyslík. Vie, ktoré základné časti má dýchacia sústava, a vie, kde sa v tele nachádza hlavná časť dýchacej sústavy – pľúca. Vie vymenovať základné prejavy dýchania človeka (dvíhanie a klesanie hrudníka, prúd vdychovaného a vydychovaného vzduchu, vydychovaná vodná para). Uvedené informácie zisťuje (prípadne si ich len overuje) skúmaním na ľudskom tele. Vie, že vzduch môže obsahovať rôzne časti, ktoré sú také drobné, že sa udržia vo vzduchu a nie sú v ňom viditeľné. Niektoré z týchto častí nie sú nebezpečné a neznamenajú znečistenie, iné sú pomerne nebezpečné. Žiak si uvedomuje, že vzduchom sa napríklad rozširujú rôzne ochorenia, a preto treba v uzavretej miestnosti kýchať do vreckovky. Vie vymenovať niekoľko ďalších zdrojov znečistenia vzduchu a vie o tom diskutovať. Skúma, ako sa zrýchľuje dýchanie a zároveň aj srdcová činnosť pri zvyšovaní námahy. S pomocou učiteľa vytvára záver, že človek pri zvýšenej námahe rýchlejšie dýcha a aj srdce mu rýchlejšie bije. Pokúša sa o vysvetlenie na základe vedomostí a skúseností, ktoré o dýchaní má. Získava dodatočné informácie zo sekundárnych zdrojov. Vie vysvetliť, že so vzduchom sa do tela môžu dostať rôzne nečistoty a dokonca aj pôvodcovia rôznych ochorení, ktorí sú takí drobní, že nie sú viditeľní. Žiak vie, že väčšie množstvo týchto nečistôt sa zachytáva v nosovej dutine, z kadiaľ sa dostáva spolu s hlienom von. Vie vysvetliť, ako sa prostredníctvom kýchania a kašľania dostávajú nečistoty von z dýchacieho systému.

· Žiak vie, že všetky látky potrebné pre ľudský organizmus rozvádza po tele krv. Vie opísať základné zložky krvi a význam jednotlivých zložiek – červené krvinky, biele krvinky a krvné doštičky. Vie, že v krvi sa nachádza napríklad voda, cukor, soľ, vitamíny – t. j. rôzne látky, ktoré treba dopraviť z miesta prijatia (resp. výroby) na miesto využitia (resp. vylúčenia). Žiak vie vysvetliť nebezpečenstvo úniku väčšieho množstva krvi z tela a vie vysvetliť význam darcovstva krvi.

· Žiak vie vysvetliť, že krv prúdi po tele v cievach, vie cievny systém schematicky zaznačiť (v schéme nechýba srdce a cievny systém je uzatvorený). Vie, že cievy sú napojené na srdce, ktoré zabezpečuje to, aby krv cirkulovala po celom tele. Vie, že krv sa cievami dostáva do pľúc, kde sa z nadychovaného vzduchu dostáva do krvi kyslík a ten sa rozvádza po tele. Žiak vie, že kyslík sa v jednotlivých častiach tela spotrebováva a krv bez kyslíka sa znovu dostáva do pľúc, aby sa okysličila (naviazala na seba pri dýchaní kyslík).

· Žiak vie, že srdce je tvorené svalom, je duté a má funkciu pumpy na krv. Vie, kde sa srdce v tele nachádza, aké je veľké a aký má tvar. Vie, že srdcový sval nemožno ovládať vôľou, ale ho možno „vytrénovať“ podobne ako iné svaly v tele – aby bolo silné a zdravé. Vie vysvetliť, ako možno rozvíjať srdcové svalstvo, a vie vysvetliť, aký význam má silné a zdravé srdce pre človeka.

· Žiak vie, že srdcová činnosť sa na tele prejavuje merateľnými javmi – napríklad tepom (pulzom) a tlakom krvi. Vie vysvetliť, čo je srdcový tep a čo je to tlak krvi. Srdcový tep vie merať a vie vysvetliť význam merania krvného tlaku pri pravidelných prehliadkach u lekára. Vie vysvetliť, prečo sa zvyšujú srdcový tep a krvný tlak zvyšovaním námahy.

· Žiak vie vysvetliť, že informácie z jednotlivých zmyslových orgánov sa pomocou nervovej sústavy dostávajú do mozgu, kde sú spoznávané, porovnávané, spracované, zapamätané. Vie vysvetliť, ako funguje reflex a aký má pre človeka význam. Vie opísať, ako vyzerá nervová sústava človeka a akú funkciu má mozog.

· Žiak vie, že kontakt s prostredím nám poskytujú najmä zmyslové orgány. Vie vysvetliť, ako vplýva na človeka strata niektorého zo zmyslov a ako sa treba o jednotlivé zmyslové orgány starať, aby si zachovávali funkčnosť. Žiak porovnáva ľudské zmyslové orgány (ich kvalitu) so zmyslovými orgánmi rôznych druhov živočíchov a uvedomuje si, že jednotlivé zmysly sú vyvinuté vzhľadom na spôsob života daného druhu. Zisťuje vlastnou výskumnou činnosťou, aké rôzne informácie možno o predmetoch získať rôznymi zmyslovými orgánmi, analyzuje, či možno získať určitý druh informácie viacerými zmyslovými orgánmi.

· Žiak vie vysvetliť, na čo človeku slúži zrak. Vie jednoducho vysvetliť funkciu zrakového orgánu a skúma, prečo má človek dve oči (zisťuje funkciu odhadovania vzdialenosti). Uvedomuje si, že bez svetla človek nemôže nič vidieť a čím je svetlo slabšie, tým viac sa oči namáhajú. Žiak pozná pojmy krátkozrakosť a ďalekozrakosť a vie ich vysvetliť ako poruchy funkcie zraku (vrodené alebo získané nesprávnymi životnými návykmi).

· Žiak vie vysvetliť, ako funguje ucho ako zmyslový orgán sluchu. Skúma pôsobenie zvukov a zovšeobecňuje, že zvuk je chvenie hmoty, ktoré sa prenáša na ušný bubienok. Skúma význam ušnice u človeka a porovnáva ušnice človeka s ušnicami rôznych zvierat.

· Žiak vie jednoducho vysvetliť, ako funguje chuť a aký má význam pri spoznávaní prostredia. Na základe vlastného skúmania zisťuje rozloženie analyzátorov chutí na jazyku a overuje si poznatky získané vlastným skúmaním v sekundárnych zdrojoch.

· Žiak vie jednoducho vysvetliť, ako funguje čuch a aký má význam pri spoznávaní prostredia. Vie vysvetliť nebezpečenstvo spojené so stratou chuti a čuchu.

· Žiak vie skúmať citlivosť pokožky na rôznych miestach na tele a pokúša sa o vysvetlenie zistených rozdielov.
5. Metódy a formy práce

· priameho prenosu poznatkov (živé rozprávanie, opis spojený s pozorovaním, vysvetľovanie, besedu – dialogickú metódu, didaktické hry a metódu otázok a odpovedí)

· sprostredkovaného prenosu poznatkov (pozorovanie prírodnín, pokus, demonštrácia)

· práce s textom (práca s učebnicou, s pracovným zošitom a ďalšou literatúrou)

· a iné aktivizujúce metódy (diskusia, situačná metóda, brainstorming atď.)

· vychádzka

· exkurzia

6. Učebné zdroje

Prírodoveda pre 3. ročník ZŠ

odborné publikácie k daným témam prírodovedy

encyklopédie

webové stránky s témami prírodovedy napr. www.zborovna.sk
materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícii
Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti

Témy:

Včela, včelárstvo

Ovca, spracovanie vlny

Stroje na poli

Pekáreň

Pekárenské výrobky

Môj vymyslený stroj

Stroje vo vesmíre

Požiadavky na výstup:

Žiak vie:

· základné poznatky o živote včely, ako pracuje, čo produkuje, kto tvorí včeliu rodinu

· ako sa spracúva med, aké má využitie, kde sa môžeme stretnúť s výrobkami z medu

· porozprávať o práci včelára

· základné poznatky o ovci, čím sa živia, vie vymenovať členov rodiny, kde žijú

· postup pri spracovaní vlny, a vie vymenovať výrobky z vlny

· vymenovať plodiny, ktoré sa pestujú na poli

· ktoré stroje pomáhajú ľuďom na polí, ktorý stroj vykonáva akú prácu

· vymenovať stroje pri žatve

· popísať postup pri výrobe chleba

· vymenovať stroje vo vesmíre

· využiť svoju tvorivosť a fantáziu pri práci s legom
Učebné zdroje:
Učebnica prírodovedy

Encyklopédie

Webové stránky, obrazový materiál

Zabudnuté remeslá a život na vidieku – vydavateľstvo Slovan

Môj prvý vševed – Koenigová, vydavateľstvo- Tiger Paríž

Metódy a formy práce:

Samostatná práca, skupinová práca, Individuálna práca, práca s encyklopédiou, práca v dvojici, problémová metóda, projektové vyučovanie, práca s legom, práca v pracovných listoch, triedenie kartičiek, didaktické hry, vyhľadávanie informácii, demonštračné metódy, tvorba projektov
7. Hodnotenie predmetu:
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
	 4. ročník

1 hodina týždenne, 33 hodín ročne

3. Obsah

Tematické celky:

1. Veci okolo nás

2. Človek ako súčasť prírody

3. Vesmír

4. Technika a technické objavy

5. Živočíchy – súčasť prírody

6. Spoločenstvo – základ života v prírode

7. Rastliny – súčasť prírody

8. Huby – súčasť prírody

9. Pre šikovných bádateľov

Jednotlivé tematické celky sa zaoberajú týmito témami:

1. Veci okolo nás
· Kolobeh vody v prírode; povrchová a podzemná voda

· Slaná a sladká voda – voda základ života

· Zloženie zemskej kôry; horniny, pôda –zvetrávanie

· Vzdušný obal Zeme – atmosféra; zloženie vzduchu

· Energia – jej druhy a spôsoby získavania, využívanie energie v živote človeka a spoločnosti

2. Človek ako súčasť prírody
· Potravinová pyramída, zdravá výživa

· Tráviaca sústava človeka

· Vylučovacia sústava človeka, jej orgány a funkcia

· Oporno-pohybová sústava, kostra, svaly –ich funkcia

· Dýchacia sústava – jej orgány a funkcia

· Čistota ovzdušia –vplyv na naše zdravie; Škodlivosť fajčenia

3. Vesmír
· Gravitačná sila Zeme; gravitačné účinky Zeme, závislosť gravitačnej sily od hmotnosti priťahujúcich sa predmetov

· Jednotka a meradlo sily

· Zvuk – vznik, rýchlosť šírenia - prostredie

· Slnečné žiarenie - energia potrebná pre život

· Slnko - najbližšia hviezda, striedanie ročných období

· Svetlo – druh energie, lom svetla

· Mesiac – prirodzená družica Zeme

· Človek na Mesiaci

· Súhvezdia, skúmanie vesmíru – odhaľovanie tajomstiev vesmíru

4. Technika a technické objavy
· Magnetická sila , magnetické pole okolo Zeme – severný a južný pól Zeme; kompas

· Jednoduché stroje – páka, naklonená rovina, kladka – ich využitie v praxi

· Zložitejšie stroje – automatické výrobné linky; elektrické prístroje a ich využitie v domácnosti

· Elektrina – elektrické spotrebiče a ich využitie

· Výroba elektriny a jej vplyv na životné prostredie

· Technické objavy , vynálezcovia
5. Živočíchy – súčasť prírody
· Hmyz – najpočetnejší druh bezstavovcov

· Význam hmyzu pre človeka

· Užitočný a škodlivý hmyz
6. Spoločenstvo – základ života v prírode
· Rôzne druhy prírodných spoločenstiev – ich charakteristické znaky a zastúpenie živočíchov v nich

· Svorka, kolónie- spolužitie v kolóniách a v svorkách, postavenie jednotlivých jedincov
· Mravčie spoločenstvo, včelie spoločenstvo – vzájomná pomoc
7. Rastliny – súčasť prírody
· Rastliny - prispôsobený život na jednom mieste, rôzne podmienky pre rôzne druhy rastlín

· Chlorofyl –zelené farbivo – význam lesa pre človeka, životný cyklus stromu

· Fotosyntéza – dýchanie rastlín a živočíchov, ochrana prírody

· Strom – rast a zmeny počas vegetácie, vek stromu, ochrana lesov
· Vplyv vyrubovania lesov na životné prostredie človeka
8. Huby – súčasť prírody
· Charakteristické znaky húb, spôsob rozmnožovania

· Význam pre človeka – jedlé a jedovaté huby
9. Pre šikovných bádateľov
· Bunka –základ tela živých organizmov

· Svetové a slovenské významné osobnosti v oblasti skúmania prírody
· Vlastný projekt - prezentácia

4. Požiadavky na výstup
Žiak vie:

· vysvetliť kolobeh vody v prírode,

· čo je povrchová a podzemná voda, slaná a sladká voda,

· že voda je základ života,

· pozná zloženie zemskej kôry,

· že skaly sa lámu - horniny zvetrávajú,

· že tenká vrstva na povrchu Zeme sa nazýva pôda,

· pozná význam pôdy pre rastliny a živočíchy,

· že vzdušný obal Zeme sa nazýva atmosféra,

· pozná zloženie a vlastnosti vzduchu,

· že všetky veci, ktoré sa hýbu, potrebujú energiu,

· pozná druhy energie a spôsoby ich získavania,

· využívanie energie v živote človeka a spoločnosti,

· čo je potravinová pyramída,

· ktorým potravinách hovoríme, že sú zdravé,

· čo tvorí tráviacu sústavu človeka, akú funkciu majú jednotlivé orgány tráviacej sústavy,

· porovnať tráviacu sústavu človeka a iného živočícha,

· ako sa telo zbavuje odpadových látok,

· pozná vylučovaciu sústavu človeka, jej orgány a funkciu,

· čo tvorí oporno-pohybovú sústavu človeka,

· akú funkciu má kostra,

· akú funkciu majú svaly,

· porovnať kostru človeka a iného živočícha,

· vymenovať časti dýchacej sústavy – jej orgány a funkciu,

· opísať proces dýchania,

· pozná význam čistoty ovzdušia a škodlivosť fajčenia,

· porovnať dýchaciu sústavu človeka a iných živočíchov,

· vysvetliť, že príčinou pádu telies k zemi je pôsobenie sily, ktorú nazývame gravitačnou,

· že ak pôsobíme na padajúci predmet nejakou silou proti smeru pôsobenia gravitačnej sily, je možné pád predmetov spomaliť, zastaviť alebo spôsobiť opačný smer pohybu,

· skúma súvislosť medzi hmotnosťou predmetu a rýchlosťou jeho pádu, dáva jav do súvislosti s pôsobením gravitačnej sily,

· že zemeguľa má svoje vlastné magnetické pole,

· vysvetliť, čo je to vesmír a to prostredníctvom opisu jeho súčastí a vzájomného usporiadania týchto súčastí,
· že vo vesmíre nie je vzduch,

· že vo voľnom vesmíre nepôsobí gravitačná sila,

· vysvetliť, že gravitačná sila pôsobí len do určitej vzdialenosti od vesmírnych telies,
· že Zem je planéta a Slnko je hviezda a vie vysvetliť, aký je rozdiel medzi planétou a hviezdou,

· že slnečná sústava má osem planét, ktoré obiehajú okolo Slnka v rôznej vzdialenosti,
· vymenovať planéty slnečnej sústavy,
· vysvetliť, že Mesiac je prirodzenou družicou Zeme,
· že zemeguľa rotuje okolo vlastnej osi, čo spôsobuje striedanie dňa a noci,
· že Zem sa otočí okolo vlastnej osi za 24 hodín,

· vysvetliť, prečo je cez deň svetlo a v noci tma,

· že zemská os je naklonená,
· že Zem rotuje okolo Slnka (vie, že Zem obletí okolo Slnka za jeden rok),

· že živé organizmy potrebujú pre svoj život kyslík a preto kvôli absencii atmosféry vo voľnom vesmíre neprežijú,

· že ak chce človek vystúpiť do vesmíru, musí mať zabezpečené dýchanie prostredníctvom skafandra (okrem kyslíka skafander poskytuje človeku ochranu pred chladom),
· rozprávať o tom, ako človek skúma vesmír zo zeme (ďalekohľady, hvezdárne, planetáriá),
· vysvetliť význam slnečného žiarenia, vzduchu, vody pre rastliny a živočíchy,

· ktoré látky priťahuje magnet,

· ako sa volajú póly magnetu,

· ako sa využíva magnetická sila,

· pozná jednoduché stroje – páku, naklonenú rovinu, kladku – ich využitie v praxi,

· pozná zložitejšie stroje – automatické výrobné linky; elektrické prístroje a ich využitie v domácnosti,

· že elektrická energia sa vyrába v elektrárňach (vodných, jadrových, tepelných) a rozvádza sa elektrickými rozvodmi,

· pozná pravidlá správneho zaobchádzania s elektrinou,

· čo sú to bezstavovce,

· čo je to hermafrodit,

· ktoré živočíchy patria medzi hermafroditov,

· že hmyz je najpočetnejší druh bezstavovcov,

· ako rozdeľujeme hmyz podľa rozmnožovania,

· význam hmyzu pre človeka,

· prečo živočíchy rovnakého druhu vytvárajú svoje spoločenstvá,

· aké typy spoločenstiev rozlišujeme,

· aké výhody prináša život jedincom v spoločenstvách,

· pozná hierarchiu vo vlčej svorke,

· čo tvorí spoločenstvo včiel a mravcov, akú úlohu plnia kráľovné, robotnice a samčekovia v oboch spoločenstvách,

· čím sa líši rastlina od živočícha,

· čo potrebuje rastlina pre svoj život,

· načo sú rastline korene a listy,

· čo je to chlorofyl,

· že fotosyntéza je proces, vďaka ktorému rastliny rastú,

· že voda, slnko a vzduch sú živly, ktoré sú pre život rastlín dôležité,
· že dub je listnatý strom, ktorý patrí medzi krytosemenné rastliny a jeho plodom je žaluď,

· že vek stromu môžeme určiť podľa letokruhov,
· pozná význam ochrany lesov,

· že vyrubovanie lesov má vplyv na životné prostredie človeka,

· pozná charakteristické znaky húb, spôsob ich rozmnožovania,
· význam húb pre človeka – jedlé a jedovaté huby,

· že medzi huby patria aj plesne,

· že bunka je základ tela živých organizmov,

· pozná niektoré svetové a slovenské významné osobnosti v oblasti skúmania prírody.
 5. Metódy a formy práce
1. motivačné metódy na vzbudenie záujmu žiakov o učebnú činnosť
· motivačné rozprávanie (citové približovanie obsahu učenia)
· motivačný rozhovor (aktivizovanie poznatkov a skúseností žiakov)
· motivačný problém (upútanie pozornosti prostredníctvom nastoleného problému)
· motivačná demonštrácia (vzbudenie záujmu pomocou ukážky)

2. expozičné metódy pri vytváraní nových poznatkov a zručností

· rozprávanie (vyjadrovanie skúseností a aktívne počúvanie)
· rozhovor (komunikácia formou otázok a odpovedí)
· beseda (riešenie aktuálnych otázok celým kolektívom)
· demonštračná metóda (demonštrácia obrazov, modelov, prírodnín)

· pozorovanie

· manipulácia s predmetmi (praktické činnosti, pokusy, experimentovanie, didaktická hra)
· inštruktáž (vizuálne a auditívne podnety k praktickej činnosti, vedenie žiakov k pochopeniu slovného a písomného návodu)

3. heuristická metóda (učenie sa riešením problémov založenom na vymedzení

 a rozbore problému, tvorbe a výberu možných riešení a vlastnom riešení)

4. projektová metóda (riešenie projektu, komplexná praktická úloha, problém,

 téma, ktorej riešenie teoretickou aj praktickou činnosťou vedie k vytvoreniu

 určitého produktu)

5. praktické aktivity (samostatná činnosť na základe inštruktáže)

6. práca s knihou a textom (čítanie s porozumením, spracovanie informácií, učenie

 sa z textu, orientácia v štruktúre textu, vyhľadávanie, triedenie, využívanie

 podstatných informácií)
7. aktivizujúce metódy
· diskusia (vzájomná výmena názorov, argumentov, zdôvodňovanie za účelom
· riešenia problému)
· situačná metóda (riešenie problémového prípadu reálnej situácie so stretom záujmov)
· didaktická hra (aktivity na uplatnenie záujmov a spontánnosti)
· kooperatívna (forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny)

8. fixačné metódy

· metódy opakovania a precvičovania učiva: ústne a písomné opakovanie, opakovanie s využitím učebnice a literatúry, domáce úlohy
6. Učebné zdroje

Prírodoveda pre 4. ročník ZŠ

odborné publikácie k daným témam prírodovedy

encyklopédie

webové stránky s témami prírodovedy napr. www.zborovna.sk
materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícii

7. Hodnotenie predmetu:
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
Vlastiveda

1. Charakteristika predmetu
Vlastiveda je predmet, ktorý zahŕňa oblasť vzdelania venovanú poznávaniu svojej vlasti, svojho kraja, regiónu a samotnej obci.

Vlastivedné – motivačné poznávanie začína už v detstve, priestor okolo dieťaťa je plný zaujímavých vecí a potrebujú na ne odpoveď. Vlastiveda na 1. stupni ZŠ je obsahovo naplnená emotívnym (dobrodružným) poznávaním, pozorovaním a hodnotením javov a celkovo dojmov z rodnej krajiny (okolie školy a bydliska). S tým súvisí aj poznanie seba samého, svojho miesta v rodine a v komunite, či už školy alebo partie kamarátov. Poznanie svojej krajiny v časových premenách jednotlivých ročných období s dôrazom na starostlivosť o bezpečnosť a zdravie vytvára predpoklady pre vnímanie vzájomného vzťahu človeka a prírody. Človek aj príroda sa mení v čase a práve preto vnímanie svojej obce, regiónu ale aj celej republiky musí byť spojené s poznaním histórie. Vlastiveda by mala byť činnostným obsahom. Odporúčame aj vychádzky s vlastivedným námetom (ktorá má motivačný charakter pre vyučovanie vlastivedy ale tieto vychádzky alebo výlety sú náročné z hľadiska bezpečnosti. Ideálne je prepojenie vychádzok s prírodovedným, kultúrnym, historickým prepojením. Vlastiveda (Objavujeme Slovensko) je rozdelená na dve veľké časti, a to Príroda Slovenska a Slovensko v minulosti a dnes. V časti Príroda Slovenska je základom spoznanie vybratých prírodných krás (napr. pohoria, jaskyne) najmä prostredníctvom povestí, rozprávaní na základe obrázkov a i. Slovensko v minulosti a dnes sú príbehy historického rázu. Zakladá sa na spoznaní významných udalostí v histórii Slovákov, o ich zaradení v správnom časovom slede. (Cestujeme po Slovensku) žiaci spoznajú najvýznamnejšie a najatraktívnejšie prvky, časti regiónov. Realizácia je prostredníctvom „výletov“, jeden výlet po Slovensku je zameraný na jeden vybratý región. Dôraz je na práci s príbehmi a obrázkami, každý z nich znázorňuje jeden významný prvok regiónu a na čítaní zjednodušenej mapy

2. Ciele predmetu
Prostredníctvom príbehov, rozprávok, piesní, rozprávaní, pozorovaní, skúmaní, žiaci získavajú vzťah k rodnému kraju – kraju, v ktorom žijú. Vo vyučovaní vlastivedy v 2. ročníku je cieľom, aby žiaci vedeli rozprávať o svojom rodnom kraji (krajine svojho okolia). Pomenovať jeho jednotlivé prvky – časti. Primerane veku odlíšiť vzťahy, väzby (prírodného a spoločenského rázu) v krajine svojho okolia, vo svojej obci, doma i v škole. Pri každej vhodnej téme majú žiaci použiť poznatky zo svojich pozorovaní a skúseností. Žiaci majú dokázať pomenovať a odlíšiť, čo vytvorila príroda a čo človek. Rozprávať o premenách prírody počas roka. Vyhľadať v kalendári významné dni. Orientovať sa v rodnom kraji pomocou svetových strán a významných objektov. Veku primerane charakterizovať svoju obec. Po objavnom spoznaní rodného kraja sa žiaci pútavou formou oboznámia so zaujímavými časťami Slovenska. Žiaci majú pomocou obrázkov opísať pojmy, krajinu, pamiatky, ktoré už nie sú z ich bezprostredného okolia. Ukázať na „obrázkovej mape“ (prispôsobenej obsahu vlastivedy v 3. ročníku) vybraté pohoria, jaskyne, rieky, mestá a i. Opísať ich pomocou obrázkov – pokúsiť sa odlíšiť ich už na pohľad významné znaky. Stručne povedať obsah povesti na vybratú tému. Porozprávať o významných historických udalostiach.

Výučba vlastivedy v 4. ročníku sa zameriava na zážitkové spoznávanie častí Slovenska. Pre žiakov je pri tom dôležité vedieť čítať mapu a rozprávať o obrázkoch, fotkách. Dozvedieť sa pútavé skutočnosti o rôznych častiach Slovenska. Porovnávať jednotlivé oblasti s rodným krajom.

Poznámka: témy nie je nutné preberať v postupnosti ako sú uvedené v učebnej osnove. Je potrebné prispôsobiť sa aktuálnym situáciám, napríklad stalo sa niečo významné na Slovensku, udalosť a preto je potrebné sa venovať tejto téme, pretože žiaci sami prinášajú do školy veľa otázok a chcú na ne odpovede.

Žiaka učíme: • podporovať chuť učiť sa • rozvíjať schopnosť objavovať a snahu vysvetľovať • všímať si priestor, v ktorom žijeme a jeho zmeny • prejavovať záujem o spôsob života ľudí v blízkom okolí, v triede, škole, obci • vedieť pracovať s náčrtmi napr. triedy, školy, blízkeho okolia , ktoré vedú k zručnosti pracovať s plánom obce , orientovať sa na nej a podľa nej v praxi – plány miest • vnímať jedinečnosť prírodných výtvorov v okolí a rozvíjať záujem objavovať a vysvetľovať
• rozumieť znakom, ikonám • hľadať riešenia na otázky, hľadať informácie, svoje návrhy interpretovať • diskutovať o návrhoch • vnímať krásu kultúrnych pamiatok, naučiť sa vážiť si ich a chrániť

Obsah vzdelávania – hlavné témy:
Môj rodný kraj – kraj, kde žijem
Škola a jej okolie. Moja trieda. Obec, v ktorej žijem. Spoznávanie, opis, charakteristika a rozprávanie o rodnom kraji, o kraji v ktorom žiaci žijú. Premeny prírody rodného kraja počas roka. Príroda, ľudia, kultúra, doprava, pamätihodnosti a zaujímavosti z okolia. Hodnota práce a peňazí. Starostlivosť o svoje prostredie Náčrt cesty do školy.

Objavujeme Slovensko
Objavovanie a spoznávanie prírodných krás a zaujímavostí Slovenska. Naše starobylé a svetoznáme pamiatky a ich krása. Krátka cesta do minulosti, spoznávanie sveta našich predkov.

Cestujeme po Slovensku
Oboznámenie sa s časťami Slovenska formou výletu. Vyzdvihnú a odlíšia sa vlastivedné osobitosti každého územia. Spoznávanie našej vlasti prostredníctvom povestí, rozprávok a hier (aj s využitím mapy).

2. ročník

1 hodina týždenne, 33 hodín ročne
3. Obsah
I. Môj rodný kraj – kraj, kde žijem Škola a jej okolie. Moja trieda. Začíname s vlastivedou. Prvá vlastivedná vychádzka
II. Cesta do školy a domov
 Poznávanie cesty do školy. Môj tieň smeruje na sever (svetové strany). Okolie školy a bydliska (orientácia v okolí). Nakreslím si cestu do školy povrch, lesy, lúky, polia, záhrady a parky okolia. Čo rastie v našom okolí. Rieka, potok. Pozorujeme oblohu (pranostiky, počasie a predpoveď počasia). Pozorujeme oblohu (Slnko, Mesiac a hviezdy sú na oblohe). Ako sa staráme o naše okolie (a o životné prostredie)..

III. Objavujeme premeny okolo nás
 Čo vytvorila príroda a čo človek. Čím je zaujímavý kalendárny rok a čím školský rok
IV. Čo a ako sa deje v našom okolí
 Kalendár – jeseň, zima, jar, leto Moje mesto alebo moja dedinka (miesto, kde žijem).
 Ľudia v mojom okolí (aj o úcte k starším obyvateľom) . Pripomíname si našich predkov. Čím sa pýši naša obec (príbehy o rodákoch, pamätné miesta, sochy a i.) história, povesti, piesne, šport a kultúra) Kam volať o pomoc a kto nám pomáha (tiesňové linky).

V. Zvyky a tradície Vianočný čas (Aké sú tajomstvá Vianoc, Silvestra, Nového roka a Troch kráľov). Tešíme sa na prázdniny.

VI. Čo sa mi v našom kraji najviac páči Postavme si Vlastivedkovo
4. Požiadavky na výstup

 Požadovaný výstup žiakov z vlastivedy v 2. ročníku je zameraný na rozvíjanie funkčnej gramotnosti v oblastiach: čitateľskej gramotnosti – čítať s porozumením odborný text, vyberať z neho informácie, triediť, ich, využívať, prezentovať. Získavať údaje z nesúvislých textov – plánov, obrázkov, fotografií. Dôležitou súčasťou je aj čítanie obrázkov - vizuálna gramotnosť. Pri rozvíjaní prírodovednej gramotnosti v témach, ktoré sú zamerané na prírodnú časť prostredia, pôjde najmä o objavovanie, pozorovanie a vysvetľovanie prírodných dejov. Vlastiveda rozvíja aj kultúrnu gramotnosť, rozvíja záujem o kultúrne tradície svojho regiónu a Slovenska.

5. Metódy a formy práce

 Pri vyučovaní vlastivedy ako nového predmetu v 2. ročníku sa budeme snažiť využiť nielen metódy a formy práce, ktoré sú klasické, ale aj metódy a formy práce, ktoré sú nové, moderné a samozrejme motivujúce.

Nové moderné metódy:

· brainstorming

· hobometóda (ide o brainstroming s prestávkou na samoštúdium)

· Gordonova metóda (hľadanie originálneho riešenia)

· vyučovanie hrou cez didaktické hry

· dramatizácia

· motivovanie pomocou úloh (otázok učiteľa, problémy, cvičenia, výchovné situácie, ktoré si vyžadujú aktivitu a riešenie zo strany žiaka)

· motivovanie pomocou hodnotenia (vytvorenie príležitosti, aby sa mohlo dieťa pochváliť, hodnotiť najmä významné veci, viac odmeňovať ako kritizovať, používanie spôsobov hodnotenia cez body, pochvaly, tlieskanie, slovné a inidividuálne hodnotenia)

· metóda kauzálnych atribúcií (učiteľ sa pýta na možné príčiny neúspechu alebo úspechu žiaka)

· metóda vzťahových rámcov (porovnávanie žiakov s ostatnými žiakmi, porovnávanie výkonu žiaka v určitých časových obdobiach)

Formy vyučovania:

· skupinové vyučovanie

· problémové vyučovanie

· projektové vyučovanie

· programové učenie

· blokové vyučovanie

· integrované tematické vyučovanie

· heurestické vyučovanie (DITOR)

· tvorivé vyučovanie

· objavujúce vyučovanie

6. Učebné zdroje:

Vlastiveda pre 2. ročník základných škôl odborné publikácie k daným témam vlastivedy encyklopédie webové stránky s témami vlastivedy materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícii

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
3. ročník

1 hodina týždenne, 33 hodín ročne
3. Obsah
I. Ako sa vyznať vo svojom okolí

1. Krajina

2. Ako sa orientovať podľa svetových strán

3. Ako vyzerajú veci pri pohľade zhora

4. Význam plánu

5. Ako vzniká mapa

II. Slovensko

1. Kde sa nachádza Slovensko

2. Krásy našich hôr, chránené územia

3. Rieky – dar života

4. Lesy – naše pľúca

5. Slovensko plné záhad

6. Po turistických chodníčkoch

III. Spoznávame dejiny Slovenska

1. Ako chápať časové súvislosti

2. Prečo sa ľudia usadili na našom území

3. Predmety, ako svedkovia doby

4. Svätopluk a jeho sláva

5. Prečo chodíme do školy

6. Ako vznikol slovenský jazyk

7. Ako vznikla slovenská hymna

8. Prečo M. R. Štefánik veľa cestoval

9. Slovensko v súčasnosti

IV. Naše starobylé pamiatky a ich krása

1. Ako vznikli mestá

2. Slávne mestá

3. Povesti o mestách

4. Hrady a zámky

5. Povesti o hradoch

6. Svetoznáme pamiatky

4. Požiadavky na výstup

Žiak vie:

· Zapisovať udalosti a zážitky do kroniky,

· vyjadriť obraz krajiny opisom, maľbou, fotografiou a pod.,

· rozpoznať mestskú, vidiecku, hornatú alebo rovinatú krajinu,

· vymenovať hlavné a vedľajšie svetové strany,

· nakresliť pohľad na určité veci zhora,

· charakterizovať pojmy ako obzor, plán, mapa, mierka mapy, legenda,

· vymenovať štáty, ktoré susedia s našou krajinou,

· charakterizovať chránené územia,

· vymenovať najznámejšie rieky Slovenska,

· vymenovať rôzne druhy lesov Slovenska,

· načo slúžia minerálne a termálne vody

· na ktorom mieste Slovenska sa nachádza najviac jaskýň,

· čítať z turistickej mapy,

· charakterizovať časovú priamku,

· charakterizovať osídľovanie miest,

· ako žili naši predkovia v minulosti,

· základné informácie o slovenských osobnostiach (Svätopluk, Mária Terézia, Ľudovít Štúr, Janko Matúška, Milan Rastislav Štefánik),

· pomenovať hlavné mesto SR, charakterizovať slovenskú vlajku, pomenovať slovenské platidlo,

· pomenovať slávne a najznámejšie mestá Slovenska v minulosti,

· charakterizovať, čo je to povesť,

· vyjadriť rozdiel medzi hradom a zámkov,

· pomenovať významné miesta a pamiatky Slovenska, ktoré sú zapísané do Zoznamu svetového kultúrneho dedičstva UNESCO.

5. Metódy a formy práce

· brainstorming

· hobometóda (ide o brainstroming s prestávkou na samoštúdium)

· Gordonova metóda (hľadanie originálneho riešenia)

· vyučovanie hrou cez didaktické hry

· dramatizácia

· motivovanie pomocou úloh (otázok učiteľa, problémy, cvičenia, výchovné situácie, ktoré si vyžadujú aktivitu a riešenie zo strany žiaka)

· motivovanie pomocou hodnotenia (vytvorenie príležitosti, aby sa mohlo dieťa pochváliť, hodnotiť najmä významné veci, viac odmeňovať ako kritizovať, používanie spôsobov hodnotenia cez body, pochvaly, tlieskanie, slovné a inidividuálne hodnotenia)

· metóda kauzálnych atribúcií (učiteľ sa pýta na možné príčiny neúspechu alebo úspechu žiaka)

· metóda vzťahových rámcov (porovnávanie žiakov s ostatnými žiakmi, porovnávanie výkonu žiaka v určitých časových obdobiach)

Formy vyučovania:

· skupinové vyučovanie

· problémové vyučovanie

· projektové vyučovanie

· programové učenie

· blokové vyučovanie

· integrované tematické vyučovanie

· heuristické vyučovanie (DITOR)

· tvorivé vyučovanie

· objavujúce vyučovanie

6. Učebné zdroje:

- Vlastiveda pre 3. ročník základných škôl
 - encyklopédie - webové stránky s témami vlastivedy - odborné časopisy - materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícii

7. Hodnotenie predmetu:
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

4. ročník

1 hodina týždenne, 33 hodín ročne
3. Obsah

I. Krajina, v ktorej žijeme
Čítanie mapy Slovenska, časová priamka, územné členenie kraja.

II. Mestá a dediny
Charakteristika mesta a dediny.

Krajské mestá.

III. Cestujeme z Bratislavy do Košíc
Cestujeme po Bratislave.

Cestujeme po Košiciach.

Hľadanie cesty z miesta nášho bydliska do Košíc alebo Bratislavy, Dóm sv. Alžbety, Gejzír v Herľanoch.

Moje obľúbené miesto na cestovanie – ako by sme tam cestovali v minulosti a dnes.

IV. Zaujímavosti zo Slovenska
Baníctvo na Slovensku v minulosti a zaujímavosti s ním spojené.

V. Tradície a zvyky
Historické regióny na Slovensku. Zvyky a tradície podľa historických regiónov. Život v stredovekom meste. Skanzeny.

VI. V súlade s prírodou
Ideme do hôr – prípravy, horská služba. Pravidlá bezpečného správania sa v horách.

Ako sa oddychovalo v horách v minulosti a ako dnes.

Prírodné zaujímavosti vytvorené prírodou. Prírodné zaujímavosti vytvorené človekom.
4. Požiadavky na výstup

I. Krajina, v ktorej žijeme
Obsahový štandard

· Čítanie mapy Slovenska.
· Časová priamka.

· Územné členenie – kraje.

· Charakteristika kraja, v ktorom žijem.
Výkonový štandard

Opísať a rozlíšiť povrch krajiny podľa členitosti.

Opísať polohu pohorí a nížin.

Vymenovať a ukázať na mape naše najväčšie rieky.

Porovnať udalosti podľa časovej priamky, určiť, ktorá udalosť sa stala skôr a ktorá neskôr.

Usporiadať udalosti svojho života a udalosti v roku na časovej priamke.

Vymenovať podľa mapy kraje SR a ukázať krajské mestá. Vyhľadať regionálne osobitosti vlastného kraja.

II. Mestá a dediny
Obsahový štandard

· Charakteristika mesta, dediny.

· Krajské mestá.

Výkonový štandard

Z fotografií, krátkych textov a svojich skúseností opísať charakteristiku mesta, resp. dediny a porovnať ich výhody a nevýhody.

Vedieť správne priradiť krajské mestá ku krajom.

III. Cestujeme z Bratislavy do Košíc
Obsahový štandard

· Vlakové, autobusové a letecké spojenie.
· Cestujeme po Bratislave.

· Cestujeme po Košiciach.

· Hľadanie cesty z miesta nášho bydliska do Košíc alebo Bratislavy, Dóm sv. Alžbety, Gejzír v Herľanoch

· Moje obľúbené miesto na cestovanie – ako by sme tam cestovali v minulosti a dnes.

Výkonový štandard

Vyhľadať rôzne spoje z cestovných poriadkov (z internetu), orientovať sa v cestovných poriadkoch, vedieť sa spýtať, hľadať alternatívne riešenia.

Poznať pravidlá slušného správania sa v dopravnom prostriedku.

Z mapy Bratislavy a dostupných materiálov (sprievodca po Bratislave, po Košiciach, z internetu...) vyhľadať významné pamiatky Bratislavy a Košíc, pripraviť si krátky itinerár sprevádzania návštevy po týchto mestách.

Pripraviť plán cesty zo svojej obce do Bratislavy a do Košíc. Využiť dostupné cestovné poriadky (IKT).

Sprostredkovať ostatným skúsenosti, zážitky a zaujímavosti z vlastných ciest. Vedieť ich prezentovať rôznymi spôsobmi.

IV. Zaujímavosti zo Slovenska, baníctvo na Slovensku
Obsahový štandard

· Kedy a prečo sa začalo baníctvo rozvíjať – ťažba zlata, striebra, rudy, uhlia, soli, travertínu.

· Práca baníkov v minulosti a dnes.

· Spomienky na baníctvo. Čo nám z baníctva zostalo.
Výkonový štandard

Porozprávať ako sa rozvinulo baníctvo na Slovensku a akú úlohu zohralo v našich dejinách, čím bolo významné. Odraz minulosti v súčasnosti.

Opísať prácu baníka, aké nástroje požíval a porovnať ako sa zmenila práca baníkov v priebehu dejín. Aké pozostatky z minulosti baníctva zostali na Slovensku. Ťažba nerastov, zlata, striebra, opálu. Ich využívanie pri tvorbe šperkov. Banícke múzeum.

V. Tradície a zvyky

 Skanzeny
Obsahový štandard

· Historické regióny na Slovensku (Orava, Liptov, Šariš, Spiš...).

· Zvyky a tradície podľa historických regiónov.

· Život v stredovekom meste.

· Práce na vidieku v minulosti počas leta a počas zimy.

· Skanzeny na Slovensku – čo všetko v skanzene nájdeme.

Výkonový štandard

Poznať historické regióny Slovenska, vedieť zaradiť zvyky a tradície do príslušných regiónov, na základe poznatkov zo skanzenov a iných zdrojov. Opísať charakteristické znaky života ľudí v minulosti a porovnať so životom v súčasnosti.

Použiť k tomu obrázky, informácie z kníh, časopisov, filmov, ľudovú slovesnosť.
VI. V súlade s prírodou
Obsahový štandard

· Ideme do hôr – prípravy, horská služba. Pravidlá bezpečného správania sa v horách.
· Ako sa oddychovalo v horách v minulosti a ako dnes.

· Kráľova hoľa, Kriváň – povesť, výber.

· Vznik riek, formovanie územia riekou, oblasti v povodí riek.

· Jazerá, gejzír.

· Plavíme sa po Dunaji a Dunajci.

· Dunaj pod Devínom, Dunaj v Bratislave, Dunaj v Gabčíkove, Dunaj v Štúrove.

· Prírodné zaujímavosti vytvorené prírodou, výber.

· Prírodné zaujímavosti vytvorené človekom, výber.

Výkonový štandard

Poznať základy ochrany prírody a ochrany zdravia. Zásady bezpečného pohybu v horskom prostredí.

Porovnať na základe informácií z rôznych zdrojov (fotografie, rozprávanie, text), ako ľudia trávili voľný čas v prírode v minulosti a dnes. Zaujať vlastný postoj k dnešnému tráveniu voľného času – ako turizmus ovplyvňuje prírodu.

Reprodukovať obsah povesti vlastnými slovami a na jej základe vytvoriť krátku dramatizáciu.

Opísať rôzne podoby, ktoré môže mať rieka. Posúdiť ako človek technológiami ovplyvňuje tok riek.

Podľa mapy ukázať oblasti jazier.

Opísať v čom je výnimočný gejzír.

Opísať vybrané úseky Dunaja, čím sú zaujímavé.

Opísať vybrané úseky Dunajca, porovnať ich s úsekmi Dunaja.

Vysvetliť rozdiel medzi prírodnou zaujímavosťou a zaujímavosťou vytvorenou človekom, uviesť príklady a vedieť povedať svoj názor na ňu, v čom sa páči, resp. nepáči.

VII. Mini projekt o vlastnom kraji
Obsahový štandard
· Súčasnosť a minulosť v našom kraji.

Výkonový štandard

Poznať významné udalosti a osobnosti späté s jeho krajom, uviesť zmeny, ktoré nastali v jeho kraji a systematicky to spracovať vo forme miniprojektu.

.
5. Metódy a formy práce

· brainstorming

· hobometóda (ide o brainstroming s prestávkou na samoštúdium)

· Gordonova metóda (hľadanie originálneho riešenia)

· vyučovanie hrou cez didaktické hry

· dramatizácia

· motivovanie pomocou úloh (otázok učiteľa, problémy, cvičenia, výchovné situácie, ktoré si vyžadujú aktivitu a riešenie zo strany žiaka)

· motivovanie pomocou hodnotenia (vytvorenie príležitosti, aby sa mohlo dieťa pochváliť, hodnotiť najmä významné veci, viac odmeňovať ako kritizovať, používanie spôsobov hodnotenia cez body, pochvaly, tlieskanie, slovné a inidividuálne hodnotenia)

· metóda kauzálnych atribúcií (učiteľ sa pýta na možné príčiny neúspechu alebo úspechu žiaka)

· metóda vzťahových rámcov (porovnávanie žiakov s ostatnými žiakmi, porovnávanie výkonu žiaka v určitých časových obdobiach)

· pojmová mapa

Formy vyučovania:

· skupinové vyučovanie

· problémové vyučovanie

· projektové vyučovanie

· programové učenie

· blokové vyučovanie

· heuristické vyučovanie (DITOR)

· tvorivé vyučovanie

· objavujúce vyučovanie

6. Učebné zdroje:

Vlastiveda pre 4. ročník základných škôl

encyklopédie webové stránky s témami vlastivedy odborné časopisy materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícii

7. Hodnotenie predmetu:
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.
Predmet: Obohatenie

1. Charakteristika predmetu
Predmet obohatenie vytvára základný prvok, zohľadňujúci nadštandardnú úroveň vzdelávania nadaných detí. Oproti akcelerovanému prístupu – urýchľovaniu osvojovaniu vzdelávacieho obsahu, sa metóda obohatenia ukázala ako flexibilne reagujúca a najefektívnejšia vzhľadom na neustálu potrebu získavania nových informácií u intelektovo nadaných žiakov. V rámci tohto predmetu sa výučba na prvom stupni rozširuje, prehlbuje a obohacuje o také témy, činnosti a aktivity, ktoré zodpovedajú kognitívnej úrovni intelektovo nadaných žiakov a zároveň nadväzujú na ich špecifické záujmy. Zameriava sa na ďalšie oblasti života človeka, histórie ľudstva, živočíšneho sveta, podmorského sveta, vesmíru, svetadielov a ich zvláštností, objavov, vynálezcov atď.

V rámci predmetu obohatenie žiaci pracujú s knihami, encyklopédiami, informačnými a komunikačnými technológiami, riešia problémové úlohy a tvorivé úlohy, vypracúvajú pracovné listy, tvoria samostatné výstupy – formou referátov, makiet, predmetov, máp, modelov, atď., ktoré súvisia so spracovanou a preberanou témou. Obohatenie umožňuje široké využitie medzipredmetových vzťahov. Učiteľ, v rámci tohto predmetu, pre žiakov vytvára čo najviac podnetov pre získavanie nových poznatkov. Najdôležitejšími prvkami predmetu obohatenie sú získavanie nových informácií, vlastných skúseností, sumarizácia nových poznatkov, práca s literatúrou, vyhľadávanie zdrojov informácií a samostatný prístup k zadanej úlohe. Je to kvalitná predpríprava pre špecifické postupy a prácu vo vyšších ročníkoch.

Žiaci sa na hodinách obohatenia stávajú paleontológmi, prírodovedcami, moreplavcami, ktorí objavujú nové krajiny, podmorské zvieratká a potopené lode, archeológmi, ktorí v školskej záhrade hľadajú pozostatky po Avaroch, či starovekými Egypťanmi, ktorí stavajú z piesku pyramídy, z papiera múmie aj cestovateľmi po kontinentoch a štátoch Zeme.

Hlavným cieľom obohatenia nie je preberanie učiva vyšších ročníkov, ale prostredníctvom štúdia problematiky do hĺbky sa naučiť pracovať s rôznymi zdrojmi informácií a aplikovať tieto poznatky v ďalších činnostiach a predmetoch. Takisto nie je základným cieľom získavanie nových informácií a ich zapamätávanie. Informácie sú najmä prostriedkom a základňou pre aplikáciu tvorivých, problémových úloh, tvorbu projektov a rozvíjanie tvorivosti a vyšších úrovní myslenia žiakov, ako aj ich samostatnosti a vnútornej motivácie. Preto sa využívajú najmä hravé metódy, atmosféra na obohatení je uvoľnená, hlavným hnacím motorom práce na obohatení je zanietenosť žiakov, ale aj učiteľa pre danú problematiku.

Témy k predmetu obohatenie sú vyberané tak, aby čo najviac uspokojili túžbu nadaného dieťaťa objavovať, skúmať a bádať. Obohatenie dáva žiakom možnosť výberu tej témy (oblasti), ktorá ich najviac zaujíma, preto sú témy volené dostatočne široko. Okrem prípravy na samostatné štúdium sa žiaci učia pracovať v tíme svojich spolužiakov, akceptovať ich názory a vytvoriť spoločný výstup. V rámci predmetu obohatenie sa žiaci učia aj argumentovať a obhajovať svoje názory. Všetky vedomosti, schopnosti a zručnosti získané v tomto predmete, žiaci využijú pri príprave a prezentácii svojej ročníkovej práce.

Učebné osnovy k predmetu obohatenie sú variabilné a pedagóg ich (samotné témy) vyberá a aplikuje podľa aktuálnej úrovne a záujmov žiakov danej triedy, tiež aktuálnej spoločenskej situácie.

2. Ciele obohatenia:

· Saturovať kognitívne potreby (potreby získavať nové informácie) intelektovo nadaných žiakov.

· Naučiť žiakov vyhľadávať zdroje informácií, triediť ich podľa dôležitosti (literatúra, internet, médiá) a spracovávať ich.

· Naučiť sa riešiť, odhadnúť, vymyslieť, zhodnotiť, roztriediť, dešifrovať a zakresliť úlohy, tvorivo myslieť a riešiť problémové úlohy.

· Naučiť žiakov pracovať s literatúrou (orientácia v obsahu, registri, práca s knihou, encyklopédiou) a informačnými technológiami.

· Tvoriť projekty a prezentácie.

· Prezentovať projekty (rétorika – postoj, mimika, časové ohraničenie prejavu, samostatné rozprávanie, efektívne využitie pomôcok).

· Naučiť žiakov aktívne počúvať, diskutovať a nájsť riešenie k problémovým oblastiam, nebáť sa povedať svoj názor, argumentovať.

· Naučiť žiakov pracovať v tíme - v rámci skupinovej práce na určitých výskumných/ bádateľských úlohách.

Etapy a priebeh činností:

1. Oboznámenie sa s témou obohatenia.

2. Zhromažďovanie zdrojov získavania informácií.

3. Získavanie nových informácii z literatúry, internetu, pomocou hry, diskusie, alebo videonahrávky, vychádzok, exkurzií, besied a pod.

4. Riešenie problémových a tvorivých úlohy, tvorba projektov.

5. Prezentácia projektov, vyriešených úloh, výrobkov.

3. Metódy práce žiakov:

1. Samostatná alebo skupinová práca s literatúrou.

2. Riešenie problémových a tvorivých úloh.

3. Hry, objavovanie, skúmanie.

4. Experimentovanie, pozorovanie, pokusy a overovanie.

5. Indukcia, analýza, syntéza, generalizácia, argumentácia.

6. Tvorba projektov a výrobkov, samostatne i v skupinách.

4. Výstupy samostatnej alebo spoločnej práce (príklady):

1. Tvorivé úlohy (časopis, album, anketa, kvíz, doplňovačka...).

2. Mapa - zakreslenie vlastných máp sveta, vybraného štátu resp. kontinentu, skupinovo alebo individuálne s vyzdvihnutím dôležitých prvkov.

3. Projekt.

4. Zbierka (napr. rozprávok jednotlivých krajín).

5. Fotoalbum, model, plagát, príručka.

6. Prezentácia na PC.

7. Cestovná kancelária – reklamné upútavky alebo plagát o krajine.
1. ročník

2 hodiny týždenne, 66 hodín ročne

A. OBJAVOVANIE ZEME

B. CESTA DO PRAVEKU

3. Témy a obsah

A. Objavovanie Zeme

Svet okolo nás Zem, planéta, na ktorej žijem Zem – podnebie - teplota Zem – podnebie - zrážky Typy krajín na Zemi Listnaté lesy – rastliny Listnaté lesy – živočíchy Ihličnaté lesy - rastliny Ihličnaté lesy - živočíchy Vysoké pohoria – rastliny Vysoké pohoria – živočíchy Svet ľadu – rastliny Svet ľadu – živočíchy Dažďové pralesy – rastliny Dažďové pralesy – živočíchy Veľké trávnaté pláne – rastliny Veľké trávnaté pláne - živočíchy Púšť - rastliny Púšť – živočíchy Výlet do hlbín mora - rastliny Výlet do hlbín mora - živočíchy Každé zviera niekam patrí

B. Cesta do praveku

Predchodcovia dnešných rastlín a zvierat Posolstvá v kameni Krajina dinosaurov Dinosaury – hrozné plazy Dinosaury – triedenie – na súši, v mori, vo vzduchu Dinosaury - triedenie - bylinožravé a mäsožravé Praveké rastliny – prasličky Praveká krajina – projekt

4. Požiadavky na výstup

Spoznať zdroj energie – Slnko
Prejavovať záujem o spôsob života rastlín a živočíchov v rôznych častiach sveta

Vnímať jedinečnosť prírodných javov a výtvorov na Zemi a vysvetliť prírodné javy na základe vedomostí Vzbudiť záujem o pozorovanie diania v prírode.

Zoznámiť sa s väzbami rastlín a živočíchov v potravovom reťazci

Overiť si vedomosti o prijímaní druhu potravy jednotlivých živočíchov

Prežiť život so zvieratami v korunách, v kmeni a koreňoch stromov. „Prežiť“ život vtákov v ich usadlostiach.

Zoznámiť sa so zvláštnymi zvieratami so zaujímavými názvami, rozšíriť si vedomosti zo života vačkovcov

Vedieť roztriediť a vysvetliť rozdiely medzi živočíchmi žijúcimi samotárskym, spoločenským životom, v symbióze, parazitmi. Zoznámiť sa s Červenou knihou ohrozených zvierat. Oboznámiť sa s kriticky ohrozenými druhmi, ohrozenými druhmi, zriedkavými druhmi živočíchov. Poznať príčiny vymierania živočíchov.

Spoznať rozdiely medzi rôznymi druhmi živočíchov, vedieť porovnať, písomne vypracovať výstižný ilustrovaný referát. Vzbudiť záujem o život živočíchov v podzemí, vytvoriť predstavu stavania príbytkov

Spoznať druhy živočíchov, ktoré za potravou v nevľúdnych poveternostných podmienkach podnikajú dlhé cesty

Spoznať teritóriá živočíšnych druhov

Vzbudiť záujem o dejiny našej Zeme prostredníctvom zoznamovania sa s predhistorickými živočíchmi.

Vedieť vysvetliť vznik skamenelín Zoznámiť sa s kľúčom k dinosaurom – nálezy skamenelín rôznych druhov vyhynutých obrovských živočíchov obývajúcich Zem pred 200 miliónmi rokov Spoznávanie vyhynutých zvierat, ich spoločné znaky a odlišnosti Spoznať praveké rastliny Vytvoriť pravekú krajinu. Spojiť naštudované znalosti a osvojené pojmy do produktu modelovaním, kreslením a dotváraním s využitím fantázie. Získavať informácie, hľadať odpovede na otázky, porovnávať, triediť, vyhodnocovať, vypracovať referát/projekt a prezentovať ho.
Získavať údaje zo zdrojov, využiť internet, odbornú literatúru, rozvíjať jednotlivé druhy funkčnej gramotnosti.
5. Metódy a formy práce

EXPOZIČNÉ:

Metódy priameho prenosu poznatkov: dialogické, vysvetľovanie

Metódy sprostredkovaného prenosu poznatkov: Demonštračná metóda, manipulačná a pracovná metóda

Problémové úlohy: Sokratovská, Heuristická, Beseda.

FIXAČNÉ:

Intelektuálny tréning a motorický tréning APLIKAČNÉ:

Projekt

Využiť interaktívny záznamový systém pre efektívne čítanie a myslenie - insert

Organizačné formy práce:

· individuálna

· frontálna

· skupinová

· frontálna – práca s pracovným listom

· Individuálna – samostatná práca s odbornou literatúrou
6. Učebné zdroje

[1.] Encyklopédia 1000 otázok zo života zvierat, vydal Perfekt, druhé vydanie 2000, ISBN 80-8046-150-3

[2.] Encyklopédia Ohromujúce fakty o zvieratách, vydavateľstvo Fragment, 1. vydanie 2006, ISBN 80-8089-012-9

[3.] Encyklopédia Príroda plná prekvapení, Vydavateľstvo SPN Mladé letá, 1. vydanie 2004, ISBN 80-10-00521-5

[4.] BO GRAMFORS: Môj maľovaný atlas – živá planéta Zem, str. 32-33, Impro spol. s r. o. Vydavateľstvo Litera, l992

[5.] Detská ilustrovaná encyklopédia Živý svet II, Vydavateľstvo Slovart, 1992

[6.] Firth, R.: Dinosaury, Vydalo Ottovo nakladatelství, s. r. o, 2002

[7.] Glynis Langley: Ako žili dinosaury, Egmont publishing Ltd., England, 1994 slovenské vydanie vydavateľstvo Junior Slovart Print

[8.] Wood, R. M.: Objavujeme predhistóriu, Vydavateľstvo Ikar v edícii Lienka, 1997

[9.] Norman, D., Sibick, J.: Dinosaury, Vydavateľstvo Fortuna Print, 1993

7. Hodnotenie predmetu:
Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

2.ročník

2 hodiny týždenne, 66 hodín ročne
EURÓPA

3. Témy a obsah
I. Úvod do Európy

- poľnohospodárstvo a priemysel, zvieratá, podnebie, geografia, vlajky, štáty, hlavné mesta, kultúra a obyvateľstvo, doprava a cestovný ruch , štáty EU
II. Severná Európa, Škandinávsky polostrov
· Island, Nórsko, Švédsko, Fínsko, Dánsko

III. Západná Európa, Pyrenejský poloostrov

· Portugalsko, Španielsko, Andorra, Francúzsko, Monako, Belgicko, Holandsko, Luxembursko, Veľká Británia, Írsko
IV. Stredná Európa

· Nemecko, Švajčiarsko, Lichtenštajnsko, Rakúsko, Česko, Poľsko, Slovensko, Maďarsko, Rumunsko,

V. Východná Európa

· Ukrajina, Moldavsko, Bielorusko, Rusko, Litva, Lotyšsko, Estónsko
VI. Južná Európa

· Balkánsky poloostrov, Slovinsko, Chorvátsko, Bosna a Hercegovina, Srbsko, Čierna Hora, Albánsko, Bulharsko, Turecko, Cyprus, Grécko, Macedónsko

VII. Apeninský poloostrov

· Taliansko, Vatikán, San Maríno, Malta - ostrov

4. Požiadavky na výstup

- Zapamätať si základné informácie a fakty o Európe

 - Určiť polohu Európy z rôznych hľadísk, práca s mapou

- Vyhľadať informácie v literatúre a na internete

- Lokalizovať krajiny na mape aj ich najdôležitejšie miesta
- Spoznávať prírodné a kultúrne pamiatky oblastí a štátov
- Určiť a ukázať na mape rozloženie podnebných pásiem v Európe
- Oboznámiť sa s oblasťami cestovného ruchu a rekreácie v jednotlivých krajinách.

- Spoznať štáty patriace do Európskej únie, spoločná mena v štátoch EÚ

- Charakterizovať oblasť z hľadiska prírodných podmienok, spoznať zaujímavosti regiónu.

- Poznať spôsob života v jednotlivých krajinách, poznať životnú úroveň, vymenovať problémy krajín.

- Diskutovať o tradíciách v jednotlivých regiónoch

- Zdôvodniť príčiny vzniku niektorých ekologických a hospodárskych problémov

 - Oboznámiť sa s najkrajšími a najzaujímavejšími miestami oblasti, ktoré vytvorila nielen príroda, ale i človek.

- Navrhnúť trasu výletu po zaujímavých miestach
- Vyhľadať potrebné informácie a tvoriť referáty

- Prezentovať svoju prácu na PC

- Pracovať s encyklopédiou

- Vyjadriť svoje názory, predstavy a polemizovať ich s ostatnými spolužiakmi

5. Metódy a formy práce

- Motivačné-usmerňujúce záujem o učenie - expozičné - prvotné oboznamovanie žiakov s učivom

 - fixačné- opakovanie a upevňovanie učiva

· brainstorming

· Gordonova metóda (hľadanie originálneho riešenia)

· diagnostické–hodnotenie a kontrola

· aktivizujúce

· heuristická metóda (učenie sa riešením problémov)

· didaktická hra

· dramatizácia

· práca s kartičkami

· zážitkové vyučovanie

· samostatná práca s učebnicou alebo inou literatúrou

· frontálna, individuálna práca, práca v skupinách, vo dvojiciach

· vyhľadávanie materiálov, údajov

Formy

 - skupinové vyučovanie s využitím princípov vnútornej diferenciácie
 - individuálna výučba
 - samostatná práca s učebnicou alebo inou literatúrou
 - frontálne práca
 - projektové vyučovanie
 - práca vo dvojiciach
6. Učebné zdroje:
· Planéta Zem – encyklopédia školáka, Slovart, 1999, 2001, 2006

· Encyklopédia zvierat, P. Arlon, Ikar, 2006

· 500 zaujímavostí, ktoré by ste mali vedieť o zvieratách, J.Johnson, Svojtka a Co., 2005

· Ríša zvierat, D. Burnie a kol., Fortuna Print, 2005
· Varleyová, C.: Zemepisná encyklopédia

· Farndon, J.: Školská encyklopédia

· Ondrejka, K.: Rekordy Zeme

· Encyklopédia: Rozum do vrecka 2 Allenová, S.: Všeobecná encyklopédia pre mladých webové stránky s témami Európa - odborné časopisy - materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícii
7. Hodnotenie predmetu:

slovné hodnotenie pri práci, sebahodnotenie, pochvala, povzbudenie, pečiatky...
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

3. ročník

2 hodiny týždenne, 66 hodín ročne
NEBEZPEČNĚ ZVIERATÁ SVETA

3.Témy a obsah
Cicavce / Lev, Tiger, Leopard, Hroch, Slon, Nosorožec, Tuleň leopardí, Medveď biely, Medveď hnedý, Netopiere – Upíry, Krokodíl Nílsky, Aligátor /

Plazy / Kajmanka dravá, Komodský drak, Kôrnatec gila, Mamba čierna, Vretenica pávia, Pľúvajúca kobra, Morský had, Pytón mriežkavý /

Obojživelníky / Šípová žaba, Otrhanec kameňotvarý /

Ryby / Barakuda, Piraja, Žralok modrý, Žralok tigrí, Tŕňovky, Torpédo mramorované /

Hmyz / Komár tigrí, Bodávka Tse – Tse /

Bezstavovce / Čierna vdova, Putovné pavúky, Chobotnica modroprstencová, Vraždiaca ruka, Medúza mechúrová /

4.Požiadavky na výstup:
vedieť sa orientovať v encyklopédiách, vedieť vyhľadať materiály na referáty, spracovať tému samostatne, prinášať obrázkové materiály na jednotlivé témy, uskutočniť výstavku na chodbe školy, poznať jednotlivé nebezpečné zvieratá sveta, orientácia na mape sveta, kde sa dané zvieratá nachádzajú, vedieť využívať webové stránky , opísať živočíchy, zoznámiť sa s rekordmanmi zvierat vo voľnej prírode

5.Metódy a formy práce:

· motivačné

· expozičné-prvotné oboznamovanie,

· fixačné-opakovacie

· slovné,názorné-mapa,praktické-referáty

· aktivizujúce-diskusné,situačné,objaviteľské

· projektové vyučovanie

· skupinové vyučovanie

· problémové vyučovanie

· tvorivé vyučovanie

· objavujúce vyučovanie

6.Učebné zdroje:

Dr. Ludwig, Dr. Gebhardt 55 najnebezpečnejších zvierat sveta

Allenová, S.: Všeobecná encyklopédia pre mladých

Varleyová, C.: Zemepisná encyklopédia

Farndon, J.: Školská encyklopédia

Čo všetko chcem vedieť o prírode, Mladé letá, 2001

Encyklopédia zvierat, P. Arlon, Ikar, 2006

7. Hodnotenie predmetu:

slovné hodnotenie pri práci s pracovnými listami, sebahodnotenie, pochvala

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

4. ročník
2 hodiny týždenne, 66 hodín ročne
EURÓPA

3. Témy a obsah

Európa

Európan – spoznávajme sa

Európska únia – Zjednotení v rozmanitosti

Stredná Európa

Slovensko

Česko

Poľsko

Maďarsko

Nemecko

Rakúsko

Švajčiarsko

Západná Európa

Benelux

Francúzsko

Spojené kráľovstvo Veľkej Británie a Severné Írsko

Írsko

Severná Európa

Dánsko

Nórsko

Švédsko

Fínsko

Island

Južná Európa

Španielsko

Portugalsko

Taliansko

Juhovýchodná Európa

Grécko

Bulharsko

Rumunsko

Slovinsko, Srbsko, Čierna Hora

Chorvátsko, Macedónsko, Bosna a Hercegovina

Východná Európa

Ukrajina , Bielorusko

Rusko

Pobaltsko – Estónsko, Lotyšsko, Litva

Ostrovy

Malta, Cyprus, Baleáry

Miništátiky

San Marino, Monako, Vatikán, Lichtenštajnsko

4. Požiadavky na výstup

- Zapamätať si základné informácie a fakty o jednotlivých štátoch - Vysvetliť osvojené javy a pojmy

- Spoznávať a porovnávať život detí v jednotlivých krajinách, školský systém, vyplnenie voľného času

- Vedieť opísať polohu, porovnávať prírodné zvláštnosti

- Vymenovať a charakterizovať panovníkov z minulosti

- Rozlíšiť a vedieť vymenovať slávne osobnosti

- Rozpoznať a charakterizovať známe pamiatky

- Spoznať históriu krajiny a porovnať so súčasnosťou

- Zoznámiť sa s tradíciami a porovnať so slovenskými

- Vyhľadať potrebné informácie a tvoriť referáty

- Prezentovať svoju prácu na PC

- Pracovať s encyklopédiou

- Pracovať s mapami

- Vyjadriť svoje názory, predstavy a polemizovať ich s ostatnými spolužiakmi

- Porovnávať a diskutovať o živote v jednotlivých krajinách podľa zemepisnej polohy,

- Vytvoriť plagát

5. Metódy a formy práce

· motivačné - usmerňujúce záujem o učenie

· expozičné - prvotné oboznamovanie žiakov s učivom

· fixačné- opakovanie a upevňovanie učiva

· projektové vyučovanie

· brainstorming

· Gordonova metóda (hľadanie originálneho riešenia)

· diagnostické hodnotenie a kontrola

· aktivizujúce

· didaktická hra

· dramatizácia

· práca s kartičkami

· zážitkové vyučovanie

· heuristická metóda (učenie sa riešením problémov)

· samostatná práca s učebnicou alebo inou literatúrou

· frontálna, individuálna práca, práca v skupinách, vo dvojiciach

· vyhľadávanie materiálov, údajov
 - skupinové vyučovanie s využitím princípov vnútornej diferenciácie
 - individuálna výučba
 - samostatná práca s učebnicou alebo inou literatúrou
 - frontálne práca
 - projektové vyučovanie
 - práca vo dvojiciach

 6. Učebné zdroje:

- Wúrmli, M., Friesenová, U.: Detský lexikón krajín, Ikar, 2006

- Kol. autorov, Ilustrované dejiny sveta – Larousse, Edícia Cesty, 1996

- Turistický sprievodca – Taliansko, Gemini, 1992

- Turistický sprievodca – Grécko, Gemini, 1992

- Turistický sprievodca – Paríž, Gemini, 1992

- Turistický sprievodca – Londýn, Gemini, 1992

- Lamprellová, K., Všetko, čo chceš vedieť – Londýn, Fortuna 2012

- Lamprellová, K., Všetko, čo chceš vedieť – Paríž, Fortuna 2012

- Lamprellová, K., Všetko, čo chceš vedieť – Rím, Fortuna 2012

- Atlasy a mapy

- encyklopédie - webové stránky

- odborné časopisy - materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícii

7. Hodnotenie predmetu:
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

A. NA MORI A V MORI B. OBJAVITEĽSKÉ CESTY MOREPLAVCOV C. ĽUDIA, KTORÍ ZMENILI SVET

3.Témy a obsah:
A. NA MORI A V MORI

 -Moria a oceány

 -Lode a člny

 -Druhy lodí

 -Vojnové lode

 -Zvláštne lode

 -Športové plavidlá
 -Nákladné lode

 -Ponorné plavidlá

 -Poznávame morské hlbiny

 -Navigácia

 -Posádky lodí

 -Bojovníci na mori

 -Mená lodí stratených

 -Prezentácia 3D modelov

B. OBJAVITEĽSKÉ CESTY MOREPLAVCOV

-Objavenie Ameriky

-Cesta okolo Afriky

-Objavenie Antarktídy

-Daleký východ-Marco Polo

-Vasco da Gamma

-Bartolomeo Diaz

-James Cook

-Referáty žiakov
 C.ĽUDIA, KTORÍ ZMENILI SVET

-Slovenskí priekopníci vedy a techniky

-Štefan Banič,Samuel Mikovíni

-Aurel Stodola,M.R.Štefánik

-Gutemberg,Leonardo da Vinci

-Koperník,Pascal

-Röntgen,Edison

-Archimedes,Galilei

-Napoleon

 -Caesar

 -Karol Veľký

 -Referáty žiakov

4.Požiadavky na výstup

Spoznávanie sveta

Skúmanie informácií o moriach a oceánoch

Konštrukcie lodí, spoznávanie druhov lodí

Usporiadanie lodí, rozlíšenie, technické vybavenie

Určovanie lodí so zvláštnym zameraním

Vedieť rozlišit plavidlá

Poznať druh a určenie pomoci pri presune tovaru

Pochopiť systém ponoru,fyzikálne zákony

Spoznávanie podmorského sveta s jeho nástrahami a krásou

Poznať spôsoby orientácie,druhy systémov,históriu

Náročnost života na lodi

Neobjasnené príbehy lodí

Výroba plavidla podľa fantázie žiakov z odpadového materiálu-3D model

Spoznávanie morských ciest a objavov

Informácie o náročnosti života moreplavcov

Cesty moreplavcov,ich boj o prvenstvo

Kombinované objavovanie po mori i púšti

Ťažkosti moreplavcov s morskými nástrahami

Objavovanie exotických krajín a ich bohatstva

Násile a boj o územia

Spoznávanie Slovákov a ich zastúpenie vo vede a technike

Kartografia,parné turbíny

Kníhtlač

Astrológia

Zvláštnosti osobností veľkých vojvodcov

Géniovia,ktorí zmenili svet

5.Metódy a formy práce:

EXPOZIČNÉ:

Metódy zprostredkovaného prenosu poznatkov,manipulačné,demonštračná metóda

Metódy priameho prenosu : dialogická, Power pointy

FIXAČNÉ:

Motorický a intelektuálny trénink

APLIKAČNÉ:

Model 3D lodí žiackych prác

Referáty k jednotlivým zameraniam s individuálnym výberom Žižkov

Organizačné formy práce:

-frontálna

-skupinová

-individuálna

6.Učebné zdroje

1.Po moriach a oceánoch ,/Detská námorná encyklopédia/ Albatros,1982

2.100 najväčších objaviteľov ,Michael Pollard, Vydavatelstvo TIMY ,1999

3.Zemepisná encyklopédia,Carol Varleyová-Lisa Milesová,Mladé letá 1996

	Predmet: Etická výchova

1. Charakteristika predmetu

 Poslaním povinne 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 prevenciu porúch správania a učenia.

2. Ciele predmetu
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 sebaľútosti,
· 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 povinne voliteľného predmetu v primárnom vzdelávaní je:

· viesť žiakov k sebaúcte, k autonómnemu cíteniu a mysleniu,

· naučiť žiakov hodnotiť, zaujímať stanoviská, rozlišovať dobro od zla,

· naučiť ich spoznať prvky efektívnej komunikácie, dôvody a prvky prosociálneho správania primerané veku,

· umožniť žiakom spoznať zásady dobrých medziľudských vzťahov,

· umožniť žiakom, aby sa v nich zvnútorňovali prosociálne hodnoty, postoje a sociálne normy,

· podporovať u žiakov rozvoj sociálnych zručností,

· formovať spolupracujúce spoločenstvo žiakov.

	1. ročník

1 hodina týždenne, 33 hodín ročne

2. Ciele
· Vytvárať prosociálne spoločenstvo žiakov.

· Viesť žiakov k sebaúcte, autonómii cítenia a myslenia.

· Naučiť sa hodnotiť, zaujímať stanoviská, rozlišovať dobro od zla.

· Osvojovať si sociálne zručnosti potrebné v sociálnych kontaktoch s inými ľuďmi.

3. Obsah

Tematické celky:

1. Postoje a zručnosti medziľudských vzťahov

· ponúknuť žiakom víziu spolupracujúceho spoločenstva ako základu pre dobré spolužitie (jeho jednoduché a viditeľné komponenty – sedenie v kruhu, formulovanie pravidiel typu mať právo byť vypočutý, právo nevyjadriť sa, mať vzájomnú úctu a dôveru – nevysmievať sa, hovoriť pravdu, chrániť veci svoje i iných…),

· prvé kontakty v triede a v škole (zoznamovanie, oslovovanie, pozdrav),

· komunikácia zameraná na sebaprezentáciu a sociálne vzťahy,

· pravidlá podporujúce spolužitie v skupine (po istom čase možno pravidlá prehodnocovať, dopĺňať).
Obsahový štandard:

-pozná spolužiakov po mene

-pozná pravidlá skupiny a vie ich vysvetliť

- pozná spôsob ako vyjadriť pozdrav, vďačnosť a prosbu
Výkonový štandard:
Socioafektívny:
- chápe význam komunikácie pre dobré spolužitie v spoločenstve

- uvedomuje si potrebu vzájomnej úcty a dôležitosť vďačnosti
Konatívny:

- vie sa predstaviť a učí sa prezentovať sám seba, hovoriť pravdu

2. Prvky prosociálneho správania v detskom kolektíve

· vzájomná úcta pri komunikácii (pekne sa oslovovať, pozdraviť sa, počúvať sa navzájom...),

· úcta k vzájomným požiadavkám, vďačnosť za vykonané dobro (prosím, ďakujem),

· vzájomná pomoc medzi spolužiakmi i členmi rodiny.

Obsahový štandard:

-vie vysvetliť, čo je to úcta k ľuďom

-vie aké má prvky úcta k vlastným rodičom, spolužiakom a učiteľom

Výkonový štandard:

Socioafektívny:

- prežíva vďačnosť voči tým, čo mu robia dobre

- vníma víziu spolupracujúceho spoločenstva

- chápe potrebu vytvárať a dodržiavať pravidlá spolužitia v skupine

Konatívny:

- vie vhodne použiť pozdrav, prosbu a vyjadriť vďačnosť
- k spolužiakom je ústretový

3. Ľudská dôstojnosť a sebaúcta:

· uvedomovanie si vlastnej hodnoty (rozdiel medzi mnou a ostatným svetom),

· poznanie a postupné zvnútorňovanie povedomia jedinečnosti a nedotknuteľnosti,

· vedenie k sebaovládaniu a znášaniu námahy pri prekonávaní prekážok.

Obsahový štandard:

-má slovnú zásobu, ktorá vyjadruje základné ľudské vlastnosti (dobrý, zlý, veselý, smutný, nahnevaný, radostný, vďačný, nevšímavý...)
-vie pomenovať svoje dobré vlastnosti

Výkonový štandard:

Socioafektívny:

- poznáva sám seba, uvedomuje si vlastnú hodnotu
- cíti potrebu potvrdzovania vlastnej hodnoty inými

Konatívny:

- sebaúcta mu prináša pokoj (nepotrebuje žalovať, vyvyšovať sa nad iných, ponižovať ich...)
- badateľná snaha o sebaovládanie a znášanie námahy pri prekonávaní prekážok

4. Pozitívne hodnotenie iných

· človek a jeho hodnota - spoznávanie pozitívnych vlastností svojich najbližších v rodine, v triede, v škole, v rovesníckych vzťahoch… (Čo sa mi najviac páči na mojej mamičke, ockovi, starkých…),

· verbálne vyjadrovanie pozitívneho hodnotenia druhých,

· prehodnocovanie negatívnych skutočností (dobro – zlo, napr. branie si vecí navzájom, posudzovanie a ponižovanie, urážanie menej zdatných detí v oblasti intelektu a prejavov - spevu, kreslenia, pohybu, oblečenia, rodinnej situácie…, klamanie a žalovanie…),

· postoj k ľuďom, ktorí sú nám nesympatickí, spôsobujú nám alebo druhým zlo (úmyselne, neúmyselne).

Obsahový štandard:

-vie slovne vyjadriť rozdiel medzi dobrom a zlom na ľuďoch zo svojho okolia

Výkonový štandard:

Socioafektívny:

-teší sa z dobra a odmieta zlo vo svojom okolí (na svojich najbližších v rodine, v triede, v škole, v rovesníckych vzťahoch)

Konatívny:

- je schopný oceniť dobro na iných, vie aj prijať ocenenie

- rozvíjať postoj k ľuďom, ktorí sú mu nesympatickí
- osobná aktivita pri vytváraní pozitívnych vzťahov a klímy v spoločenstve

5. Naša rodina

· uvedomovanie si hodnoty rodiny pre jednotlivca i pre spoločnosť (Čo sa mi na našej rodine najviac páči?)

· príbuzenské vzťahy (S kým z rodiny si najviac rozumiem...? Čo by som mohol urobiť pre lepšie vzťahy v našej rodine, ktoré z rodinných pravidiel sa mi najťažšie dodržiavajú...),

· rodičovská láska a jej význam v živote dieťaťa (konkrétne emocionálne prejavy, prejavy starostlivosti, pomoci...),

· úcta, komunikácia a pomoc medzi členmi rodiny (Koho rád pozorujem pri práci? Čo by som rád vedel ako moji blízki...),

· význam blízkeho človeka pre život jednotlivca.

Obsahový štandard:

-vie identifikovať a slovne vyjadriť rodinné vzťahy (mama, otec, brat, sestra, súrodenec, starí rodičia, teta, strýko, ujo, bratranec,

Výkonový štandard:

Socioafektívny:

-reflektuje dobro plynúce z rodiny, vie vyjadriť, čo ho na rodinných vzťahoch teší, čo je v rodine najdôležitejšie

-vie zo svojho pohľadu ohodnotiť dobro ochrany a lásky, ktoré mu rodina poskytuje
Konatívny:

- dobro zažité v rodine prenáša do žiackeho kolektívu
- rád hovorí o pekných veciach v rodine
- vie členom rodiny opätovať dobro v rôznych situáciách (príprava darčeka, slovné vyjadrenie...)
4. Požiadavky na výstup

Žiak vie:
· verbálne a neverbálne komunikovať,
· aktívne počúvať,
· slovne odovzdávať informácie,
· spoznať svoje slabé a silné stránky,
· vážiť si sám seba, svoju individualitu,
· pozitívne prijať a hodnotiť iných ,
· pozitívne vnímať a reálne hodnotiť situácie a udalosti,
· tvorivo riešiť úlohy a problémy,
· identifikovať, pomenovať a vyjadrovať city,
· primerane pochopiť práve prežívané myšlienky a city iného,
· nenásilne riešiť konflikty,
· kooperatívne sa správať,
· pomáhať iným.
5. Metódy a formy práce

zážitkové metódy, hry, hranie scénok, anketové metódy, metóda posilňovania, problémové vyučovanie, dramatizácia...

6. Učebné zdroje
Etická výchova pre 1. ročník ZŠ
Metodická príručka pre učiteľov a iné materiály
obsah vyučovacích predmetov prvého stupňa
7. Hodnotenie predmetu:
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	2. ročník

1 hodina týždenne, 33 hodín ročne

2. Ciele

· Osvojiť si základné sociálnokomunikačné zručnosti.
· Osvojiť si tvorivé riešenia každodenných situácií v medziľudských vzťahoch.
· Rozvíjať a posilňovať komunikačné zručnosti – učiť sa vyjadrovať city.
· Prežívať radosti z napĺňania potreby byť akceptovaný inými a mať rád iných.

· Poznávať svoje práva a povinnosti.

3. Obsah

Tematické celky:

1) Postoje a spôsobilosti medziľudských vzťahov

· pripomenutie si tém a z nich vyplývajúce správanie z prvého ročníka,

· počúvanie iných ako prvý predpoklad úspešnej spolupráce,

· sebaovládanie pri prijímaní informácií o sebe od iných,

· základy spolupráce v skupinách (uvedomovanie si práv a povinností)

Obsahový štandard:

- vie vysvetliť dôležitosť počúvania pre spoluprácu

- pozná svoje práva a povinnosti v rámci školskej triedy

Výkonový štandard:

Socioafektívny:

- chápe a vnútorne akceptuje význam počúvania pre spoluprácu a dobré vzťahy

- uvedomuje si spojitosť práv a povinností

Konatívny:

- badať pokroky v počúvaní výkladu na hodine, ale aj v počúvaní spolužiakov pri diskusii

2) Tvorivosť

· objavovanie vlastných daností - talentu - pozitívnych stránok (V čom som výnimočný, čo viem dobre robiť, čo mi ide dobre...),

· rozvoj fantázie a pozorovacích schopností,

· tvorivosť, ktorú od nás prijímajú, očakávajú iní (Vymyslieť darček pre súrodencov, rodičov, starých rodičov...),

· tvorivosť iných, ktorá nás obohacuje (Ako dobre nám padne, keď nás iní prekvapia niečím novým, zaujímavým – napr. mama novým jedlom...),

· využitie tvorivosti v živote triedy (tvorba pravidiel správania sa v triede, ak si ich pamätáme z minulého ročníka, treba ich však prehodnotiť)

Obsahový štandard:

- vie vysvetliť, čo je tvorivosť

- vie vysvetliť súvislosti medzi fantáziou, úsilím a tvorivosťou

- vie vymenovať konkrétne produkty (ovocie) tvorivosti v rámci rodiny a školy

Výkonový štandard:

Socioafektívny:

- je si vedomý, že má čo ponúknuť zo svojich darov v prospech spoločenstva

Konatívny:

-zapája sa do tvorivých úloh prostredníctvom pozorovacích schopností a fantázie

- badať podporu sebaovládania a trpezlivosti pri spoločnom riešení úloh

3) Iniciatíva

· iniciatíva v sebapoznaní (Kto som? Aký vplyv má fungovanie môjho tela na moje prežívanie, pohodu, či nepohodu? Prečo reagujem tak, ako reagujem?),

· iniciatíva vo vzťahu k iným,

· hľadanie možností ako vychádzať v ústrety iným ľuďom (v rodine, v triede, v kruhu kamarátov...) a ich realizácia,

· iniciatíva, ktorá nie je prijatá inými, a iniciatíva iných, ktorá je pre mňa neprijateľná (riešenie problémov – navádzanie na klamstvo, podvádzanie, kradnutie, ohováranie…), iniciatíva, ktorá ohrozuje moje zdravie a osobnú bezpečnosť (fajčenie, alkohol, drogy, sexuálne zneužívanie detí)

Obsahový štandard:

- vie vysvetliť, čo je iniciatíva

- vie uviesť príklady prospešnej a škodlivej iniciatívy

Výkonový štandard:

Socioafektívny:

- uvedomuje si rozdiel medzi pozitívnou iniciatívou a tou, ktorá ohrozuje jeho zdravie

a osobnú bezpečnosť

Konatívny:

- prejavuje aktívnejšiu účasť na riešení problémov v triede

4) Vyjadrovanie citov

· vyjadrenie vďačnosti, ochoty, láskavosti, obdivu verbálne aj neverbálne (Ako si vzájomne vyjadrujeme city v rodine, vo vzťahoch s priateľmi, spolužiakmi?),

· úcta k žene – matke, sestre, spolužiačke… (Čo sa mi páči a čo sa mi nepáči na ženách a dievčatách?),

· úcta k mužovi – otcovi, bratovi, spolužiakovi…(Čo sa mi páči, a čo sa mi nepáči

 na mužoch a chlapcoch?),

· kultivované vyjadrovanie negatívnych citov (hnev, vzdor, smútok…),

· akceptovanie citov iných.

Obsahový štandard:

- vie vysvetliť spojenie „vyjadrovanie citov“

- vie vysvetliť význam citov v živote človeka

- pozná význam slov radosť, smútok, hnev, ľahostajnosť, veselosť, vďačnosť, ochota, láskavosť, obdiv, odpor

Výkonový štandard:

Socioafektívny:

- chápe dôležitosť kultivovaného vyjadrovania negatívneho prežívania citov u seba

 i iných

Konatívny:

- vie verbálne i neverbálne identifikovať a vyjadriť city vďačnosti, ochoty, láskavosti

 a obdivu, hnevu, smútku, odporu, prekvapenia

- prejavuje snahu kultivovane vyjadrovať hnev, vzdor, odpor, smútok

- učiť sa akceptovať prežívanie citov u druhých

5) Naša trieda – spoločenstvo detí

· správanie sa medzi sebou, vzťahy medzi chlapcami a dievčencami – slušnosť, ohľaduplnosť, čestnosť, pomoc slabším, rešpektovanie inakosti (Čo sa mi v našej triede najviac páči? Som tu spokojný? Sú iní spokojní so mnou?),

· kamarátstvo a priateľstvo - úprimné a falošné priateľstvo (Čo je dôležité pre priateľstvo? Mám v našej triede priateľov?),

· dodržiavanie pravidiel správania v triede – podpora vzájomnosti, spokojnosti, tolerancie a spolupráce (Môžem niečo zmeniť na sebe, aby sa so mnou v našej triede lepšie žilo? Mám nejaký návrh na vylepšenie našich vzťahov?)

Obsahový štandard:

- vie vysvetliť, čo je spoločenstvo detí

- vie, čo podporuje vzájomnú dôveru, priateľstvo a čo ich narúša

Výkonový štandard:

Socioafektívny:

- uvedomuje si potrebu rešpektovania odlišnosti iných

- chápe túžbu nájsť dobrého priateľa a byť dobrým priateľom

- vie rozlíšiť dobrú a zlú klímu v rámci triedy

Konatívny:

- rôznymi spôsobmi prispieva k vytváraniu dobrej nálady a pohody v triede

4. Požiadavky na výstup

Žiak vie:

· verbálne a neverbálne komunikovať,
· aktívne počúvať,
· slovne odovzdávať informácie,
· spoznať svoje slabé a silné stránky,
· vážiť si sám seba, svoju individualitu,
· pozitívne prijať a hodnotiť iných,
· pozitívne vnímať a reálne hodnotiť situácie a udalosti,
· tvorivo riešiť úlohy a problémy,
· identifikovať, pomenovať a vyjadrovať city,
· primerane pochopiť práve prežívané myšlienky a city iného,
· nenásilne riešiť konflikty,
· kooperatívne sa správať,
· pomáhať iným.
5. Metódy a formy práce

- dialóg, diskusia, hra, riešenie problémových úloh, dramatizácia, hranie roly, zážitkové metódy, učenie posilňovaním žiaduceho správania, anketové metódy

- frontálna, skupinová a individuálna práca, didaktická hra, tvorivá dramatika

6. Učebné zdroje

Etická výchova pre 2. ročník

Metodická príručka pre učiteľa

odborná literatúra

svojpomocne zhotovené pomôcky

obsah vyučovacích predmetov 1. Stupňa
7. Hodnotenie predmetu:
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	3. ročník

1 hodina týždenne, 33 hodín ročne

2. Ciele

· Učenie sa efektívne komunikovať s rovesníkmi.
· Nadobúdanie sociálnych zručností – asertivita, empatia.
· Napomáhanie zvnútorňovania prosociálnych hodnôt a postojov.
3. Obsah

Tematické celky:
1) Postoje a spôsobilosti medziľudských vzťahov
· dodržiavanie dohodnutých pravidiel správania,

· kvalita otvorenej komunikácie - pravdivosť, objektívnosť, prijímanie pravdy o sebe aj o iných,

· asertívne správanie ako súčasť efektívnej komunikácie, nácvik bezpečného správania sa v rizikových situáciách (odmietnutie zla, postavenie sa proti šikanovaniu, vedieť povedať nie na negatívne ponuky).

Obsahový štandard:

- vie vysvetliť pojem komunikácia

- vie, čo znamená slovo pravda a ako vplýva na kvalitu komunikácie

- vie ktoré sú rizikové situácie v živote dieťaťa

Výkonový štandard:

Socioafektívny:

- chápe zmysel a podstatu otvorenej komunikácie

- rozumie dôvodom ako sa správať v rizikových situáciách

Konatívny:

 - v komunikácii badať snahu o objektívnosť a pravdivosť

- vie sa postaviť voči negatívnym javom (šikanovanie..)

- odoláva príjemným zvodom na zlé, badať snahu povedať nie

2) Vcítenie sa do prežívania iných – empatia
· hľadanie dôvodov na radosť a smútok u seba a u iných,

· pochopenie situácie iných ľudí prostredníctvom vlastných zážitkov (u spolužiakov, a členov rodiny…),

· odovzdávanie radosti a zmierňovanie smútku najbližších,

· záujem o zdravotne postihnutých, starých a chorých ľudí.

Obsahový štandard:

- rozumie pojmom „ súcit, spolucítenie, vcítenie sa do iného

Výkonový štandard:

Socioafektívny:

- uvedomuje si význam vlastných zážitkov ako prostriedku pre pochopenie situácií druhých

- učí sa vnímať situáciu chorých, starých a zdravotne postihnutých

Konatívny:

- prejavuje pochopenie voči spolužiakom a chorým, zdravotne postihnutým a ľuďom v núdzi

3) Riešenie konfliktov - výchova k zmierlivosti
· právo na omyl a možnosť nápravy,

· význam odpúšťania v medziľudských vzťahoch,

· rozvíjanie sebaovládania a jeho upevňovanie – prehlbovanie vzájomnosti i sebaúcty, súťaživosť a kooperácia.

Obsahový štandard:

- vie, čo je to omyl v živote človeka a pozná možnosti reagovania svoj omyl i na omyl iných

- vie vysvetliť pojem „odpúšťanie“

Výkonový štandard:

Socioafektívny:

- chápe súvislosti medzi súťaživosťou a kooperáciou

- chápe skutočnosť viny a odpustenia

- rozumie významu odpúšťania a práva na omyl

Konatívny:

- pri konflikte je ochotný diskutovať, vnímať dôvody druhej strany

- vie požiadať o odpustenie a vie odpustiť
4) Pomoc, darovanie, delenie sa

· vnímanie a prežívanie prosociálosti (základy starostlivosti o prírodu, ochrana zvierat),

· zámerné robenie dobra iným, rozdiel medzi psychickou a materiálnou pomocou,

· podelenie sa a darovanie v rámci rodiny a žiackeho kolektívu,

· príprava žiakov na možné neprijatie dobra inými.

Obsahový štandard:

- vie vysvetliť slovo „pomoc“ a pozná rozdiel medzi psychickou a materiálnou pomocou, vie uviesť ich príklady

- pozná možné reakcie na pomoc (prijatie, odmietnutie)

Výkonový štandard:

Socioafektívny:

-vie ohodnotiť situácie, kedy prijal rôzne druhy pomoci a je ochotný pomáhať

Konatívny:

- badať jasnú snahu k spolupráci

- vidí problémy druhých, vie pomáhať a podeliť sa o dobro

- je pripravený reagovať na neprijatie pomoci

5) Naša škola

· poznávanie kvalít a predností školy (Čo by som porozprával o našej škole priateľovi zo zahraničia?),

· rozvíjanie povedomia a príslušnosti k svojej škole – osobnosti, prostredie, atmosféra, učebné predmety (Čo sa mi na našej škole najviac páči?),

· účasť žiakov na živote a úspechoch školy (Podieľam sa na vytváraní dobrej atmosféry na našej škole? Ktoré problémy na našej škole ma znepokojujú? Čo môžem urobiť ja pre vylepšenie života na našej škole?).

Obsahový štandard:

-vie hovoriť o kvalitách svojej školy

Výkonový štandard:

Socioafektívny:

-poznáva kvality a prednosti školy a teší sa z nich

Konatívny:

- vie prispieť k prezentácii školy

- má záujem o aktívnu účasť na živote školy

4. Požiadavky na výstup

Žiak vie:

· vysvetliť pojem komunikácia,

· čo znamená slovo pravda, ako vplýva na kvalitu komunikácie,

· ako sa správať v rizikových situáciách,

· postaviť sa voči negatívnym javom /šikanovanie/,

· odolávať príjemným zvodom na zlé,
· povedať aj nie,

· vcítiť sa do iného,

· pochopiť situáciu druhých,

· vnímať chorých, starých, zdravotne postihnutých,

· prejaviť pochopenie,

· reagovať na svoj omyl i na omyl iných,

· chápe skutočnosť viny a odpustenia,

· vnímať pri konflikte dôvody druhej strany,

· posúdiť kto je, svoje reakcie,

· realizovať ústretovosť k iným,

· riešiť problémy,

· pomáhať iným.

· ohodnotiť situácie,

· kedy prijať rôzne druhy pomoci a je ochotný pomáhať,

· vysvetliť rozdiel medzi psychickou a materiálnou pomocou,

· je pripravený reagovať na neprijatie pomoci,

· hovoriť o kvalitách svojej školy,

· tešiť sa z nich,

· prispieť k prezentácii školy.
5. Metódy a formy práce

Metódy:

· dialóg

· diskusia

· hry

· riešenie problémových úloh

· dramatizácia

· zážitkové metódy

· učenie posilňovaním žiaduceho správania

· anketové metódy

· hranie scénok

· problémové vyučovanie

· hranie roly
Formy práce:

· frontálna

· skupinová

· individuálna práca

6. Učebné zdroje

Etická výchova pre 3. ročník ZŠ – pracovné listy
Odborná literatúra

Webové stránky (www.zborovna.sk)

Svojpomocne zhotovené pomôcky

Obsah vyučovacích predmetov 1. Stupňa
7. Hodnotenie predmetu:
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	4. ročník

1 hodina týždenne, 33 hodín ročne
2. Ciele

· Osvojovanie si sociálnych postojov a zručností v medziľudských vzťahoch.

· Prezentovanie prosociálnych vzorov.

· Osvojovanie si sociálnych noriem. Rozvíjanie mravného úsudku.

· Spoznávanie a uplatňovanie svojich práv a plnenie si svojich povinností.

· Spoznávanie a budovanie hrdosti na rodisko, región a vlasť.
3. Obsah
 Tematické celky:
1) Sociálne postoje a zručnosti v medziľudských vzťahoch

· Tolerancia vo vzťahoch (Čo nechceš, aby ľudia robili tebe, nerob ty iným.)

· Rešpekt a úcta voči všetkým ľuďom (rovnoprávnosť pohlaví, rás...)

· Dôležitosť komunikačných interpersonálnych zručností v medziľudských vzťahoch

· Kultivované správanie k osobám iného pohlavia (vnímanie rozdielov nielen v stavbe tela a jeho fungovaní, ale aj v myslení, prežívaní, správaní, záujmoch a následné empatické správanie voči osobám iného pohlavia).

Obsahový štandard:

- vie ako znie Zlaté pravidlo ľudskosti

- vie vysvetliť pojmy rovnoprávnosť pohlaví, rás...

- vie vysvetliť základné rozdiely medzi pohlaviami
Výkonový štandard:

Socio-afektívny:
- chápe význam zlatého pravidla mravnosti v medziľudských vzťahoch

- uvedomuje si význam rovnoprávností ľudí bez ohľadu na rasu, pohlavia

- vie pochopiť správanie iného pohlavia

- badať rozvíjanie autonómneho cítenia a myslenia
Konatívny:

- v komunikácii so spolužiakmi prejavuje prvky tolerancie

- kultivovane prijíma a rešpektuje opačné pohlavie

- v správaní badať prijímanie zodpovednosť za svoje rozhodnutia
2) Reálne a zobrazené vzory
· Sloboda a zodpovednosť (každé rozhodnutie nesie so sebou dôsledok)

· Pozitívne a negatívne vplyvy TV, filmu, počítačových hier…(reklama, akčné filmy, čas strávený pred TV)

· Prezentácia prosociálnych vzorov v bezprostrednom okolí dieťaťa (rodičia, priatelia rodičov, učitelia, spolužiaci, kamaráti)

· Čitateľský návyk ako možný zdroj objavovania prosociálnych vzorov (vyhlásenie súťaže o najlepšieho čitateľa – čo a koľko čítaš?).
Obsahový štandard:

- pozná pojmy vzor, vplyv vzoru, pozitívne a negatívne vzory správania
- vie verbálne prezentovať aspoň jeden pozitívny a negatívny literárny a mediálny

 vzor

Výkonový štandard:

Socio-afektívny:
- na vlastnej skúsenosti reflektuje pozitívne i negatívne vplyvy jednotlivých médií

- vie rozoznať prosociálne vzory vo svojom okolí.

Konatívny:

- je schopný postrehnúť nevhodnosť vplyvu TV a badať snahu o reguláciu jej

 sledovania

- vie si voliť medzi prosociálnym vzorom a negatívnym vzorom

- badať na jeho správaní prosociálne prvky

3) Rozvoj tvorivosti a iniciatívy
· Podporovanie záujmov, ktoré rozvíjajú osobnostné kvality (šport, umelecké aktivity, sociálna činnosť, činnosť na ochranu prírody...)

· Osobnostné kvality využívané pre dobro jednotlivca i pre celé spoločenstvo

· Tvorivosť, iniciatívnosť a vytrvalosť pri riešení každodenných problémov

Obsahový štandard:

- vie vymenovať iniciatívy, kde by mohol preukázať svoj vzťah k ochrane prírody
 a životného prostredia
Výkonový štandard:

Socio-afektívny:
- má ochraňujúci a obdivujúci vzťah k prírode a chce chrániť životné prostredie

Konatívny:

- je iniciatívny vo vzťahu k ochrane prírody a životného prostredia

4) Napĺňanie obsahu Dohovoru o právach dieťaťa
· Súvislosti práv detí, dôvody, prečo vznikli a ich akceptácia v demokratických krajinách, podiel UNESCO na ochrane dieťaťa (Čo znamená mám právo? Čo znamená mám zodpovednosť?)

· Opčný protokol k právam dieťaťa (medzinárodné spoločenstvo pritvrdilo)

· Práva dieťaťa v slovenskom právnom poriadku (Ako je to u nás? Ako sa to týka mňa?)

· Solidarita a prijatie odlišností (uvedomenie si svojich práv a ich akceptácia v našom prostredí vedie k solidarite s deťmi, ktoré sú vykorisťované, zaťahované do vojnových konfliktov, zneužívané na ťažkú prácu, alebo sexuálne…).

Obsahový štandard:

- pozná pojmy „ľudské práva a práva dieťaťa“

- vie vymenovať aspoň 5 práv dieťaťa

- pozná rozdiel a podstatu pojmov právo a povinnosť

- vie vymenovať aspoň tri situácie nerešpektovania práv detí doma i vo svete
Výkonový štandard:

Socio-afektívny:
- pozná pojmy „ľudské práva a práva dieťaťa“

- vie vymenovať aspoň 5 práv dieťaťa

- pozná rozdiel a podstatu pojmov právo a povinnosť

- vie vymenovať aspoň tri situácie nerešpektovania práv detí doma i vo svete
Konatívny:

- osvojuje si sociálne normy

- dožaduje sa svojich práv

- rešpektuje práva iných

5) Náš región – vlasť
· Rozvíjanie povedomia a príslušnosti k svojmu regiónu – k svojej vlasti (Čo sa mi najviac páči na našom regióne, na našom Slovensku? Čo z neho by mi najviac chýbalo?)

· Iniciatíva pri poznávaní a ovplyvňovaní vlastného regiónu – dobre poznať svoje bydlisko a jeho okolie - geografiu, kultúru, osobnosti, ale aj vedieť, čo nášmu regiónu chýba, čo by bolo treba v ňom vylepšiť (objavovanie tradícií, ochrana a ich rozvoj)

· Ekologické správanie, vzťah k faune a flóre regiónu (Čo sa mi nepáči alebo čo ma trápi na našom regióne? Čo by som mohol urobiť v jeho prospech ja alebo my spoločne).

Obsahový štandard:

- vie zaradiť svoje bydlisko do lokality okresu

- vie vymenovať aspoň jednu pozitívnu skutočnosť, ktorá sa viaže na jeho región,
 rovnako aj jednu známu osobnosť, na ktorú môže byť hrdý

Výkonový štandard:

Socio-afektívny:
- poznáva a je hrdý na špecifiká, krásy i možnosti vlastného regiónu

- učí sa vidieť problémy regiónu, je na ne citlivý a hľadá i možnosti vlastného
 zaangažovania sa pri ich riešení
Konatívny:

- je iniciatívny pri objavovaní krás a špecifík regiónu, prejavuje ochotu pomôcť

 zveľadiť ho (prípadná tvorba sociálnych a kultúrnych projektov v danom regióne

 a účasť na nich)

4. Požiadavky na výstup
Žiak vie:

· ako znie Zlaté pravidlo ľudskosti,

· vie vysvetliť pojmy rovnoprávnosť pohlaví, rás... ,
· vie vysvetliť základné rozdiely medzi pohlaviami,
· chápe význam zlatého pravidla mravnosti v medziľudských vzťahoch,

· uvedomuje si význam rovnoprávností ľudí bez ohľadu na rasu, pohlavia,

· vie pochopiť správanie iného pohlavia,

· badať rozvíjanie autonómneho cítenia a myslenia,

· v komunikácii so spolužiakmi prejavovať prvky tolerancie,

· kultivovane prijímať a rešpektovať opačné pohlavie,

· prijímať zodpovednosť za svoje rozhodnutia,
· pozná pojmy vzor, vplyv vzoru, pozitívne a negatívne vzory správania,

· na vlastnej skúsenosti reflektuje pozitívne i negatívne,

· je schopný postrehnúť nevhodnosť vplyvu TV a badať snahu o reguláciu jej

 sledovania,

· vie si voliť medzi prosociálnym vzorom a negatívnym vzorom,

· vie verbálne prezentovať aspoň jeden pozitívny a negatívny literárny a mediálny vzor,

· vie rozoznať prosociálne vzory vo svojom okolí,

· posúdiť kto je, svoje reakcie,
· realizovať ústretovosť k iným,
· riešiť problémy ,
· pomáhať iným,
· badať na jeho správaní prosociálne prvky,

· vymenovať iniciatívy, kde by mohol preukázať svoj vzťah k ochrane prírody

 a životného prostredia,

· má ochraňujúci a obdivujúci vzťah k prírode a chce chrániť životné prostredie,

· je iniciatívny vo vzťahu k ochrane prírody a životného prostredia,

· pozná pojmy „ľudské práva a práva dieťaťa“,

· vie vymenovať aspoň 5 práv dieťaťa,

· pozná rozdiel a podstatu pojmov právo a povinnosť,

· vie vymenovať aspoň tri situácie nerešpektovania práv detí doma i vo svete,

· osvojuje si sociálne normy,

· dožaduje sa svojich práv,

· rešpektuje práva iných.
5. Metódy a formy práce

Metódy:
· dialóg a diskusia,

· zážitkové (skúsenostné) metódy,

· hra

· dramatizácia

· hranie roly (nemá vopred pripravený scenár, je zadaná iba situácia a roly, ktoré účastníci majú zahrať)
· scénky (majú scenár a dej vopred pripravené)
· učenie posilňovaním žiaduceho správania,

· učenie disciplinovaním (disciplinovanie = zákaz, trest, obmedzovanie nežiaduceho správania)

· riešenie problémových úloh

· anketové metódy

· problémové vyučovanie

Formy práce:

· frontálna

· skupinová

· individuálna práca

6. Učebné zdroje

Etická výchova pre 4. ročník ZŠ – pracovné listy
Odborná literatúra

Webové stránky (www.zborovna.sk)

Svojpomocne zhotovené pomôcky

Obsah vyučovacích predmetov 1. Stupňa
7. Hodnotenie predmetu
Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	Predmet: Náboženská výchova

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

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

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

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

2. Ciele vyučovacieho predmetu

Predmet náboženská výchova umožňuje žiakom:

· formulovať otázky týkajúce sa základných životných hodnôt, postojov a konania
· konfrontovať ich s vedecky a nábožensky (kresťansky) formulovanými pohľadmi na svet
· hľadať svoju vlastnú životnú hodnotovú orientáciu
· formovať svedomie
· prehlbovať medziľudské vzťahy cez skvalitnenie komunikácie
· spoznávať spôsoby komunikácie človeka s Bohom
· oceniť komunikáciu s Bohom prostredníctvom sviatosti, liturgického slávenia čítania Božieho slova
· rozvíjať kritické myslenie hodnotením pozitívnych aj negatívnych javov v spoločnosti a v cirkvi
 Napĺňanie cieľov jednotlivých vzdelávacích oblastí a vyučovacích predmetov sa realizuje v školskom prostredí prostredníctvom kľúčových a predmetových kompetencií žiakov, ktoré zároveň rozvíja. Vyučovací predmet náboženská výchova sa podieľa na rozvoji kľúčových kompetencií najmä rozvíjaním týchto predmetových kompetencií:

komunikačné kompetencie - žiak prispieva k diskusii v pracovnej skupine a v triede, kladie otázky a zisťuje odpovede, učí sa konfrontovať s názormi druhých, počúvať a byť otvorený pre odlišnosti, žiak si osvojuje vhodnú argumentáciu, učí sa vypočuť spoludiskutujúceho, formuluje otázky, porovnáva, oponuje, formuluje a vyjadruje svoje myšlienky a názory, žiak sa učí reagovať primerane situácii, je schopný uvedomiť si vlastné reakcie v konflikte, vie vyjadriť svoj názor asertívnym nezastrašujúcim spôsobom, sformulovať „ja - správu“ a vyjadriť svoje pocity, žiak sa učí dešifrovať a vhodne používať symboly, rozumie symbolickému vyjadrovaniu v rituáloch a slávnostiach profánneho a náboženského života
kompetencie k učeniu sa – žiak sa učí vyhľadávať a triediť informácie, vyhodnocuje výsledky svojho učenia a diskutuje o nich

kompetencie k riešeniu problémov – žiak sa zaujíma sa o rôzne problémy a nové veci, prijíma nové nápady, prípadne sám prichádza s novými nápadmi a postupmi, plánuje a podieľa sa na riešení úloh s druhými, žiak vníma, rozpozná a pochopí problém závislostí, premyslí a naplánuje riešenie problému na modelovej situácii primerane svojej detskej skúsenosti obhajuje svoj názor

občianske – žiak sa adaptuje na meniace životné a pracovné podmienky, podľa svojich schopností a možností sa podieľa na ich aktívnom a tvorivom ovplyvňovaní, chápe potrebu efektívne spolupracovať s druhými pri vytváraní pravidiel, zapája sa do občianskeho života vo svojom okolí

háji svoje práva aj práva iných, vníma dôležité postavenie rodiny ako základnej bunky spoločnosti

kultúrne – žiak si osvojuje si postoj vzájomnej tolerancie, učí sa akceptovať druhých ľudí takých, akí sú

angažuje sa a rešpektuje vo svojom živote humánne princípy v duchu solidarity a lásky, všíma si kultúrne prejavy iných národov, národností, etník, iné kultúry a ich umenie považuje za rovnocenné a inšpirujúce, žiak vníma obrazy a symboly, architektúru, ľudovú tvorivosť (kroje, výšivky, ornamenty)

rešpektuje kultúrne tradície ako základ súčasného umenia, osvojuje si prácu s literárnymi žánrami a druhmi, vníma pôvod umeleckých diel vyrastajúcich z kresťanskej tradície (obraz, literatúra, hudba, móda) žiak si osvojuje kritický prístup k médiám

sociálne a interpersonálne – žiak sa učí tolerancii, ústretovosti ale aj kritickosti, k iným, učí sa chápať ich potreby a postoje, objavuje a uznáva dôstojnosť človeka bez ohľadu na jeho schopnosť podať výkon, uvedomuje si svoje silné a slabé stránky, žiak sa vníma ako časť celku, chápe potrebu efektívne spolupracovať s druhými pri riešení danej úlohy, oceňuje skúsenosti druhých ľudí, buduje návyk vonkajších prejavov úcty k opačnému pohlaviu, žiak zaujíma pozitívne a empatické postoje k chorým, osobám so zdravotným postihnutím, starým ľuďom

existenciálne – žiak objavuje opakovanosť archetypálnych skúseností opakujúcich sa v dejinách ľudstva, oceňuje skúsenosti druhých ľudí – vzorov z dejín cirkvi, učí sa odhadnúť dôsledky rozhodnutí a činov človeka, objavuje existenciu nemennej pravdy, aplikuje vo svojom živote jednotlivé prvky spirituality

 Výchovné a vzdelávacie stratégie

 Vo vyučovacom predmete náboženská výchova využívame výchovné a vzdelávacie stratégie, ktoré žiakom umožňujú:

Kompetencie k učeniu sa
· rozumieť symbolickému spôsobu vyjadrovania biblického jazyka a jazyka cirkvi, integrovať náboženský spôsob vnímania a chápania sveta do svojho celkového vzťahu k svetu, súbežne s pohľadom prírodných a humanitných vied, prejavovať ochotu venovať sa ďalšiemu štúdiu a dialógu medzi týmito obormi aj v ďalšom živote

Komunikačné kompetencie

· porozumieť rôznym textom; poetickým, obrazným a náboženským, porovnať ich s inými druhmi textov, rozlíšiť rôzne literárne druhy v Biblii, oceniť ich krásu a reflektovať rôznosť významov ich posolstva

· vnímaním a porozumením symboliky rituálov ako súčasti vytvárania slávnosti rozvíjať schopnosť neverbálnej komunikácie

Kompetencie k riešeniu problémov

· rozvíjať kritické myslenie reflexiou problémových situácii, ich riešením v spoločnej diskusii a kladením filozofických otázok

· hľadať kritéria pre voľbu riešenia problémov, vedieť zdôvodniť svoje návrhy riešenia s dôrazom na etický prístup k ľuďom a k životnému prostrediu

Sociálne a interpersonálne kompetencie

· pri práci vo dvojiciach alebo v skupinách si uvedomiť, čo všetko so sebou prináša kooperatívny spôsob práce

· prostredníctvom cvičení a aktivít rozvíjať schopnosť stíšenia sa, vnútornej koncentrácie a meditácie, ktoré sú predpokladom hlbšej reflexie potrebnej pri vytváraní vlastného sebaobrazu

· rozvíjaním empatie a návštevou charitného domu, zaujať pozitívne a empatické postoje k chorým, osobám so zdravotným postihnutím, starým ľuďom

Občianske kompetencie

· porozumením postojov inak nábožensky alebo svetonázorovo zmýšľajúcich ľudí a chápaním kultúrneho a historického kontextu iných náboženstiev budovať postoj tolerancie

· prostredníctvom diskusie o rôznych konfliktoch z histórie aj zo súčasnosti, hľadať nielen príčiny konfliktov ale aj vzory osobností, ktoré sa vďaka svojim kresťanským postojom zasadili o ich nápravu

· postoj zodpovednosti dať do súvisu s hodnotou slobody, hľadať ich vzájomný vzťah ako aj vzťah k Božej autorite

Kultúrne kompetencie

· prezentáciou obsahov svetových náboženstiev predstavených vo vzťahu ku kresťanstvu porozumieť vzájomnému vzťahu náboženstva a kultúry

· integrovať náboženský rozmer života do vlastného vzťahu ku kultúre v jej historickom a súčasnom prejave

· rozvíjať vzťah k sakrálnemu umeniu prostredníctvom exkurzie chrámu

Existenciálne kompetencie

· prostredníctvom práce so symbolmi a symbolickou rečou vnímať transcendentnú skutočnosť

· filozofickým rozmerom vedenia diskusie spoznávať súvislosti podmieňujúce hľadanie a nachádzanie životného zmyslu a byť otvorený pre jeho transcendentnú hĺbku

 Stratégia vyučovania

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

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

Expozičné metódy je potrebné využívať pri vytváraní nových poznatkov a zručností. Odporúča sa rozprávanie (vyjadrovanie skúseností a aktívne počúvanie), vysvetľovanie (logické systematické sprostredkovanie učiva), rozhovor (verbálna komunikácia formou otázok a odpovedí na vyjadrenie faktov, konvergentných a divergentných otázok, otázok na pozorovanie, posúdenie situácie, hodnotenie javov, rozhodovanie), demonštračná metóda (demonštrácia obrazov), pozorovanie (cielené systematické vnímanie objektov a procesov), manipulácia s predmetmi (práca so symbolom, didaktická hra).

Významné miesto majú problémové metódy, ku ktorým patrí heuristická metóda (učenie sa riešením problémov založenom na vymedzení a rozbore problému, tvorbe a výberu možných riešení a vlastnom riešení) a projektová metóda (riešenie projektu, komplexná praktická úloha, problém, téma, ktorej riešenie teoretickou aj praktickou činnosťou vedie k vytvoreniu určitého produktu).

Pre realizáciu cieľov sú dôležité aktivizujúce metódy, z nich je vhodná diskusia (vzájomná výmena názorov, uvádzanie argumentov, zdôvodňovanie za účelom riešenia daného problému), filozofická diskusia je efektívnym prostriedkom, ako vytvárať rovnováhu medzi vyučovaním zameraným na prežívanie a vyučovaním zameraným na rozumové zdôvodňovanie viery, situačná metóda (riešenie problémového prípadu reálnej situácie so stretom záujmov), inscenačná metóda (sociálne učenie v modelovej predvádzanej situácii, pri ktorej sú žiaci aktérmi danej situácie), didaktické hry (sebarealizačné aktivity na uplatnenie záujmov, a spontánnosti), kooperatívne vyučovanie (forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny), dramatizácia (plánovaný dramatizovaný prednes hry, príbehu a pod.) simulácia (simulovanie, napodobňovanie životných situácií, aktivity, ktoré vyžadujú interakciu medzi skupinou žiakov a jednotlivcami), kompozícia (vypracovanie osnovy referátu, písomné rozvíjanie témy, príbehu a pod.),"A propos": konverzácia alebo iná spoločensky orientovaná interakcia, podľa rozprávania učiteľa, žiakov, návštevníka o najdôležitejších a najaktuálnejších témach zo života. Typické autentické rozhovory.

Fixačné metódy sú neoddeliteľnou súčasťou vyučovania, napr. metódy opakovania a precvičovania, (ústne a písomné opakovanie, opakovanie s využitím hry AZ kvíz, domáce úlohy).

Žiaci počas hodín NV sedia v kruhu, aby si videli navzájom do tváre, aby sa vzájomne poznávali. Je to východisková pozícia, ktorá nie je cieľom, ale prostriedkom. Samozrejme, je možné aj iné usporiadanie priestoru v závislosti od metódy, ktorú učiteľ pre danú aktivitu zvolil.

Domáce úlohy (transfer) sa netýkajú písomného vypracovávania, ale konkrétnych jednoduchých cvičení či predsavzatí orientovaných na požadované správanie. Dôležitou súčasťou každej hodiny je podelenie sa s niekým so získanou skúsenosťou v bežnom živote.

	1. ročník

1 hodina týždenne, 33 hodín ročne

3. Obsah

Základné tematické okruhy sú:

1. téma: Som na svete z lásky

2. téma: Ohnisko lásky

3. téma: Dar lásky

4. téma: Moc života a lásky

5. téma: Spoločenstvo lásky

UČEBNÉ OSNOVY PRE KATOLÍCKE NABOŽENSTVO

1. ročník základných škôl
Ročníková téma: CESTA LÁSKY

Ročníkový cieľ: Spoznávať lásku milujúceho Boha Otca k svetu a človeku. Vytvárať si pozitívny vzťah k Bohu, ľuďom a svetu. Osvojiť si vonkajšie prejavy lásky.

1. téma: SOM NA SVETE Z LÁSKY

Hodinová dotácia témy: 4 hod./ 8 hod.

kľúčové pojmy: jedinečnosť, schopnosti, rodina, svet, dobro, zlo

Obsahový štandard

Meno a jedinečnosť

Čo dokážem? (ruky ,nohy, zrak sluch,...)

Patrím do rodiny

Svet v ktorom žijem

Ciele témy:
Kognitívny: Popísať a zhodnotiť vlastnosti, ktorými sa líši od ostatných. Na základe pozorovania vzťahov v okolí uviesť príklad potreby lásky. Na príklade rozlíšiť využívanie svojich schopností na konanie dobra a zla.

Afektívny: Uvedomiť si vlastnú jedinečnosť. Oceniť lásku rodičov k deťom. Uvedomiť si prejav lásky k človeku v jeho stvorenstve.

Psychomotorický: Osvojiť si návyk verbálneho poďakovania za prejavy lásky. Identifikovať sa s človekom (vzorom),ktorý koná dobro .Formovať návyk rozlišovania dobra a zla v konkrétnych situáciách. Prakticky uplatniť návyky starostlivosti o prírodu.

Výkonový štandard

Žiak vie

· uvedomiť si vlastnú jedinečnosť

· vyjadriť radosť zo života

· rozlišovať prejavy lásky na základe pozorovania

· sa správne prežehnať
· slovne vyjadriť poďakovanie(voči rodičom, učiteľom, kamarátom)

· formulovať spontánnu modlitbu poďakovania

· z konkrétneho príbehu vymenovať postavy, ktoré konajú dobro

· na príklade rozlišovať dobro od zla

· odpovedať na otázku z príbehu

· vymenovať najmenej tri dobré a tri zle činnosti, ktoré môže človek vykonať rukami, nohami, ústami, očami, ušami(opozitá)

· formulovať odprosenie

· citlivo vnímať krásu prírody, jej čaro a jedinečnosť, byť pozorný k svetu, ktorý Boh daroval človeku

· sa starať o prírodu (starať sa o záhradku, nezahadzovať odpadky, hrabať lístie, atď..)

2. téma: RODINA-Ohnisko lásky

Hodinová dotácia témy: 2 hod./4 hod.

kľúčové pojmy: rodina, komunikácia, modlitba, Otče náš

Obsahový štandard

Komunikácia v rodine

Modlitba v rodine - rozhovor rodiny s Bohom (Otče náš)

Ciele témy:
Kognitívny Jednoduchým spôsobom vysvetliť potrebu komunikácie. S pomocou učiteľa reprodukovať modlitbu Otče náš.

Afektívny: Uvedomiť si komunikáciu medzi Bohom a ľuďmi a medzi ľuďmi navzájom. Vnímať svoje.

Psychomotorický: Osvojiť si v praxi správny spôsob komunikácie s ľuďmi(pozdraviť pri stretnutí alebo lúčení, poprosiť, poďakovať, ospravedlniť sa). S pomocou učiteľa písomne sformulovať ďakovnú modlitbu (za rodičov ,za rodinu).

Výkonový štandard

Žiak vie

· Jednoduchým spôsobom vysvetliť potrebu komunikácie

· vymenovať aspoň tri vlastnosti rodiny

· s pomocou učiteľa reprodukovať modlitbu Otče náš

· definovať modlitbu ako rozhovor s Bohom

· písomne vyjadriť modlitbu vďaky(za rodičov ,rodinu),modlitbu prosby

3. téma: DAR LÁSKY

Hodinová dotácia témy: 3 hod./ 6hod
kľúčové pojmy: srdce, dar, zvestovanie, narodenieJežiša

Obsahový štandard

Legenda o kamennom srdci(sv. Mikuláš)

Zvestovanie .Návšteva Alžbety.

Zmysel a hodnota daru.Narodenie Ježiša Krista
Ciele témy:
Kognitívny:Počúvať s pozorovaním legendu o sv. Mikulášovi, biblický príbeh zvestovania a narodenia Ježiša a prepojiť texty so svojím životom. S pomocou učiteľa reprodukovať modlitbu Zdravas Mária.

Afektívny: Intuitívne vnímať v legende symbol srdce.Rozvíjať vo svojom živote postoj prijímania a dávania.Vnímať atmosferu adventného a vianočného času

Psychomotorický:Prejaviť radosť a vďačnosť z daru.Pripraviť darček pre obdarovanie.

Výkonový štandard

Žiak vie

· Opísať dobrotu sv. Mikuláša

· intuitívne vnímať v legende symbol srdce ako obraz vnútornej skutočnosti človeka

· s pomocou učiteľa reprodukovať biblické udalosti zvestovania a narodenia Ježiša

· podľa obrázkov opísať Zvestovanie

· reprodukovať s pomocou učiteľa modlitbu Zdravas Mária

· opísať narodenie Ježiša ako dar Boha človeku

· nakresliť aspoň dva symboly Vianoc

· vyjadriť vonkajším postojom úctu k Bohu(poklona)

· pripraviť darček pre obdarovaného

4. téma: MOC ŹIVOTA A LÁSKY

Hodinová dotácia témy: 4hod./8 hod.

kľúčové pojmy: život, smrť, spánok, prebudenie, vzkriesenie, zmŕtvychvstanie, nedeľa

Obsahový štandard

Metafora spánku a prebudenie v rozprávke (uvádzanie do metaforického spôsobu vyjadrovania)

Vzkriesenie Jairovej dcéry

Veľká noc - smrť a zmŕtvychvstanie Ježiša

Nedeľa - deň oslavy Ježišovho zmŕtvychvstania

Ciele témy:
Kognitívny: Počúvať text rozprávky s porozumením a pokúsiť sa ho prepojiť so svojim životom. Opísať biblický príbeh o vzkriesení Jairovej dcéry a konanie Ježiša ako výzvu k dôvere.

Opísať Ježišovo zmŕtvychvstanie ako víťazstvo života nad smrťou.

Psychomotorický: Prejaviť vzťah a úctu k životu v prírode. Dôstojným prežehnaním prejaviť úctu ku krížu. Rozvíjať postoj empatie k trpiacim.

Afektívny ciel: Intuitívne vnímať metaforickú reč rozprávky. Pozorovať zmeny v prírode v jarnom období a pokúsiť sa ich prepojiť so slávením veľkonočných sviatkov. Dôverovať Ježišovi, ktorý premohol smrť.
Výkonový štandard

Žiak vie

· intuitívne vnímať metaforický spôsob vyjadrovania symbolickej reči

· vnímať metaforickú reč rozprávky o Šípkovej Ruženke a pokúsiť sa ju prepojiť

· s vlastným životom

· opísať biblický príbeh o vzkriesení Jairovej dcéry

· vnímať premeny v prírode v jarnom období a pokúsiť sa ich prepojiť so slávením

· veľkonočných sviatkov

· jednoduchým spôsobom vysvetliť veľkonočné sviatky ako slávnosť ,v ktorej

· kresťania slávia Ježišovo víťazstvo života nad smrťou

· s pomocou učiteľa a obrazov vymenovať a vysvetliť veľkonočné symboly

· nakresliť veľkonočný symbol vyjadrujúci víťazstvo života nad smrťou

· jednoducho vysvetliť zmysel slávenia nedele ako dňa Ježišovho zmŕtvychvstania

5. téma: SPOLOČENSTVO LÁSKY
Hodinová dotácia témy: 3 hod./5 hod.

kľúčové pojmy: pomoc, dobro, zlo, odvaha, Duch Svätý, Cirkev

Obsahový štandard

Zoslanie Ducha Svätého, Cirkev

Legenda o sv. Jurajovi

Ciele témy:

Kognitívny: Opísať udalosť zoslania Ducha Svätého. Jednoduchým spôsobom vysvetliť zmysel cirkvi ako Božej rodiny. Opísať víťazstvo dobra nad zlom v legende o sv. Jurajovi..

Afektívny: Prostredníctvom biblickej udalosti vnímať boj dobra a zla v symbolickej reči legendy o sv. Jurajovi. Rozvíjať vo svojom živote postoj prehodnocovania pozitívnych a negatívnych skutočností.

Psychomotorický: Praktizovať oslavu Trojjediného Boha prostredníctvom modlitby Sláva Otcu. Formovať návyk pozornosti voči druhým ľuďom. Formovať návyk bezpečného správania sa v rizikových situáciách(odmietnutie zla, postavenie sa proti šikanovaniu ,vedieť povedať nie na negatívne ponuky).
Výkonový štandard

Žiak vie

· na základe prerozprávania učiteľa reprodukovať udalosti zoslania Ducha Svätého

· vysvetliť jednoduchým spôsobom zmysel Cirkvi ako Božej rodiny

· reprodukovať modlitbu Sláva Otcu

· opísať víťazstvo dobra nad zlom v legende o sv. Jurajovi a pokúsiť sa ho prepojiť so svojim životom

· osvojiť si sociálne zručnosti potrebné v sociálnych kontaktoch s inými ľuďmi

5.Metódy a formy
 Pri voľbe vyučovacích metód a foriem prihliada učiteľ na usporiadanie obsahu vyučovania, vlastné činnosti a činnosti žiakov zacielené na dosiahnutie stanovených cieľov a kľúčových kompetencií žiakov. Voľba metód závisí od obsahu učiva, cieľov vyučovacej hodiny, vekových a iných osobitostí žiakov a materiálneho vybavenia.

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

Expozičné metódy je potrebné využívať pri vytváraní nových poznatkov a zručností. Odporúča sa rozprávanie (vyjadrovanie skúseností a aktívne počúvanie), vysvetľovanie (logické systematické sprostredkovanie učiva), rozhovor (verbálna komunikácia formou otázok a odpovedí na vyjadrenie faktov, konvergentných a divergentných otázok, otázok na pozorovanie, posúdenie situácie, hodnotenie javov, rozhodovanie), demonštračná metóda (demonštrácia obrazov), pozorovanie (cielené systematické vnímanie objektov a procesov), manipulácia s predmetmi (práca so symbolom, didaktická hra).

 Pre realizáciu cieľov sú dôležité aktivizujúce metódy, z nich je vhodná diskusia (vzájomná výmena názorov, uvádzanie argumentov, zdôvodňovanie za účelom riešenia daného problému), filozofická diskusia je efektívnym prostriedkom, ako vytvárať rovnováhu medzi vyučovaním zameraným na prežívanie a vyučovaním zameraným na rozumové zdôvodňovanie viery, situačná metóda (riešenie problémového prípadu reálnej situácie so stretom záujmov), inscenačná metóda (sociálne učenie v modelovej predvádzanej situácii, pri ktorej sú žiaci aktérmi danej situácie), didaktické hry (sebarealizačné aktivity na uplatnenie záujmov, a spontánnosti), kooperatívne vyučovanie (forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny), dramatizácia (plánovaný dramatizovaný prednes hry, príbehu a pod.) simulácia (simulovanie, napodobňovanie životných situácií, aktivity, ktoré vyžadujú interakciu medzi skupinou žiakov a jednotlivcami), kompozícia (vypracovanie osnovy referátu, písomné rozvíjanie témy, príbehu a pod.),"A propos": konverzácia alebo iná spoločensky orientovaná interakcia, podľa rozprávania učiteľa, žiakov, návštevníka o najdôležitejších a najaktuálnejších témach zo života. Typické autentické rozhovory.

Fixačné metódy sú neoddeliteľnou súčasťou vyučovania, napr. metódy opakovania a precvičovania, (ústne a písomné opakovanie, opakovanie s využitím hry AZ kvíz, domáce úlohy).

Žiaci počas hodín NV sedia v kruhu, aby si videli navzájom do tváre, aby sa vzájomne poznávali. Je to východisková pozícia, ktorá nie je cieľom, ale prostriedkom. Samozrejme, je možné aj iné usporiadanie priestoru v závislosti od metódy, ktorú učiteľ pre danú aktivitu zvolil.

Domáce úlohy (transfer) sa netýkajú písomného vypracovávania, ale konkrétnych jednoduchých cvičení či predsavzatí orientovaných na požadované správanie. Dôležitou súčasťou každej hodiny je podelenie sa s niekým so získanou skúsenosťou v bežnom živote.

6. Učebné zdroje
Učiteľ má k dispozícii metodický materiál v metodickej príručke katolíckeho náboženstva pre prvý ročník základných škôl „Cesta lásky“, vydanú Katolíckym pedagogickým a katechetickým centrom, n.o. v Spišskej Novej Vsi. Metodická príručka obsahuje metodicky spracované témy, farebné obrazové prílohy a precovné listy. Metodické materiály pre náboženskú výchovu obsahujú ku každej téme bohatú ponuku aktivít. Z nich si učiteľ vyberie tie, ktoré považuje za vhodné vzhľadom na svoje osobné dispozície, dispozície žiakov a iné okolnosti.

K neodmysliteľným zdrojom patrí: Sväté písmo, Katechizmus Katolíckej cirkvi, Dokumenty Katolíckej cirkvi, biblické mapy.
7. Hodnotenie predmetu
Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	2. ročník

1 hodina týždenne, 33 hodín ročne

3. Obsah

Ročníková téma: Cesta dôvery

Dieťa si v škole vytvára zázemie v spoločnosti rovesníkov, čo mu dodáva pocit istoty. Istota v seba, v milujúcich ľudí je potrebná na jeho ďalšie rozvíjanie.

Schopnosť otvárať sa Bohu a ľuďom sa prejavuje pozitívnym vnímaním seba. Naučiť sa dôverovať je predpoklad viery. Schopnosť prejavovať dôveru Bohu, ktorý ho miluje sa zakladá na osobnej skúsenosti dôvery v človeka, ktorý stelesňuje pocit bezpečia. Jadrom vývoja viery sú príbehy, pomocou nich dieťa Boha spoznáva a zažíva. Nachádza bezpečnosť v kon​​cep​te Boha, ktorému

možno úplne dôverovať a ktorý je ochotný odpustiť.

1. téma: Boh mi dôveruje

Hodinová dotácia témy: 3 hod pre školy s jednohodinovou dotáciou / 6 hod. pre školy s dvojhodinovou dotáciou.

Kľúčové pojmy: krása, príroda, svet, Božie dielo, záhrada, úcta k životu, zodpovednosť človeka za prírodu
Ciele témy:

Kognitívny cieľ: Porovnať človeka s ďalšími Božími dielami, zdôrazniť jeho jedinečnosť a zodpovednosť za svet. Reprodukovať biblický príbeh o rajskej záhrade. Prostredníctvom symbolickej reči o rajskej záhrade spoznať šťastie človeka spočívajúce v blízkosti Boha a v konaní dobra.

Afektívny cieľ: Stvorený svet vnímať ako prejav Božej lásky a starostlivosti. Rozvíjať schopnosť rozlišovania medzi dobrom a zlom. Na modelovej situácií vnímať krivdu spôsobenú nesprávnym rozhodnutím.

Psychomotorický cieľ: Prejaviť radosť a vďačnosť zo stvoriteľského diela. S pomocou učiteľa navrhnúť a realizovať triedny environprojekt (návrhy: triedenie odpadu, zber surovín, upratanie školského dvora, vytvoriť v triede živý kútik a pod.)

Obsahový štandard:

Krása, účelnosť a veľkoleposť prírody

Svet – prejav dôvery Boha voči človeku

Obraz rajskej záhrady

Výchova k úcte k životu a zodpovednosti za životné prostredie

Výkonový štandard

Žiak vie

· porovnať človeka s ďalšími Božími dielami

· uviesť príklady odlišnosti človeka od ostatných živočíchov
· zdôrazniť jedinečnosť človeka a jeho zodpovednosť za svet

· vnímať stvorený svet ako prejav Božej lásky a starostlivosti

· prejaviť radosť a vďačnosť za Božie dielo stvorenia s pomocou učiteľa navrhnúť a realizovať triedny environprojekt (návrhy: triedenie odpadu, zber surovín, upratanie školského dvora, vytvoriť v triede živý kútik a pod.)

· reprodukovať biblický príbeh o rajskej záhrade a prostredníctvom symbolickej reči o rajskej záhrade spoznať šťastie človeka spočívajúce v blízkosti Boha a v konaní dobra

· na príkladoch rozlíšiť dobro od zla

· na modelovej situácií vnímať krivdu spôsobenú nesprávnym rozhodnutím

Rozvoj kompetencií

komunikačné:

Žiak

· objavuje zmysel symbolického spôsobu komunikácie

kompetencie k učeniu sa:

Žiak

· je otvorený pre tvorivé myslenie

kompetencie k riešeniu problémov:

Žiak

· plánuje a podieľa sa na riešení úloh s druhými

· primerane svojej detskej skúsenosti vie formulovať problém

existenciálne:

Žiak

· má základný náhľad k pochopeniu princípu hriechu ako slobodného a dobrovoľného prerušenia vzťahu s Bohom zo strany človeka

Prierezová téma environmentálna výchova

Žiak
· má základné zručnosti pre hodnotenie vzťahu medzi človekom a jeho životným prostredím vo svojom okolí, pričom zároveň chápe potrebu ochrany životného prostredia na celom svete

· oceňuje postavenie človeka v poriadku stvorenia a citlivo pristupuje k živej prírode

· vyjadrí radosť zo života, je pozorný k svetu ako k miestu, ktoré má svoj pôvod a zmysel v Bohu

Prierezová téma tvorba projektu a prezentačné zručnosti

Žiak

· je ochotný a schopný spolupracovať a iniciovať spoluprácu

· dokáže prezentovať svoj produkt, ale aj prácu v skupine

Prierezová téma osobnostný a sociálny rozvoj

Žiak

· rozvíja sebareflexiu, spoznáva sám seba, svoje dobré a slabé stránky

· je pripravený pre rozvoj a výchovu svedomia

2. téma: Dôverujem Bohu (1., 2. a 3. BP)

Hodinová dotácia témy: 4 hod pre školy s jednohodinovou dotáciou / 8 hod. pre školy s dvojhodinovou dotáciou.

Kľúčové pojmy: ticho, rozhovor, Abrahám, viera, modlitba, meno, oslava, sviatočný deň
Ciele témy:

Kognitívny cieľ: Na konkrétnom príklade opísať hlavné znaky a prejavy dôvery ľudskej dôvery. Reprodukovať biblický príbeh o Abrahámovi a jednoduchým spôsobom ho prepojiť so svojim životom. Na príklade rozhovoru opísať potrebu medziľudského dialógu a potrebu modlitby. Vysvetliť význam používania mena v živote človeka ako prejavu úcty a používania Božieho mena ako vyjadrenie Božej blízkosti. Jednoduchým spôsobom opísať nedeľu ako Boží dar pre človeka.
Afektívny cieľ: Vnímať potrebu človeka niekomu veriť. Objavovať načúvanie ticha. Vnímať Boha, ktorému môže veriť a o všetkom mu povedať. Pozorovať životný rytmus striedania práce a odpočinku.

Psychomotorický cieľ: Precvičiť základy sústredenia a stíšenia. Jednoduchým spôsobom formulovať modlitbu vlastnými slovami. Rozvíjať úctu k Božiemu menu a k predmetom pripomínajúcim Boha (kríže pri ceste, sochy svätých a pod.). Formovať a rozvíjať návyk slávenia.

Obsahový štandard:

Abrahám (povolanie Abraháma, odpoveď na Božiu výzvu)

Modlitba cvičenie ticha, modlitba ako posväcovanie života

Boh a jeho meno

Oslavujem Boha

Sviatočný deň s TV a bez TV

Výkonový štandard

Žiak vie

· na konkrétnom príklade opísať hlavné znaky a prejavy dôvery ľudskej dôvery
· reprodukovať biblický príbeh o Abrahámovi a jednoduchým spôsobom ho prepojiť so svojim životom
· vnímať potrebu človeka niekomu veriť
· vnímať Božiu lásku prostredníctvom sveta okolo nás
· na príklade rozhovoru opísať potrebu medziľudského dialógu a potrebu modlitby
· stíšiť sa a načúvať
· vnímať Boha ako toho, ktorému môže veriť a o všetkom mu povedať
· jednoduchým spôsobom formulovať modlitbu vlastnými slovami
· vysvetliť potrebu pravidelnosti v modlitbe
· vysvetliť význam používania mena v živote človeka ako prejavu úcty
· s úctou volať spolužiakov po mene
· vysvetliť význam používania Božieho mena ako vyjadrenia Božej blízkosti
· prejaviť úctu k Božiemu menu a k predmetom pripomínajúcim Boha (kríže pri ceste, sochy svätých a pod.).
· pozorovať životný rytmus striedania práce a odpočinku
· jednoduchým spôsobom opísať nedeľu ako Boží dar pre človeka
· objaviť zmysel slávenia nedele a zapojiť sa do jej slávenia
Rozvoj kompetencií

komunikačné:

Žiak

· vlastnými slovami vie vyjadriť svoje vnútorné pocity, vyjadruje svoje myšlienky v práci v skupinách, zapája sa do diskusie

sociálne a interpersonálne:

Žiak

· buduje vzťahy dôvery

· formuje zdravé sebavedomie
· prejavuje úctu k jedinečnosti každého spolužiaka
kultúrne:

Žiak

· sa orientuje v striedaní všedných dní a kresťanskej nedele, prežíva ich rozdielnu náplň a úlohu
existenciálne:

Žiak

· rozumie základnému správaniu spojenému s modlitbou
· je otvorený pre rozvoj vlastného svedomia a pripravený na tomto procese sa aj podieľať
· spoznávaním samého seba hodnotí svoje činy, dokáže si priznať vinu a viesť k náprave

Prierezová téma osobnostný a sociálny rozvoj

Žiak

· rozvíja sebareflexiu

· rešpektuje potreby a práva ostatných

· rozvíja sociálne spôsobilosti pre osobný život a spoluprácu

Prierezová téma mediálna výchova

Žiak

· začína chápať pravidlá fungovania mediálneho sveta a primerane veku sa v ňom orientuje

· rozlišuje medzi fikciou a skutočnosťou

3. téma: Dôvera v rodine (4., 5. BP)
Hodinová dotácia témy: 5 hod pre školy s jednohodinovou dotáciou / 10 hod. pre školy s dvojhodinovou dotáciou.

Kľúčové pojmy: ľudská rodina, Božia rodina, pozvanie do spoločenstva, krst, dôvera

Ciele témy:

Kognitívny cieľ: Prostredníctvom príbehu o sv. Lucii opísať rodinu ako miesto istoty, lásky a dôvery. Nakresliť krstné symboly (vodu, sviecu, krstné rúcho). Opísať význam krstných symbolov a krstného mena. Reprodukovať biblický príbeh o Jakubovi a Ezauovi a prepojiť ho so svojim životom.
Afektívny cieľ: Objavovať v sebe túžbu po láske, ktorú v sebe nosí každý človek. Vnímať svoje jedinečné miesto v ľudskej a Božej rodine. Na biblickom príbehu vnímať dôsledky narušenia dôvery.
Psychomotorický cieľ: Pestovať návyk spolupatričnosti s rodinou a farnosťou (návyk prejavov úcty a dôvery k rodičom, súrodencom a iným ľuďom). Osvojiť pre zachovanie vzájomnej dôvery.
Obsahový štandard:

Božie pozvanie do ľudskej rodiny - Legenda o Lucii

Pozvanie do Božej rodiny (krst)

Človek ako neopakovateľné Božie dielo

Rodina ako spoločenstvo,

Úlohy a role v rodine

Jakub a Ezau (vzťah medzi pravdou a dôverou)

Výkonový štandard

Žiak vie

· prostredníctvom legendy opísať rodinu ako miesto istoty, lásky a dôvery

· jednoducho nakresliť symboly krstu

· s pomocou učiteľa vysvetliť jednotlivé krstné symboly

· naformulovať vzťah medzi krstným menom a krstným patrónom

· reprodukovať príbeh o Jakubovi a Ezauovi

· pomocou biblického príbehu nájsť súvis medzi pravdou a vzájomnou dôverou v medziľudských vzťahoch

· používať zdvorilé oslovenie ako prejav úcty voči rodičom a iným ľuďom

· formulovať modlitbu za rodičov

· konkrétnymi skutkami slúžiť rodine

Rozvoj kompetencií
komunikačné:

Žiak

· sústreďuje svoju pozornosť na toho, kto hovorí

· svojimi slovami vyjadruje svoje pocity

existenciálne:

Žiak

· objavuje svoju hodnotu a jedinečnosť

· objavuje hodnotu a potrebu vzájomnej dôvery

kultúrne:

Žiak

· intuitívne vníma posolstvo biblického textu

· intuitívne vníma symbolickú reč

sociálne a interpersonálne:

Žiak

· uvedomuje si svoju úlohu a rolu v rodine

· má pozitívny vzťah k sebe samému a k iným (rodičom, súrodencom, kamarátom)
· pravdovravnosťou sa aktívne zapája do budovania medziľudských vzťahov

· prejavuje úctu k starším, rodičom a iným ľuďom

4. téma: Dôverujeme si navzájom (6., 7., 8., 9. a 1O BP)

Hodinová dotácia témy: 4 hod pre školy s jednohodinovou dotáciou / 8 hod. pre školy s dvojhodinovou dotáciou.

Kľúčové pojmy: vyslovené slovo, čisté srdce, majetok, osobný majetok, bohatstvo,
Ciele témy:

Kognitívny cieľ: Vyjadriť význam slova pre budovanie medziľudských vzťahov. Na modelovej situácii opísať potrebu čistého srdca. Rozlíšiť osobný majetok od spoločného. Na konkrétnom príklade navrhnúť spôsoby ochrany majetku. Jednoduchým spôsobom prepojiť biblický príbeh o boháčovi a Lazárovi so svojim životom a správnym vzťahom k majetku.
Afektívny cieľ: Oceniť silu slova pri budovaní vzťahov. Na modelovej situácii vnímať, čo buduje a čo ničí vzájomné vzťahy. Prostredníctvom príbehu objavovať hodnotu čistého srdca. Objavovať svoj vnútorný svet. Objaviť potrebu prijímania a dávania.
Psychomotorický cieľ: Rozvíjať verbálne a neverbálne prejavy pozornosti voči ľuďom (slovom a skutkom). Formovanie vedomia vlastnej jedinečnosti a úcty k jedinečnosti každého človeka. Formovať návyk čestného postoja k osobnému majetku a k majetku iných. S pomocou učiteľa navrhnúť a realizovať triedny projekt (pomoci ľuďom v núdzi, šetrenia osobného aj spoločného majetku pod.)
Obsahový štandard:

Schopnosť hovoriť ako Boží dar (výchova k citlivosti voči vyslovenému slovu)

Čisté srdce

Osobný majetok

Boháč a Lazár

Výkonový štandard

Žiak vie

· na modelovej situácii zdôvodniť význam slova pre budovanie medziľudských vzťahov

· posolstvo biblického príbehu o boháčovi a Lazárovi prepojiť so svojim životom

· na modelovej situácii vyjadriť potrebu čistého srdca

· uviesť príklady osobného a spoločného majetku

· navrhnúť rôzne spôsoby ochrany majetku

· v skupine realizovať jednoduchý triedny projekt pomoci iným

Rozvoj kompetencií
komunikačné:

Žiak

· vie prispôsobiť svoje vyjadrovanie sa v konkrétnej situácií

· v komunikácií používa vhodné slová a výrazy

existenciálne:

Žiak

· objavuje hodnotu čistého srdca
· objavuje hodnotu pravdy
· vníma svoj vnútorný svet
občianske:

Žiak

· vníma hodnotu majetku: osobného a spoločného
· váži si majetok
· dokáže správne zaobchádzať s majetkom (nepoškodzuje ho, chráni, požičané vráti)
sociálne a interpersonálne:

Žiak

· je otvorený pre budovanie vzťahov dobrosrdečnosti

· je otvorený pre potreby iných ľudí a reaguje konkrétnym triednym projektom

· rozvíja vo svojom živote postoj prijímania a dávania

5. téma: Desatoro – pozvanie k slobode a k dôvere

Hodinová dotácia témy: 4 hod pre školy s jednohodinovou dotáciou / 8 hod. pre školy s dvojhodinovou dotáciou.

Kľúčové pojmy: zmluva, uzatvorenie zmluvy, hora Sinaj, pravidlá, desatoro, cesta k šťastiu a dôvere
Ciele témy:

Kognitívny cieľ: Reprodukovať biblický príbeh o Mojžišovi. Spoznávať obsah pojmu zmluva. Opísať udalosť uzatvorenia zmluvy Boha s ľuďmi. S pomocou učiteľa reprodukovať obsah jednotlivých prikázaní Desatora. Zosumarizovať a aplikovať získané poznatky učiva ročníka a jednoduchým spôsobom ho aplikovať na jednotlivé prikázania. Jednoduchými spôsobom hodnotiť svoje konanie v súlade so svojim svedomím.
Afektívny cieľ: Objaviť pravdu Desatora na modelových príbehoch v ročníku. Stotožniť sa s etickými princípmi Božieho zákona vzťahujúcimi sa na konkrétne životné situácie. Vníma a načúva vnútornému hlasu svedomia.
Psychomotorický cieľ: Formovať postoj dôvery k Bohu dodržiavaním Božieho zákona.
Obsahový štandard:

Uzatvorenie zmluvy na Sinaji

Desatoro ako pravidlá

Výkonový štandard

Žiak vie

· reprodukovať príbeh o Mojžišovi

· chronologicky usporiadať podľa obrazov dej príbehu

· určiť kľúčový moment a pointu príbehu

· opísať udalosť uzatvorenia zmluvy Boha s ľuďmi na základe porozumenia biblického textu

· reprodukovať Desatoro s pomocou učiteľa

· sumarizovať, aplikovať nadobudnuté poznatky učiva ročníka a jednotlivé prikázania na konkrétnych modelových situáciách

· vnímať a načúvať hlasu svedomia

· hodnotiť jednoduchým spôsobom svoje konanie v súlade so svedomím

Rozvoj kompetencií
komunikačné:

Žiak

· chápe obsah a zmysel počutého textu a vie naň reagovať

· svojimi slovami reprodukuje biblické posolstvo zmluvy Boha s človekom

· intuitívne rozumie neverbálnej a symbolickej komunikácii

kompetencie k učeniu sa:

Žiak

· je otvorený pre tvorivé učenie sa prostredníctvom ponúknutých životných pravidiel podľa desatora

existenciálne:

Žiak

· je otvorený pre nasledovanie ponúknutých biblických vzorov

· rozvíja vnímanie svojho vnútorného - duchovného sveta

· rozvíja vnímanie a načúvanie hlasu svedomia

· je otvorený pre vnímanie kresťanskej nádeje

· objavuje potrebu jednoty medzi správaním navonok v súlade so svedomím

· objavuje pravdu desatora

· vníma Desatoro ako pravidlá, ktorými Boh ukazuje ľuďom cestu k šťastiu a vzájomnej dôvere

· objavuje hodnotu dôvery dodržiavaním Božieho zákona

občianske:

Žiak

· vníma Dekalóg ako etický princíp pre správanie človeka

· vníma Dekalóg ako pravidlá pre dobré spolunažívanie v ľudskej spoločnosti

kultúrne:

Žiak

· intuitívne vníma posolstvo biblického textu

· intuitívne vníma symbolickú reč

· intuitívne vníma krásu umenia slova a obrazu

kompetencie k riešeniu problémov:
· rozvíja postoj prehodnocovania negatívnych skutočností (dobro - zlo)
· spontánne a samostatne hodnotí vo svojom bezprostrednom okolí, čo sa mu páči/nepáči, čo je správne/nesprávne, čo je dobré/zlé

· v rozsahu svojej detskej skúsenosti je pozorný voči morálnym konfliktom, je otvorený pre dobro

sociálne a interpersonálne:

Žiak

· má pozitívny vzťah k druhým ľuďom

· aktívne sa zapája do budovania medziľudských vzťahov v rovesníckom prostredí triedy

· učí sa spolupracovať v skupine rovesníkov

· vníma potrebu dôvery v ľudskom spolunažívaní

Prierezová téma osobnostný a sociálny rozvoj

Žiak

· rozvíja sebareflexiu

· rešpektuje potreby a práva ostatných

· je pripravený pre rozvoj a výchovu svedomia

· rozvíja sociálne spôsobilosti pre osobný život a budovanie medziľudských vzťahov rešpektujúcich práva druhého človeka

6. téma: Pozvanie na hostinu - obnovenie dôvery

Hodinová dotácia témy: 3 hod pre školy s jednohodinovou dotáciou / 6 hod. pre školy s dvojhodinovou dotáciou.

Kľúčové pojmy: milosrdný otec, márnotratný syn, zlo, povedať nie, zmierenie, hostina lásky, sviatosť zmierenia
Ciele témy:

Kognitívny cieľ: Reprodukovať biblickú udalosť o milosrdnom otcovi. Na správaní márnotratného syna opísať, čo strácam odchodom z domu dobrého Boha. Vlastnými slovami vyjadriť ľútosť nad vykonaným zlom.
Afektívny cieľ: Otvoriť sa pre obraz dobrého a milosrdného Boha. V evanjeliovom príbehu objaviť možnosť návratu, odpustenia, zmierenia a obnovenia dôvery s milosrdným Bohom. Vnímať sviatosť zmierenia ako hostinu lásky čakajúceho Otca.
Psychomotorický cieľ: Rozvíjať postoj nádeje v Božiu dobrotu a milosrdenstvo. Formovať návyk ospravedlnenia sa, priznania si chyby, vyjadrenia ľútosti.
obsahový štandard:

Milosrdný otec/márnotratný syn

Umenie povedať zlu „nie“, obrátiť sa, zmieriť sa s ľuďmi a s Bohom

Hostina lásky - sviatosť zmierenia

Výkonový štandard

Žiak vie

· intuitívne vnímať obrazný spôsob vyjadrovania symbolickej reči

· otvoriť sa pre dobrého Boha

· reprodukovať biblický príbeh milosrdného otca a márnotratného syna

· jednoduchým spôsobom vysvetliť súvis medzi správaním sa márnotratného syna a vlastným rozhodovaním sa

· aktualizovať posolstvo biblického príbehu na svoj osobný život

· reprodukovať ľútosť márnotratného syna na základe porozumenia príbehu

· objaviť rozmer ľútosti a odpustenia pre budovanie dobrých vzťahov

· vyjadriť radosť z odpustenia

· vyjadriť verbálne aj neverbálne ospravedlnenie sa, priznanie si chyby

· formulovať následky konania zla na život človeka

· formulovať vlastnými slovami ľútosť

Rozvoj kompetencií
komunikačné:

Žiak

· je otvorený pre obrazné vyjadrovanie

· dokáže kultivovaným spôsobom poprosiť o odpustenie

· aktívne a so záujmom počúva

kompetencie k učeniu sa:

Žiak

· je otvorený pre tvorivé učenie sa na biblických udalostiach

existenciálne:

Žiak

· objavuje hodnotu odpustenia

· sviatosť zmierenia chápe ako kresťanskú ponuku pre človeka a ako pomoc v situácii mravného zlyhania

· je otvorený pre aktívne podieľanie sa na príprave k sviatosti zmierenia

· intuitívne vníma silu odpustenia pre svoj vnútorný pokoj

· rozvíja vnímanie svojho vnútorného - duchovného sveta

· rozvíja vnímanie milosti odpustenia otvorením sa pre kresťanskú nádej

· rozvíja intuíciu pre obrazné výrazy a otváranie schopnosti vidieť svoj vnútorný – duchovný svet

občianske:

Žiak

· objavuje postoj zodpovednosti za iných

· rozvíja kritické myslenie pokusom o analýzu modelovej situácie príbehu otca a syna

kultúrne:

Žiak

· intuitívne vníma obrazy a symboly

· intuitívne vníma posolstvo biblického textu

· vníma odpustenie ako múdrosť človeka

sociálne a interpersonálne:

Žiak

· poznáva úlohu starostlivého správania sa voči iným

· objavuje úlohu ľútosti a odpustenia pre budovanie dobrých vzťahov

· berie do úvahy dobro iných ľudí

· je otvorený pre „štedrosť“ v odpúšťaní (vníma odpustenie ako dar človeka človeku)

Prierezová téma osobnostný a sociálny rozvoj

Žiak

· rozvíja sebareflexiu

· je pripravený pre rozvoj a výchovu svedomia

· rozvíja sociálne spôsobilosti pre osobný život a budovanie medziľudských vzťahov postavených na dôvere

5.Metódy a formy
 Pri voľbe vyučovacích metód a foriem prihliada učiteľ na usporiadanie obsahu vyučovania, vlastné činnosti a činnosti žiakov zacielené na dosiahnutie stanovených cieľov a kľúčových kompetencií žiakov. Voľba metód závisí od obsahu učiva, cieľov vyučovacej hodiny, vekových a iných osobitostí žiakov a materiálneho vybavenia.
 Na vzbudenie záujmu žiakov o učebnú činnosť možno využiť motivačné metódy, ako je motivačné rozprávanie (približovanie obsahu učenia), motivačný rozhovor (aktivizovanie poznatkov a skúseností žiakov), motivačný problém (upútanie pozornosti prostredníctvom nastoleného problému), motivačnú demonštráciu (vzbudenie záujmu pomocou umeleckého diela).

 Expozičné metódy je potrebné využívať pri vytváraní nových poznatkov a zručností. Odporúča sa rozprávanie (vyjadrovanie skúseností a aktívne počúvanie), vysvetľovanie (logické systematické sprostredkovanie učiva), rozhovor (verbálna komunikácia formou otázok a odpovedí na vyjadrenie faktov, konvergentných a divergentných otázok, otázok na pozorovanie, posúdenie situácie, hodnotenie javov, rozhodovanie), demonštračná metóda (demonštrácia obrazov), pozorovanie (cielené systematické vnímanie objektov a procesov), manipulácia s predmetmi (práca so symbolom, didaktická hra).

 Pre realizáciu cieľov sú dôležité aktivizujúce metódy, z nich je vhodná diskusia (vzájomná výmena názorov, uvádzanie argumentov, zdôvodňovanie za účelom riešenia daného problému), filozofická diskusia je efektívnym prostriedkom, ako vytvárať rovnováhu medzi vyučovaním zameraným na prežívanie a vyučovaním zameraným na rozumové zdôvodňovanie viery, situačná metóda (riešenie problémového prípadu reálnej situácie so stretom záujmov), inscenačná metóda (sociálne učenie v modelovej predvádzanej situácii, pri ktorej sú žiaci aktérmi danej situácie), didaktické hry (sebarealizačné aktivity na uplatnenie záujmov, a spontánnosti), kooperatívne vyučovanie (forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny), dramatizácia (plánovaný dramatizovaný prednes hry, príbehu a pod.) simulácia (simulovanie, napodobňovanie životných situácií, aktivity, ktoré vyžadujú interakciu medzi skupinou žiakov a jednotlivcami), kompozícia (vypracovanie osnovy referátu, písomné rozvíjanie témy, príbehu a pod.),"A propos": konverzácia alebo iná spoločensky orientovaná interakcia, podľa rozprávania učiteľa, žiakov, návštevníka o najdôležitejších a najaktuálnejších témach zo života. Typické autentické rozhovory.
 Fixačné metódy sú neoddeliteľnou súčasťou vyučovania, napr. metódy opakovania a precvičovania, (ústne a písomné opakovanie, opakovanie s využitím hry AZ kvíz, domáce úlohy).
 Žiaci počas hodín NV sedia v kruhu, aby si videli navzájom do tváre, aby sa vzájomne poznávali. Je to východisková pozícia, ktorá nie je cieľom, ale prostriedkom. Samozrejme, je možné aj iné usporiadanie priestoru v závislosti od metódy, ktorú učiteľ pre danú aktivitu zvolil.

 Domáce úlohy (transfer) sa netýkajú písomného vypracovávania, ale konkrétnych jednoduchých cvičení či predsavzatí orientovaných na požadované správanie. Dôležitou súčasťou každej hodiny je podelenie sa s niekým so získanou skúsenosťou v bežnom živote.

5.Učebné zdroje
6. Učebné zdroje

Učiteľ má k dispozícii metodický materiál v metodickej príručke katolíckeho náboženstva pre druhý ročník základných škôl „Cesta dôvery“, vydanú Katolíckym pedagogickým a katechetickým centrom, n.o. v Spišskej Novej Vsi. Metodická príručka obsahuje metodicky spracované témy, farebné obrazové prílohy a precovné listy. Metodické materiály pre náboženskú výchovu obsahujú ku každej téme bohatú ponuku aktivít. Z nich si učiteľ vyberie tie, ktoré považuje za vhodné vzhľadom na svoje osobné dispozície, dispozície žiakov a iné okolnosti.

K neodmysliteľným zdrojom patrí: Sväté písmo, Katechizmus Katolíckej cirkvi, Dokumenty Katolíckej cirkvi, biblické mapy.
7. Hodnotenie predmetu
Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	3. ročník

1 hodina týždenne, 33 hodín ročne

3. Obsah

Ročníková téma: Cesta viery
Ročníková téma Cesta viery vystihuje sled postupnosti duchovného dozrievania dieťaťa. Dieťa, ktoré si je vedomé, že je milované, je schopné dôverovať a veriť tomu, kto ho miluje. V prítomnosti milujúcej osoby si dieťa dokáže uvedomiť (uznať) aj svoje nedostatky a chyby a pracovať na ich odstraňovaní. V duchovnom rozmere sa táto schopnosť prejavuje základmi viery v Boha, v ktorej nachádza odpovede na otázky, ktoré presahujú rozumové poznávanie človeka.

Tento neviditeľný Boh sa stal pre nás viditeľným v Ježišovi Kristovi. V rámci prípravy
na sviatosť zmierenia vedieme dieťa k posudzovaniu vlastných činov. Porovnávaním vlastného života dieťaťa a jeho vlastných reakcií s reakciami Ježiša voči ľuďom a udalostiam si prehlbuje vzťah k Ježišovi, ktorého môže s vierou a láskou prijať do svojho života v Eucharistii.

1. téma: veriť bohu

dotácia hodín: 3 hod. s jednohodinovou časovou dotáciou / 6 hod. s dvojhodinovou časovou dotáciou

Kľúčové pojmy: viera, biblické obrazy Boha, podobenstvo o horčičnom semienku, Božie kráľovstvo, rast, krst

Ciele témy:

Kognitívny cieľ: Jednoduchým spôsobom vysvetliť, čo znamená veriť Bohu. Jednoduchým spôsobom vysvetliť niektoré biblické obrazy Boha, dôležité pre osobnú predstavu Boha. Reprodukovať podobenstvo o horčičnom semienku. Na obraze horčičného semienka spoznávať Ježišovo učenie o Božom kráľovstve. Opísať obsah krstných sľubov.

Afektívny cieľ: Byť disponovaný pre život kresťanskej viery. V biblických obrazoch vnímať hlbokú výpoveď o Bohu. Na raste horčičného semienka intuitívne vnímať paradox vzniku veľkej veci z niečoho nepatrného. Na príklade podobenstva o horčičnom semienku prijímať krst ako významnú udalosť v živote viery.

Psychomotorický cieľ: Formovať osobný život viery. Výrazovo vyjadriť vlastný obraz o Bohu.

Obsahový štandard

· viera v Boha

· biblické obrazy Boha

· podobenstvo o horčičnom semienku

· krst (krstné sľuby)

Výkonový štandard

Žiak vie:

· jednoduchým spôsobom vysvetliť, čo znamená veriť Bohu,
· porozumieť symbolickému významu reči,

· reprodukovať podobenstvo o horčičnom semienku,
· na obraze horčičného semienka spoznávať Ježišovo učenie o Božom kráľovstve,
· na raste horčičného semienka intuitívne vnímať paradox vzniku veľkej veci z niečoho nepatrného,

· na príklade podobenstva o horčičnom semienku prijímať krst ako významnú udalosť v živote viery,

· opísať obsah krstných sľubov,

· otvoriť sa pre formovanie osobného života viery.

Rozvoj kompetencií

komunikačné:

Žiak

· je schopný sa stíšiť,
· číta text s porozumením,
· objavuje zmysel symbolického spôsobu komunikácie,
· je pripravený na odkrývanie obraznej reči Biblie.
k riešeniu problémov:

Žiak

· primerane svojej detskej skúsenosti sa podieľa na riešení modelových úloh.
existenciálne:

Žiak

· disponuje základnými vedomosťami biblického posolstva a kresťanského učenia o Božom kráľovstve,

· objavuje duchovný rozmer človeka.

interpersonálne a sociálne:

Žiak

· buduje vzťah dôvery,
· si uvedomuje svoju jedinečnosť.
2. téma: Ježiš uzdravuje
dotácia hodín: 4 hod. s jednohodinovou časovou dotáciou /8 hod. s dvojhodinovou časovou dotáciou
Ciele témy:

Kognitívny cieľ: Reprodukovať biblické príbehy o uzdravení slepého, hluchonemého, človeka s „vyschnutou rukou“ a ochrnutého. Na modelovej situácii reflektovať vlastnú schopnosť počuť, konať, vidieť podstatu veci.

Afektívny cieľ: Identifikovať sa s biblickými postavami potrebujúcimi uzdravenie.

Psychomotorický cieľ: Rozvíjať mravný úsudok.
Obsahový štandard

· Ježišove uzdravenia (uzdravenie slepého, hluchonemého, s „vyschnutou rukou“, ochrnutého)

· rozvoj mravného cítenia

Výkonový štandard

Žiak vie:

· reprodukovať biblické príbehy o uzdravení slepého, hluchonemého, človeka s „vyschnutou rukou“ a ochrnutého,

· na modelovej situácii reflektovať vlastnú schopnosť počuť, konať, vidieť to, čo je v živote podstatné,

· identifikovať sa s biblickými postavami potrebujúcimi uzdravenie,

· byť disponovaný na rozvoj mravného úsudku.
Rozvoj kompetencií

komunikačné:

Žiak

· objavuje v biblických príbehoch o uzdravení zmysel symbolického spôsobu
 komunikácie.
existenciálne:

Žiak

· interpretuje biblické príbehy o uzdravení ako výzvu k morálnej reflexii svojich

 schopností vidieť, konať a počuť,

· rozvíja vlastné svedomie.

inteprersonálne a sociálne:

Žiak

· prejavuje konkrétnymi skutkami úctu k ľuďom, ktorí potrebujú pomoc,
· je empatický.
kultúrne:

Žiak

· sa učí tolerancii.
občianske:

Žiak

· sa angažuje jednoduchými pozitívnymi skutkami v prostredí, v ktorom žije.
3. téma: Ježiš nám odpúšťa

dotácia hodín: 4 hod. s jednohodinovou časovou dotáciou / 8 hod. s dvojhodinovou časovou dotáciou

Kľúčové pojmy: vina, hriech, zaobchádzanie s vinou, zmierenie s ľuďmi, zmierenia s Bohom

Ciele témy:

Kognitívny cieľ: Jednoduchým spôsobom vysvetliť možné reakcie človeka na vinu a previnenie. Pochopiť kresťanský pohľad na uznanie viny a odpustenie na podklade podobenstva o márnotratnom synovi. Reprodukovať biblický príbeh o hostine v dome Zacheja. Osvojiť si priebeh sviatosti zmierenia.
Afektívny cieľ: Vnímať vinu ako súčasť života každého človeka. Prijímať sviatosť zmierenia ako dar. Oceniť sviatostný a mimosviatostný význam pokánia.
Psychomotorický cieľ: Reflektovať vlastné zaobchádzanie s vinou. Pravidelnou osobnou reflexiou formovať svoje mravné cítenie.
Obsahový štandard

· vina, hriech

· Ježiš v dome hriešnika (Zachej)

· Ježiš odovzdáva moc odpúšťať

· sviatosť zmierenia

Výkonový štandard

Žiak vie:

· jednoduchým spôsobom vysvetliť možné reakcie človeka na vinu,
· jednoduchým spôsobom vysvetliť kresťanský pohľad na vinu ako uznanie viny a odpustenie,
· vnímať vinu ako súčasť života každého človeka,
· reflektovať vlastné zaobchádzanie s vinou,
· reprodukovať biblický príbeh o hostine v dome Zacheja,
· osvojiť si priebeh sviatosti zmierenia,
· prijímať sviatosť zmierenia ako dar,
· oceniť mimosviatostné formy pokánia,
· oceniť sviatostnú formu pokánia,
· pravidelnou osobnou reflexiou formovať svoje mravné cítenie,
· zhodnotiť sviatosť zmierenia ako pomoc pre človeka v situácii mravného zlyhania,
· podieľať sa na sviatosti zmierenia.
Rozvoj kompetencií

komunikačné:

Žiak

· chápe symbolické vyjadrovanie sviatosti zmierenia.
existenciálne:

Žiak

· je schopný jednoduchej reflexie vlastnej viery,

· je otvorený pre kresťanský pohľad na vinu a odpustenie s vedomím skutočnosti, že Božia láska je silnejšia ako ľudské previnenia,

· prehodnocuje jednoduchým spôsobom svoje konanie v zhode so svojím

 svedomím,

· vie popísať jednotlivé časti sviatosti zmierenia,

· je pozorný voči rozvoju vlastného svedomia v kontexte biblického príbehu,

· zhodnotí sviatosť zmierenia ako pomoc pre človeka v situácii mravného

 zlyhania,

· je pripravený aktívne sa podieľať na sviatosti zmierenia.

interpersonálne a sociálne:

Žiak

· vie vyjadriť prejav ľútosti vhodnou formou.
Prierezové témy

Osobný a sociálny rozvoj

Žiak

· si osvojuje prejavy vonkajšieho a vnútorného odpustenia a odprosenia.

4. téma: Ježiš nás oslobodzuje
dotácia hodín: 6 hod. s jednohodinovou časovou dotáciou / 12 hod. s dvojhodinovou časovou dotáciou
Ciele témy:

Kognitívny cieľ: Na obraznej reči biblického príbehu vedieť vysvetliť hriech a jeho dôsledky. Vysvetliť pojem hriech. Reprodukovať Desatoro a jednoducho vysvetliť význam jednotlivých prikázaní. Nájsť analógiu medzi podobenstvom o pšeničnom zrne a Ježišovou smrťou a zmŕtvychvstaním.

Afektívny cieľ: Akceptovať Desatoro ako pravidlá pre dobrý život. Vnímať hriech a jeho následky ako ublíženie sebe a iným.

Psychomotorický cieľ: Osvojovať si postoj zodpovednosti za svoje rozhodnutia. Formovať návyk konania dobra a vyhýbania sa zlu.

Obsahový štandard

· hriech a dôsledky hriechu

· Veľká noc (Pascha)

· Desatoro (pravidlá pre život v slobode)

· Ježišova smrť a zmŕtvychvstanie (podobenstvo o pšeničnom zrne)

Výkonový štandard

Žiak vie:

· na obraznej reči biblického príbehu vysvetliť hriech a jeho dôsledky,
· vysvetliť pojem hriech,
· reprodukovať Desatoro a jednoducho vysvetliť význam jednotlivých prikázaní,
· akceptovať Desatoro ako pravidlá pre dobrý život,
· stotožniť sa s etickými princípmi Desatora, vzťahujúcimi sa na konkrétne situácie v jeho živote,
· nájsť analógiu medzi podobenstvom o pšeničnom zrne a Ježišovou smrťou a zmŕtvychvstaním,
· posúdiť hriech ako stratu Božej blízkosti,
· posúdiť hriech a jeho následky ako ublíženie sebe i iným,
· jednoduchým spôsobom zhodnotiť svoje správanie, konanie v zhode so svojím svedomím,
· posúdiť rozdiel medzi porušením zákona a zanedbaním dobra (prechod od heteronómneho svedomia k autonómnemu),
· otvoriť sa pre posolstvo prísľubu nádeje.
Rozvoj kompetencií:

k riešeniu problémov:

Žiak

· dokáže zvážiť požiadavky a dôsledky konania na základe poznania Desatora,
· identifikuje hlavné zložky situačného problému,
· pozná podobnosti predchádzajúcich riešení problémov na základe modelovej situácie,
· dokáže formulovať a klásť si otázky,
· prehodnocuje fakty.
kultúrne:

Žiak

· intuitívne vníma prepojenie kresťanskej a židovskej tradície,
· intuitívne vníma symbolickú reč rozprávky, legendy a podobenstva,
· intuitívne vníma krásu umenia v slove a obraze.
existenciálne:

Žiak

· stotožňuje sa s etickými princípmi Desatora, vzťahujúcimi sa na konkrétne situácie v jeho živote,

· objavuje tajomstvo života z pohľadu paradoxu života a smrti,

· vníma hriech ako previnenie voči sebe, iným ľuďom a Bohu,

· rozvíja chápanie princípu hriechu, ktorý je zo strany človeka slobodným a dobrovoľným prerušením vzťahu s Bohom,

· rozvíja vnímanie a načúvanie hlasu svedomia pri zanedbaní dobra,

· je otvorený pre vnímanie kresťanskej nádeje,

· objavuje hodnotu pravdy, dobra a krásy dodržiavaním zákona lásky.

interpersonálne a sociálne:

Žiak

· vníma Desatoro ako pravidlá dobrého spolunažívania medzi ľuďmi.
občianske:

Žiak

· vníma Desatoro ako etický princíp správania sa človeka,

· vníma Desatoro ako pravidlá dobrého spolunažívania v ľudskej spoločnosti,

· vníma Ježišov zákon lásky ako základné pravidlo šťastného života človeka,

· intuitívne oceňuje u jednotlivcov prínos viery v Boha pre mravný život spoločnosti.

Prierezové témy

Environmentálna výchova

Žiak

· vníma starostlivosť Boha o svet a človeka prostredníctvom poznávania Desatora.
Mediálna výchova

Žiak

· vníma spôsoby šírenia správ na modelovej ukážke biblickej udalosti o Ježišovej smrti a zmŕtvychvstaní.

5. téma: Ježiš nás pozýva na hostinu
dotácia hodín: 6 hod. s jednohodinovou časovou dotáciou / 12 hod. s dvojhodinovou časovou dotáciou
Kľúčové pojmy: Eucharistia, chlieb, víno, svätá omša, posledná večera, krížová cesta

Ciele témy:

Kognitívny cieľ:
Nájsť súvislosť medzi poslednou večerou a svätou omšou.

Odlíšiť chlieb od eucharistického chleba.

Objaviť súvislosť medzi ľudskou skúsenosťou s chlebom, biblickým textom o rozmnožení chleba a sviatosťou Eucharistie.

Afektívny cieľ:
Oceniť potrebu slávenia pre život človeka.

Rozvíjať schopnosť života v spoločenstve.

Uvedomiť si dôležitosť častého prijímania Eucharistie.
Psychomotorický cieľ: Formovať návyk aktívnej komunikácie s Bohom počas

liturgického slávenia (odpovede, gestá, symboly).
Obsahový štandard

· nasýtenie (zázrak rozmnoženia chlebov – Jn 6, 1-13)
· posledná večera (Eucharistia)

· svätá omša ako hostina (hostina spoločenstva, hostina slova, chleba)

Výkonový štandard

Žiak vie:

· nájsť súvislosť medzi poslednou večerou a svätou omšou,
· odlíšiť chlieb od eucharistického chleba,
· objaviť súvislosť medzi ľudskou skúsenosťou s chlebom, biblickým textom o rozmnožení chlebov a sviatosťou Eucharistie,
· oceniť potrebu slávenia pre život človeka,
· rozvíjať schopnosť života v spoločenstve,
· uvedomiť si dôležitosť častého prijímania Eucharistie pre svoj duchovný rast.
Rozvoj kompetencií

komunikačné:

Žiak

· rozumie symbolickému vyjadrovaniu v rituáloch kresťanského slávenia.

existenciálne:

Žiak

· je pozorný voči liturgickému sláveniu a je pripravený vedome sa na ňom podieľať,

· je pripravený na prvé prijatie Eucharistie v spoločenstve rodiny a farnosti,

· vie dať do súvisu uvedené biblické udalosti a chápe ich ako udalosti, ktoré sa stali základom kresťanskej liturgie.

interpersonálne a sociálne:

Žiak

· rozvíja vo svojom živote rozmer slávenia v spoločenstve rodiny a farnosti.

5. Metódy a formy
 Pri voľbe vyučovacích metód a foriem prihliada učiteľ na usporiadanie obsahu vyučovania, vlastné činnosti a činnosti žiakov zacielené na dosiahnutie stanovených cieľov a kľúčových kompetencií žiakov. Voľba metód závisí od obsahu učiva, cieľov vyučovacej hodiny, vekových a iných osobitostí žiakov a materiálneho vybavenia.
 Na vzbudenie záujmu žiakov o učebnú činnosť možno využiť motivačné metódy, ako je motivačné rozprávanie (približovanie obsahu učenia), motivačný rozhovor (aktivizovanie poznatkov a skúseností žiakov), motivačný problém (upútanie pozornosti prostredníctvom nastoleného problému), motivačnú demonštráciu (vzbudenie záujmu pomocou umeleckého diela).

 Expozičné metódy je potrebné využívať pri vytváraní nových poznatkov a zručností. Odporúča sa rozprávanie (vyjadrovanie skúseností a aktívne počúvanie), vysvetľovanie (logické systematické sprostredkovanie učiva), rozhovor (verbálna komunikácia formou otázok a odpovedí na vyjadrenie faktov, konvergentných a divergentných otázok, otázok na pozorovanie, posúdenie situácie, hodnotenie javov, rozhodovanie), demonštračná metóda (demonštrácia obrazov), pozorovanie (cielené systematické vnímanie objektov a procesov), manipulácia s predmetmi (práca so symbolom, didaktická hra).

 Pre realizáciu cieľov sú dôležité aktivizujúce metódy, z nich je vhodná diskusia (vzájomná výmena názorov, uvádzanie argumentov, zdôvodňovanie za účelom riešenia daného problému), filozofická diskusia je efektívnym prostriedkom, ako vytvárať rovnováhu medzi vyučovaním zameraným na prežívanie a vyučovaním zameraným na rozumové zdôvodňovanie viery, situačná metóda (riešenie problémového prípadu reálnej situácie so stretom záujmov), inscenačná metóda (sociálne učenie v modelovej predvádzanej situácii, pri ktorej sú žiaci aktérmi danej situácie), didaktické hry (sebarealizačné aktivity na uplatnenie záujmov, a spontánnosti), kooperatívne vyučovanie (forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny), dramatizácia (plánovaný dramatizovaný prednes hry, príbehu a pod.) simulácia (simulovanie, napodobňovanie životných situácií, aktivity, ktoré vyžadujú interakciu medzi skupinou žiakov a jednotlivcami), kompozícia (vypracovanie osnovy referátu, písomné rozvíjanie témy, príbehu a pod.),"A propos": konverzácia alebo iná spoločensky orientovaná interakcia, podľa rozprávania učiteľa, žiakov, návštevníka o najdôležitejších a najaktuálnejších témach zo života. Typické autentické rozhovory.
 Fixačné metódy sú neoddeliteľnou súčasťou vyučovania, napr. metódy opakovania a precvičovania, (ústne a písomné opakovanie, opakovanie s využitím hry AZ kvíz, domáce úlohy).
 Žiaci počas hodín NV sedia v kruhu, aby si videli navzájom do tváre, aby sa vzájomne poznávali. Je to východisková pozícia, ktorá nie je cieľom, ale prostriedkom. Samozrejme, je možné aj iné usporiadanie priestoru v závislosti od metódy, ktorú učiteľ pre danú aktivitu zvolil.

 Domáce úlohy (transfer) sa netýkajú písomného vypracovávania, ale konkrétnych jednoduchých cvičení či predsavzatí orientovaných na požadované správanie. Dôležitou súčasťou každej hodiny je podelenie sa s niekým so získanou skúsenosťou v bežnom živote.

5.Učebné zdroje
Učiteľ má k dispozícii metodický materiál v metodickej príručke katolíckeho náboženstva pre tretí ročník základných škôl „Cesta viery“, vydanú Katolíckym pedagogickým a katechetickým centrom, n.o. v Spišskej Novej Vsi. Metodická príručka obsahuje metodicky spracované témy, farebné obrazové prílohy a precovné listy. Metodické materiály pre náboženskú výchovu obsahujú ku každej téme bohatú ponuku aktivít. Z nich si učiteľ vyberie tie, ktoré považuje za vhodné vzhľadom na svoje osobné dispozície, dispozície žiakov a iné okolnosti.

K neodmysliteľným zdrojom patrí: Sväté písmo, Katechizmus Katolíckej cirkvi, Dokumenty Katolíckej cirkvi, biblické mapy.
7. Hodnotenie predmetu
Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	4. ročník

1 hodina týždenne, 33 hodín ročne

2. Ciele 4. ročníka

Spoznávať nádej pochádzajúcu od milujúceho Boha Otca. Oceniť potrebu nádeje pre osobný život. Formovať čnosť nádeje prostredníctvom sviatosti ,modlitby a účasti na liturgickom slávení.
Napĺňanie cieľov jednotlivých vzdelávacích oblastí a vyučovacích predmetov sa realizuje v školskom prostredí prostredníctvom kľúčových a predmetových kompetencií žiakov, ktoré zároveň rozvíja. Vyučovací predmet náboženská výchova sa podieľa na rozvoji kľúčových kompetencií najmä rozvíjaním týchto predmetových kompetencií, ktoré žiakovi umožňujú:

Komunikačné kompetencie

· nadväzovať a viesť v skupine dialóg a rozhovor

· prejavovať odvahu vyjadriť sa, prezentovať svoj pohľad na predloženú tému

· chápať obsah a zmysel počutého textu a vedieť naň reagovať

· voliť si primeraný, kreatívny spôsob komunikácie vzhľadom na situáciu

· používať “ja” odkaz

· kultivovane poprosiť

· aktívne a so záujmom počúvať

· slovne prejaviť radosť a vďačnosť z obdarovania

· byť otvorený pre metaforické vyjadrovanie

· intuitívne rozumieť neverbálnej komunikácii a symbolickému úkonu prežehnania

· svojimi slovami reprodukovať biblické posolstvo o vzkriesení Jairovej dcéry a Ježišovej

smrti a zmŕtvychvstaní

Kompetencie k riešeniu problémov

· byť tolerantný a ústretový

· rozvíjať postoj prehodnocovania negatívnych skutočností (dobro – zlo, napr. branie si

vecí navzájom, posudzovanie a ponižovanie, urážanie menej zdatných detí v oblasti intelektu a prejavov - spevu, kreslenia, pohybu, oblečenia, rodinnej situácie…, klamanie a žalovanie…)

· spontánne a samostatne hodnotiť vo svojom bezprostrednom okolí, čo sa mu páči/nepáči, čo je správne/nesprávne, čo je dobré/zlé

· v rozsahu svojej detskej skúsenosti byť pozorný voči morálnym konfliktom a byť otvorený pre dobro

Sociálne a interpersonálne kompetencie

· prejavovať záujem o spoznávanie seba, svojich schopností a daností

· uvedomiť si a uplatňovať vlastnú jedinečnosť a vlastné nápady so zreteľom na jedinečnosť iných žiakov v skupine

· prispôsobovať svoje správanie potrebám rodiny a svojej blízkej skupiny

· poznať úlohy rodiny – úlohu jednotlivých členov rodiny

· brať do úvahy potreby iných

· rozvíjať intuíciu pre obrazné výrazy a otváranie schopnosti vidieť za to, čo je viditeľné

· objavovať hranice života a smrti v ľudskom živote

· byť otvorený pre kresťanskú nádej, že posledné slovo patrí životu

· posolstvo biblických textov spájať s konkrétnymi situáciami vo svojom živote

· objavovať kresťanský zmysel slávenia sviatkov

· hľadať možnosti ako vychádzať v ústrety iným ľuďom (v rodine, v triede, v kruhu kamarátov...) a realizuje ich

· zaujímať pozitívne a empatické postoje k chorým, osobám so zdravotným postihnutím, starým ľuďom a tým ktorí potrebujú prebudenie k životu

· vnímať potrebu dávania a prijímania

· objavovať svoj duchovný rozmer

· prežívať atmosféru Vianoc a spája ju zo skutočnosťou Božieho daru pre ľudí

Občianske kompetencie

· poznávať a ochraňovať svoje najbližšie životné prostredie

Kultúrne kompetencie

· prejavovať úctu k živým aj k neživým súčastiam prírody, aktívne ich poznáva a ochraňuje

· objavovať hodnotu rodiny

· vnímať dôležitosť a hodnotu rodiny

· intuitívne vnímať obrazy, symboly

· intuitívne vnímať posolstvo legendy a biblického textu

· orientovať sa v striedaní všedných dní a kresťanských sviatkov, prežívať ich rozdielnu

náplň a úlohu

· intuitívne vnímať symbolickú reč legendy

Existenciálne kompetencie

· intuitívne vnímať bytostnú potrebu lásky

· objavovať hranice dobra a zla

· objavovať svoj vnútorný – duchovný svet v hlase svedomia

· byť otvorený pre diferencované vnímanie sveta
· byť je otvorený pre dar života, ktorý môže spoznávať a rozvíjať v spoločenstve cirkvi
3. Obsah

Základné tematické okruhy sú:

1. téma: Cesta nádeje

2. téma: Biblia - Slovo o nádeji

3. téma: Nádej presahujúca smrť

4. téma: Svedectvo o nádeji

5. téma: Prameň nádeje

1. téma: cesta nádeje

dotácia hodín: 6 hod.

Kľúčové pojmy: jedinečnosť, priateľstvo ,Noemova archa, Sväté písmo, biblické obrazy

Obsahový štandard

Cesta k sebe – som jedinečný

Cesta k druhým (kamarátstvo, priateľstvo)

Cesta do sveta v ktorom žijem (Noemova archa Gn6,18-20: zo všetkého živého, vezmi do archy...)

Cesta k Bohu (biblické obrazy Božej blízkosti)

Ciele témy:
 Kognitívny cieľ: Nájsť súvis medzi biblickým príbehom o Noemovej arche a zodpovedným prístupom k prírode. Na príklade rozlíšiť využívanie svojich schopností na konanie dobra alebo zla.

 Afektívny cieľ : Uvedomiť si vlastnú jedinečnosť. Uvedomiť si prejav lásky Boha k človeku v jeho stvorenstve.

Psychomotorický cieľ: Osvojiť si návyk verbálneho poďakovania za prejavy lásky. Identifikovať sa s človekom (vzorom), ktorý koná dobro. Formovať návyk rozlišovania dobra a zla v konkrétnych situáciách. Prakticky uplatniť návyky starostlivosti o prírodu.

Výkonový štandard

Žiak vie

· uvedomovať si vlastnú jedinečnosť

· vysvetliť čím je človek jedinečný

· reprodukovať biblický príbeh o Noemovej arche

· vnímať Boha ako toho ktorý zachraňuje

· nájsť súvis medzi biblickým príbehom o Noemovej arche a zodpovedným prístupom k prírode

· objaviť rozmer nádeje na ceste k sebe, k druhým, k svetu a k Bohu

· objavovať zodpovednosť za prírodu a za rozvíjanie dôstojnosti ľudského života

· vnímať potrebu seba riadenia

· akceptovať vzájomnú spätosť s celým stvorenstvom

· formovať postoj nádeje prostredníctvom biblických obrazov Božej blízkosti

2. téma: biblia slovo o nádeji

dotácia hodín: 11 hod.

Kľúčové pojmy: Biblia, Božie kráľovstvo, ,Zem, Mesiáš, Ján Krstiteľ, Panna Mária, modlitba

Obsahový štandard

Biblia kniha kníh

Odkrývanie nádeje v živote biblických postáv (sudca Gedeon, proroci Micheáš a Izaiáš-kmeň Jesseho)

Biblické posolstvo nádeje – príchod Mesiáša (Ján Krstiteľ, Panna Mária)

Ježiš ohlasuje Božie kráľovstvo(podobenstvá o Božom kráľovstve)

Ježiš sprítomňuje Božie kráľovstvo (Ježišove zázraky)

Ciele témy:

Kognitívny cieľ: Základné delenie Biblie,interpretovať biblické príbehy.
Afektívny cieľ : Uvedomiť si dôležitosť komunikácie medzi Bohom a ľuďmi a medzi ľuďmi navzájom. Identifikovať sa s postojmi nádeje v živote biblických postáv.

Psychomotorický cieľ : Správny spôsob komunikácie s ľuďmi (pozdraviť pri stretnutí alebo lúčení, poprosiť, poďakovať, ospravedlniť sa).vyjadriť radosť zo života,osvojiť si správny postoj k životu.
Výkonový štandard

Žiak vie

· vymenovať základné delenie kresťanskej Biblie

· reprodukovať biblický príbeh o povolaní Gedeona

· jednoduchým spôsobom interpretovať biblické texty proroctiev prorokov Micheáša (a ty Betlehem...) a Izaiáša – kmeň Jesseho, ako posolstvo nádeje

· interpretovať biblické príbehy o Jánovi Krstiteľovi a Panne Márii ako naplnenie očakávanej nádeje na príchod Vykupiteľa

· identifikovať sa s postojmi nádeje v živote biblických postáv

· na príklade biblických postáv objavovať prastarú ľudskú skúsenosť „mať smer“ ako základný predpoklad pre zmysel

· vnímať Bibliu ako slovo nádeje v živote človeka a ľudstva

· formovať postoj nádeje prostredníctvom biblických postáv

· vysvetliť podobenstvá o Božom kráľovstve ako obrazné príbehy približujúce Božie kráľovstvo a cestu k nemu

· interpretovať biblické príbehy o Ježišových uzdraveniach ako znaky Božieho kráľovstva a znaky Božieho záchranného konania

3 téma: nádej presahujúca smrť

dotácia hodín: 6 hod

Kľúčové pojmy: smrť a nádej, Ježiš darca života, sviatosť pomazania chorých

Obsahový štandard

Skúsenosť strachu, dôvery a nádeje

Bože, kde si?

Smrť a nádej (vzkriesenie Lazára)

Ježiš – silnejší ako smrť

Sviatosť pomazania chorých ako priestor nádeje v situácii, kde pozemská nádej končí

Ciele témy:

 Kognitívny cieľ: vedieť reprodukovať biblický príbeh o vzkriesení Lazára, príbeh o Jobovi, vymenovať sviatosti
Afektívny cieľ: Eucharistia posolstvo veľkonočného tajomstva. Vnímať smrť ako súčasť života a byť otvorený pre nádej vo večnosti. Vnímať atmosféru veľkonočného času.

Psychomotorický cieľ: Prejaviť radosť z veľkonočného daru. Zaujať postoj empatie k ľudskému utrpeniu.
Výkonový štandard

Žiak vie

· reflektovať svoj pohľad na ľudské utrpenie

· vnímať skúsenosť s utrpením a bolesťou ako súčasť ľudského života

· vie dať svoj pohľad na ľudské utrpenie do súvisu s biblickými textami o Jóbovi a kresťanským pohľadom na zmysel ľudského utrpenia v kontexte veľkonočných udalostí

· reprodukovať biblický príbeh o vzkriesení Lazára

· objaviť súvislosť medzi Ježišovou skúsenosťou s utrpením, smrťou, zmŕtvychvstaním a kresťanskou nádejou presahujúcou smrť

· objaviť posolstvo veľkonočného tajomstva v kresťanskej viere,ktorá dáva nádej presahujúcu smrť

· objaviť vo sviatosti zmierenia a Eucharistie posolstvo veľkonočného tajomstva v kresťanskej viere, ktorá dáva nádej presahujúcu smrť

· z pohľadu kresťanskej nádeje vysvetliť vetu, že život je silnejší ako smrť

· rozvíjať postoj empatie k ľudskému utrpeniu

· je vnímavý pre existenciálnu skúsenosť so životom a smrťou a náboženskú hĺbku ktorú spoznáva v živote druhých ľudí a v liturgii

4. téma: svedectvo nádeje

dotácia hodín: 6 hod.

Kľúčové pojmy: kresťanské cirkvi, kostol, veža, kresťan, ľudské práva, nedeľa

Obsahový štandard

Rôzne veže v jednom meste

Kresťanské cirkvi pôsobiace v našej krajine/regióne/

Miesta pre spoločné slávenie, prácu.

Nasadenie za ľudské práva a pokoj s kresťanmi iných cirkvi

 Ciele témy:

 Kognitívny cieľ: Poznať rôzne vierovyznania, kostolné veže so symbolmi. modelové situácie zo života rôznych cirkvi.

Afektívny cieľ: Hľadať rozdielne spoločne znaky rôznych cirkvi s Rímskokatolíckou cirkvou

Psychomotorický cieľ: Prejaviť vzťah a úctu k životu v prírode. Úctu ku krížu. osvojiť si postoj tolerancie k ľuďom iných denominácií

Výkonový štandard

Žiak vie

· prostredníctvom modelových situácií zo života detí z rôznych cirkvi, hľadať spoločné a rozdielne zvyky s Rímskokatolíckou cirkvou

· vnímať svedectvo nádeje v živote kresťanov z rôznych cirkví

· vytvoriť projekt so stručným prehľadom kresťanských cirkví pôsobiacich v našej krajine(regióne)a navrhnúť spoločnú angažovanosť pre dobro (sociálna oblasť)

· osvojovať si postoj tolerancie, porozumenia a vzájomnej dôvery k ľuďom iných denominácií
5. téma: prameň nádeje

dotácia hodín: 4 hod.

Kľúčové pojmy: modlitba, Boh, svätý ruženec ,Žalmy, telo a duša, Duch Svätý, Cirkev

Obsahový štandard

Modlitba – život v Božej prítomnosti

Bože, si pri mne(Žalm 139)

Boh – stred kresťanského spoločenstva

Ciele témy:

Kognitívny cieľ: Čo znamená modlitba v živote kresťana. Poznať základné modlitby. Ducha Svätého sa modlí v nás. Naučiť sa modliť srdcom a prosiť o tento dar.

Afektívny cieľ: Pozorovať prejavy života vo farnosti zapájať sa do ich činnosti aj modlitbou. Rozvíjať vo svojom živote postoj prehodnocovania pozitívnych a negatívnych skutočností.

Psychomotorický cieľ: Praktizovať oslavu Trojjediného Boha prostredníctvom modlitby Sláva Otcu. Vedieť sa modliť ruženec doma v rodine. Vnímať potrebu stíšenia.

Výkonový štandard

Žiak vie

· jednoduchým spôsobom zdôvodniť potrebu modlitby pre duchovný rozmer človeka

· na modelových situáciách objaviť nádej zo života viery

· vnímať potrebu stíšenia

· cvičením stíšenia a meditácie vytvárať priestor pre stretnutie s Bohom v modlitbe
Medzipredmetové vzťahy

Slovenský jazyk

Príbehy, životné situácie

Prírodoveda

Zmeny v prírode

Čas a jeho trvanie

Moja rodina

Ľudia a veci

Hudobná výchova

Stvárňovanie pomocou pohybu, tanca

Pieseň

Výtvarná výchova

Intuitívne vnímanie obrazu a jednoduché vyjadrenie jeho symbolickej reči

Začlenenie prierezových tém

Prostredníctvom začlenenia prierezových tém do obsahu učiva náboženskej výchovy, žiak rozvíja nasledovné kompetencie:

Environmentálna výchova

Žiak

· prejavuje úctu k živým aj k neživým súčastiam prírody, aktívne ich poznáva a ochraňuje, stará sa o prírodu

· poznáva a ochraňuje svoje najbližšie životné prostredie

Jazyky

Žiak

· volí primeraný, kreatívny spôsob komunikácie vzhľadom na situáciu
· dokáže kultivovane poprosiť

· slovne prejaví radosť a vďačnosť z obdarovania
Informačná výchova

Žiak

· objavuje hranice dobra a zla

· rozvíja intuíciu pre obrazné výrazy a otváranie schopnosti vidieť za to, čo je viditeľné

5. Metódy a formy
 Pri voľbe vyučovacích metód a foriem prihliada učiteľ na usporiadanie obsahu vyučovania, vlastné činnosti a činnosti žiakov zacielené na dosiahnutie stanovených cieľov a kľúčových kompetencií žiakov. Voľba metód závisí od obsahu učiva, cieľov vyučovacej hodiny, vekových a iných osobitostí žiakov a materiálneho vybavenia.
 Na vzbudenie záujmu žiakov o učebnú činnosť možno využiť motivačné metódy, ako je motivačné rozprávanie (približovanie obsahu učenia), motivačný rozhovor (aktivizovanie poznatkov a skúseností žiakov), motivačný problém (upútanie pozornosti prostredníctvom nastoleného problému), motivačnú demonštráciu (vzbudenie záujmu pomocou umeleckého diela).

 Expozičné metódy je potrebné využívať pri vytváraní nových poznatkov a zručností. Odporúča sa rozprávanie (vyjadrovanie skúseností a aktívne počúvanie), vysvetľovanie (logické systematické sprostredkovanie učiva), rozhovor (verbálna komunikácia formou otázok a odpovedí na vyjadrenie faktov, konvergentných a divergentných otázok, otázok na pozorovanie, posúdenie situácie, hodnotenie javov, rozhodovanie), demonštračná metóda (demonštrácia obrazov), pozorovanie (cielené systematické vnímanie objektov a procesov), manipulácia s predmetmi (práca so symbolom, didaktická hra).

Významné miesto majú problémové metódy, ku ktorým patrí heuristická metóda (učenie sa riešením problémov založenom na vymedzení a rozbore problému, tvorbe a výberu možných riešení a vlastnom riešení) a projektová metóda (riešenie projektu, komplexná praktická úloha, problém, téma, ktorej riešenie teoretickou aj praktickou činnosťou vedie k vytvoreniu určitého produktu).

 Pre realizáciu cieľov sú dôležité aktivizujúce metódy, z nich je vhodná diskusia (vzájomná výmena názorov, uvádzanie argumentov, zdôvodňovanie za účelom riešenia daného problému), situačná metóda (riešenie problémového prípadu reálnej situácie so stretom záujmov), inscenačná metóda (sociálne učenie v modelovej predvádzanej situácii, pri ktorej sú žiaci aktérmi danej situácie), didaktické hry (sebarealizačné aktivity na uplatnenie záujmov, a spontánnosti), kooperatívne vyučovanie (forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny), dramatizácia (plánovaný dramatizovaný prednes hry, príbehu a pod.) simulácia (simulovanie, napodobňovanie životných situácií, aktivity, ktoré vyžadujú interakciu medzi skupinou žiakov a jednotlivcami). Typické autentické rozhovory.
 Fixačné metódy sú neoddeliteľnou súčasťou vyučovania, napr. metódy opakovania a precvičovania, (ústne a písomné opakovanie, opakovanie s využitím hry AZ kvíz, domáce úlohy).
 Žiaci počas hodín NV sedia v kruhu, aby si videli navzájom do tváre, aby sa vzájomne poznávali. Je to východisková pozícia, ktorá nie je cieľom, ale prostriedkom. Samozrejme, je možné aj iné usporiadanie priestoru v závislosti od metódy, ktorú učiteľ pre danú aktivitu zvolil.

 Domáce úlohy (transfer) sa netýkajú písomného vypracovávania, ale konkrétnych jednoduchých cvičení či predsavzatí orientovaných na požadované správanie. Dôležitou súčasťou každej hodiny je podelenie sa s niekým so získanou skúsenosťou v bežnom živote.

6. Učebné zdroje
Učiteľ má k dispozícii metodický materiál v metodickej príručke katolíckeho náboženstva pre štvrtý ročník základných škôl „Cesta nádeje“, vydanú Katolíckym pedagogickým a katechetickým centrom, n.o. v Spišskej Novej Vsi. Metodická príručka obsahuje metodicky spracované témy, farebné obrazové prílohy a pracovné listy. Metodické materiály pre náboženskú výchovu obsahujú ku každej téme bohatú ponuku aktivít. Z nich si učiteľ vyberie tie, ktoré považuje za vhodné vzhľadom na svoje osobné dispozície, dispozície žiakov a iné okolnosti.

K neodmysliteľným zdrojom patrí: Sväté písmo, Katechizmus Katolíckej cirkvi, Dokumenty Katolíckej cirkvi, biblické mapy.
7. Hodnotenie predmetu
Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovne.

	Predmet: Výtvarná výchova

1. Charakteristika predmetu

Výtvarná výchova (ďalej VV) v primárnom vzdelávaní, je predmet, ktorý prostredníctvom autentických skúseností získaných výtvarnou činnosťou – intenzívnych zážitkov dobrodružstva tvorby a sebavyjadrovania – rozvíja osobnosť žiaka v úplnosti jej cítenia, vnímania, intuície, fantázie i analytického myslenia – vedomých i nevedomých duševných aktivít. Týmto napĺňa VV svoje jedinečne poslanie v celom edukačnom procese. Výtvarné aktivity predstavujú širokú škálu činností, ktorú na jednej strane vymedzuje prirodzený detský záujem, duševný, citový rozvoj a rozvoj schopnosti vyjadrovať svoje predstavy – a na druhej strane bohatosť vyjadrovacích foriem (jazyka), ktorú ponúkajú rôzne druhy vizuálnych umení súčasnosti (zahŕňajúc intermedialnosť aj interdisciplinárnosť).

Predmet výtvarná výchova v sebe zahŕňa okrem tradičných a nových výtvarných disciplín aj ďalšie druhy vizuálnych umení ako: dizajn v jeho rôznych polohách (výrobkový, komunikačný, odevný, textilný, telový, vizuálnu reklamu), fotografiu, architektúru, elektronické médiá a multimédiá (video a film).

Na primárnom stupni výtvarná výchova plynulo nadväzuje na prirodzený záujem dieťaťa o výtvarné vyjadrovanie svojich predstáv, na bohatosť detskej fantázie a obrazotvornosti, zvedavosť a príťažlivosť objavovania nových možností, pretože výtvarné činnosti predstavujú pre väčšinu deti hravú činnosť a priamy prostriedok materializácie vlastných predstav. Edukačný proces VV, ako proces tvorivý, zvyšuje nárok na vedomú operatívnosť s vyjadrovacími prostriedkami (používanie jazyka) v priebehu postupného dospievania žiaka: vedie žiaka od detskej spontánnosti k svojbytnému vyjadrovaniu – formuje vlastné spôsoby sebavyjadrovania (štýl) a vlastné postoje a hodnotiace názory.

Edukačný proces pozostáva zo zložiek: vyjadrovacej a interpretačnej, výchovnej a vzdelávacej. Tieto zložky sa vo VV prelínajú, nemožno ich chápať izolovane. Uplatňujú sa tak, že jedna vyplýva z druhej. Výtvarné činnosti predstavujú zároveň poznávanie umenia a chápanie jeho zmyslu. Otvárajú tak žiakovi možnosti zaradiť sa do kultúrnej tradície na úrovni súčasného myslenia, možnosti jeho aktívneho začleňovania sa do kultúry.

Metodické východiská predmetu sú:

a) v zážitkoch procesov (formálnych, technických i myšlienkových) výtvarných a vizuálnych umení. Sú založené na súčasnom stave poznania vizuálnej kultúry. Žiak spracováva symboly, ktoré vizuálne vyjadrujú jeho predstavy a fantazijné koncepty, alebo sa odvolávajú na javovú stránku sveta (realitu). Spracováva ich mentálne (konceptualizuje ich, predstavuje si možný spôsob ich vyjadrenia) i formálne (pokúša sa svoj koncept realizovať v materiáloch prostredníctvom nástrojov a technik). To kladie vyššie nároky na senzomotorické a afektívne ciele predmetu a tým dopĺňa predmety v ktorých prevažuje kognitívny cieľ.

Výtvarná výchova má aj potenciál integrovať niektoré poznatky a procesy iných predmetov, pretože vo vizuálnom vyjadrovaní možno nachádzať analógie nielen s vyjadrovacími prostriedkami iných umení (hudba, literatúra, dramaticko-pohybové umenie) ale aj s mnohými prírodnými javmi, fyzikálnymi a biologickými procesmi, matematickými postupmi a pod. Preto môže VV vytvárať veľmi prospešnú spoločnú platformu aj pre zdanlivo vzdialené predmety a posilňovať medzipredmetové vzťahy. Predmet vytvára tiež priestor pre synestetické vnímanie sveta, pre uplatnenie zmyslových modalít čuchu, hmatu a chuti, ktoré nie sú zahrnuté v tradičnom obsahu nášho vzdelávania.

b) v témach /námetoch zobrazovania, ktoré vnímame z hľadiska:

• osobnosti a veku žiaka,

• edukačných cieľov,

• kultúrno-spoločenskej reality.

Výtvarná výchova predstavuje z hľadiska obsahu vyučovania ako celku (kurikula) jedinečnú možnosť tematizovať základné antropologické koncepty:

– koncepty časopriestoru (čas, priestor, pohyb, mierka, hĺbka, výška, šírka …),

– kultúrne arche typy vyjadrovania prírody (živly, prírodné polarity, procesy...),

– kategórie estetického prežívania (krása, škaredosť, drsnosť, jemnosť ...),

– kategórie uvedomovania si osobnej a kultúrnej identity (ja, iný, cudzinec, priateľ,

postihnutý,...), kultúrne rozdielnosti vo vizuálnom vyjadrovaní sveta, vo vkuse a názoroch iných ľudí),

– kategórie efektivity (radosť, bolesť, smútok, náladu ...).

Na rozdiel od iných predmetov, ktoré sa zaoberajú niektorými z týchto tém (prírodoveda, čítanie, náboženská a etická výchova), VV angažuje osobnosť žiaka v inom zmysle: neučí sa o nich, ale vyjadruje ich, hľadá svoj spôsob ich vyjadrenia.

c) v reflexii diel výtvarného umenia, dizajnu, architektúry, filmu a videa. Porozumenie jazyka a vyjadrovacím prostriedkom vizuálnych umení vychováva zo žiaka gramotného vnímateľa a používateľa vizuálnej kultúry. To ho jednak pripravuje na plnohodnotný život v prostredí v ktorom vizuálne znaky a komunikácia hrajú dôležitú a stále rastúcu úlohu (vplyv dizajnu, architektúry, reklamy, vizuálnych médií a multimédií), jednak umožňuje jeho začleňovanie do našej kultúrnej tradície, v ktorej zobrazovanie predstavuje objavovanie nových pohľadov na svet.

2. Ciele predmetu

 Cieľom predmetu je prostredníctvom autentických skúseností získaných z výtvarných činností, nadväzujúcich na detský spontánny výtvarný prejav, rozvíjať manuálne zručnosti (nástroj, technika, materiál, proces), duševné spôsobilosti (predstavivosť, fantázia, tvorivosť), vedomosti (poznávanie javov, predmetov a vzťahov prostredníctvom ich výtvarného vyjadrovania) a postoje (formovanie si vlastného názoru, prístupu a vkusu).
Ciele výtvarnej výchovy na úrovni primárneho vzdelávania sú:

Kognitívne ciele

Poznávať jazyk vizuálnych médií. Učiť ho poznať používať 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.

Senzomotorické ciele

Rozvíjať tvorivosť. Umožniť žiakovi 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 výtvarnej výchovy 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 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. Pristupovať 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 okrem toho podporujú medzipredmetové väzby, interdisciplinárnosť vyučovania, pri zachovaní špecifík 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.

	1. ročník

1 hodiny týždenne, 66 hodín ročne

3. Obsah

 Predmet svojím obsahom primeraným spôsobom oboznamuje žiakov s poznatkami z oblasti tvarov, farieb, kontrastov, z oblasti výtvarného osvojenia priestoru, skutočnosti a prírody, tiež podnetmi z oblasti architektúry, fotografie a ilustrácie, základmi konštruovania, modelovaním, možnosťami kompozície, elektronickými médiami a výtvarnými dielami súčasnosti.

 Obsah predmetu 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, vždy na úrovni zodpovedajúcej veku. Takéto zoradenie sleduje stupňovanie náročnosti pri štruktúrovaní osobnosti žiaka.

Metodické rady a edukačné témy / výtvarné problémy:

1. výtvarný jazyk / základné prvky výtvarného vyjadrovania

· škvrna a tvar /vyhľadávanie a dopĺňanie

· obrys /pozorovanie a výtvarné vyjadrenie obrysov rôznych tvarov

· farba /lokálny tón, zoznámenie sa s farbami a farebnou hmotou

2. výtvarný jazyk/ kompozičné princípy a možnosti kompozície
· plocha a tvar /vyhľadávanie zvoleného tvaru v neartikulovanej textúre

· vytváranie kompozície /z tvarov písmen

· uvedomenie si formátu
· mierka: zmenšovanie a zväčšovanie predmetných tvarov

3. podnety výtvarného umenia / média, štýly, procesy, techniky, témy
· akčná maľba /gesto, škvrna
· dotvorenie nájdeného objektu
· ilustrácia rozprávky

4. výtvarné činnosti inšpirované dejinami umenia
· inšpirácia pravekým umením /témami, procesmi, technikami a materiálmi /alt.: inšpirácia umením prírodných národov

5. podnety filmu a videa
· pohyblivý obraz /akcia a atrakcia

6. podnety dizajnu
· dizajn a ľudské telo /telo a jeho doplnky, maska
· fantastický alebo rozprávkový stroj / nábytok

7. porovnávacie, kombinačné a súhrnné cvičenia
· poznávanie a porovnávanie rôznych médií
· vzorkovníček, múzeum – zbierka prírodnín (kameňov, rastlín, nájdených predmetov, častí nefunkčných alebo starých predmetov, hračiek ...)
8. podnety hudby
· výtvarné stvárnenie nálady a rytmu hudobnej skladby

9. synestetické podnety
· hmat /tvar, povrch, vo vzťahu navzájom a k motívu

10. tradícia a identita /kultúrna krajina
· výtvarná reakcia na prostredie školy
11. škola v galérii /galéria v škole

· obraz - portrét v galérii /výraz tváre

4. Požiadavky na výstup

Žiak:

· má základné vedomosti o farbách, charakteroch tvarov, textúr, základných priestorových vzťahoch, o vlastnostiach a možnostiach používania výtvarných nástrojov a materiálov, vedomosti o fotografii, o architektonickom priestore a tvare, o krajine svojho okolia, obci, regióne a ich vizuálnych a estetických kvalitách,

· dokáže spontánne a cielene tvoriť rôzne typy stôp na ploche a v modelovacej hmote pomocou rôznych nástrojov, spôsobov ich použitia a materiálov,

· dokáže vyjadriť farebný tón zobrazeného tvaru, predmetu vo vzťahu k videnej skutočnosti aj podľa predstáv a fantázie, vytvárať farebné postupnosti, používať základné farebné kontrasty,

· dokáže zvládnuť jednoduché konštrukčno-technické úkony s materiálmi, spájanie materiálov, základy modelovania, skladania a spájania priestorových tvarov,

· dokáže zvládnuť základné operácie na počítači s kresliacimi a maliarskymi nástrojmi,

· dokáže primerane veku pomenovávať postupy a výsledky vlastnej výtvarnej činnosti, voliť motívy na vyjadrenie zadaných námetov, výrazu zobrazeného motívu, významové kontrasty.

5. Metódy a formy práce

Riadený rozhovor, výklad, rozprávanie, beseda, poučenie, upozornenie, povzbudenie. Pozorovanie, demonštrácia výtvarnej techniky a postupu, názorné poznávanie a poučenie o technike, výrazových prostriedkoch a kompozičných riešeniach, poznávanie výtvarného umenia. Samotná činnosť, experimentovanie s výrazovými prostriedkami, výtvarnými materiálmi a postupmi, hľadanie výtvarných riešení.

6. Učebné zdroje

 Odborná a metodická literatúra, publikácie o výtvarnom umení, film, divadlo, tlač, reklama, prírodné a umelo vytvorené životné prostredie, internet, aktívna výtvarná činnosť.

7. Hodnotenie predmetu
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
	2. ročník

1 hodiny týždenne, 33 hodín ročne

Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti.
3. Obsah

Metodické rady a edukačné témy / výtvarné problémy:
1. výtvarný jazyk / základné prvky výtvarného vyjadrovania

· línia (hravé pokusy s rôznymi typmi liniek, ich vzťahmi a charakterom)

· farba, výraz farby

2. výtvarný jazyk / kompozičné princípy a možnosti kompozície
· kompozícia – umiestňovanie vo formáte

· rytmus a pohyb / arytmia a nehybnosť

· symetria a asymetria / tvarov farieb, plôch (objektov)

· land art / výtvarné hry v krajine

· surrealizmus / fantastický portrét / použitie surrealistickej metódy

3. podnety výtvarného umenia / výtvarné činnosti inšpirované dejinami umenia

· inšpirácia archaickými písmami / hieroglyfy, piktogramy, transformácie zobrazujúceho znaku na symbol, tajná abeceda...

4. podnety fotografie

· koláž / montáž z fotografií

5. podnety filmu a videa

· filmová postava, filmový kostým, filmové herectvo

6. podnety architektúry

· architektúra ako skladačka / stavebnica, stavba, konštrukcia; zodpovednosť a hra
7. elektronické médiá

· hry s písmom a s textom na počítači

8. porovnávacie, kombinačné a súhrnné cvičenia

· triedenie / zobrazenie predmetov podľa kategórií / porovnávanie

· miešanie (hybridácia) tvarov / zvierat a vecí

9. synestetické podnety

· hmat vo vzťahu k priestoru a plasticite

10. podnety rôznych oblastí poznávania sveta

· podnety prírodovedy: časti tela (možnosť spojiť s edukačnými úlohami – triedenie a miešanie (hybridácia) tvarov

4. Požiadavky na výstup

Žiak:

· má základné vedomosti o farbách, charakteroch tvarov, textúr, základných priestorových vzťahoch, o vlastnostiach a možnostiach používania výtvarných nástrojov a materiálov, vedomosti o fotografii, o architektonickom priestore a tvare, o krajine svojho okolia, obci, regióne a ich vizuálnych a estetických kvalitách,

· dokáže spontánne a cielene tvoriť rôzne typy stôp na ploche a v modelovacej hmote pomocou rôznych nástrojov, spôsobov ich použitia a materiálov,

· dokáže vyjadriť farebný tón zobrazeného tvaru, predmetu vo vzťahu k videnej skutočnosti aj podľa predstáv a fantázie, vytvárať farebné postupnosti, používať základné farebné kontrasty,

· základné poznatky o princípoch surrealistickej maľby a land artu

· primerane veku voliť motívy na vyjadrenie zadaných (zvolených) námetov,

· interpretovať psychickú charakteristiku výrazu zobrazeného motívu (smutný, veselý, nahnevaný, sklamaný, dráždivý, ľahostajný a pod.),

· vedome používať významové kontrasty motívov (napr. interpretácia zlého a dobrého tvaru),

· vyjadriť základnú vizuálnu symetriu a asymetriu,

· dokáže zvládnuť jednoduché veku primerané konštrukčno-technické úkony s materiálmi, spájanie materiálov, základy modelovania, skladania a spájania priestorových tvarov,

· dokáže zvládnuť základné operácie na počítači s kresliacimi a maliarskymi nástrojmi,

· dokáže primerane veku pomenovávať postupy a výsledky vlastnej výtvarnej činnosti, voliť motívy na vyjadrenie zadaných námetov, výrazu zobrazeného motívu, významové kontrasty.
· získal základné vedomosti o nových výtvarných technikách ,

· získal vedomosti o vlastnostiach a možnostiach používania nových výtvarných materiáloch / kreatívne kufríky /

· dokáže pokúšať sa o štylizáciu / vlastné poňatie zobrazenia motívu napr: šport

· dokáže rozvíjať predstavivosť a tvorivosť pri výtvarnom vyjadrení figurín v pohybe / Šport – leporelo/

· získal technickú zručnosť s atypickým výtvarným materiálom a umelcami umenia Land-artu, dokáže interpretovať svoju fantáziu a priamy kontakt s prírodným materiálom / Lesný mužíček -lesná žienka /

· dokáže vyjadriť fantáziu a citlivosť pre abstraktnú kompozíciu

· vzbudiť záujem o tvorivú činnosť vlastnej fantázie pri zhotovovaní rôznych dekoratívnych prác / Anjelik, Zasnežené blahoželanie ,Sliepočka a kuriatka/

· dokáže komponovať a vedome umiestňovať tvar /motív/ v rôznych častiach plochy formátu / Môj dom /

· na základe citového prežitia dokáže svoje výtvarné videnie vyjadriť príbehom /maľovaným písaním –Slnečná víla/

· oboznámil sa s využitím hry a experimentu pri vytváraní výtvarného dielka / /Sliepočka a kuriatka/

5. Metódy a formy práce

· reproduktívne metódy (aby si žiaci vytvorili zručnosti a návyky)

· metódy rozvíjania tvorivosti

· metódy produktívne

· heuristické metódy

· výskumné metódy

· analytické metódy

· syntetické metódy

· slovné metódy (metódy hovoreného slova, monológ, dialóg)

· názorné metódy (používanie ilustrácií, náčrtov, demonštrácia, modelovanie)

· praktické metódy (maľovanie, kreslenie, modelovanie, strihanie, trhanie, lepenie a iné...)

· samostatná práca

· skupinová forma
· frontálna forma práce, pri ktorej sa pracuje s celou triedou (napr. pri vytváraní projektov, či zhotovovaní jedného produktu)

6. Učebné zdroje

· odborná a metodická literatúra

· publikácie o výtvarnom umení

· encyklopédie

· film, divadlo

· tlač, reklama

· prírodné a umelo vytvorené životné prostredie

· internet

· webové stránky (www.zborovna.sk)

· Edukačné DVD vyučovania výtvarnej výchovy

· materiálno-technické a didaktické prostriedky

· pomôcky k jednotlivým vyučovacím jednotkám

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
	3. ročník

1 hodiny týždenne, 33 hodín ročne

Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti

3. Obsah

Metodické rady a edukačné témy / výtvarné problémy:

1. výtvarný jazyk / základné prvky výtvarného vyjadrovania

· plošné geometrické tvary /figúra, vecné zobrazenie, zobrazenie z geometrických tvarov

· priestorové geometrické tvary /3D objekt z geometrických tvarov

· farba /zosvetľovanie a stmavovanie, svetlostná škála jednotlivých farieb, /tóny sivej farby
2. výtvarný jazyk / kompozičné princípy a možnosti kompozície
· tvar /komponovanie novotvaru na základe prienikov rôznych obrysov/ kumulácie tvarov

· mierka /zoskupovanie predmetných tvarov v rôznych variáciách
3. podnety výtvarného umenia / média, štýly, procesy, techniky, témy
· paketáž /tvar ako obal

· materiálový reliéf /otláčanie do hliny, odlievanie do sadry
4. výtvarné činnosti inšpirované dejinami umenia

· inšpirácia gréckym umením /témami, procesmi, technikami a materiálmi
5. podnety fotografie

· dopĺňanie častí fotografie /kresbou, maľbou, reliéfom, kolážou

6. podnety filmu a videa
· priestor filmu, rám, filmová scénografia
7. podnety architektúry
· výraz architektúry /architektonický výraz a prostredie / mimikry, historické a pamiatkové prostredie

8. podnety dizajnu
· grafický dizajn /symbol, znak

9. podnety tradičných remesiel
· bábkarstvo /tvorba bábok

10. elektronické médiá

· kreslenie prostredníctvom počítača
11. podnety rôznych oblastí poznávania sveta
· podnety prírodovedy: zmeny látok a ich výtvarné využitie

12. škola v galérii /galéria v škole
· atribúty ikonografie / čo znamená moje meno
4. Požiadavky na výstup

Žiak sa naučil:

· základné vedomosti o farbách, charakteroch tvarov, základných priestorových vzťahoch,

· vedomosti o vlastnostiach a možnostiach používania výtvarných nástrojov a materiálov (ceruzky, fixky, štetce, nožnice, vodové farby, voskové, mäkké modelovacie hmoty, podkladové materiály, jednoduchšie úkony vo výtvarných programoch počítača ...),

· základné poznatky o princípoch paketáže,

· prvé vedomosti o vzniku filmu – o pohybe obrazu, akcii, filmovej postave,

· prvé vedomosti o architektonickom priestore a tvare,
· osvojiť si základné technické postupy s novými výtvarnými technikami /maľovanie na sklo, servítková technika, batika /.
Žiak dokáže:
· vyjadriť plošný a priestorový tvar a obrys podľa fantázie, predstavy, i (voľne) podľa videnej,

· operovať s tvarmi (dopĺňať neúplné tvary, priraďovať príbuzné tvary, geometrický tvar, skladať tvar z rozmanitých prvkov

· vyjadriť lokálny farebný tón zobrazeného tvaru, predmetu vo vzťahu k videnej skutočnosti aj podľa predstavy a fantázie, zosvetlovať a stmavovať farebné tóny miešaním farebných hmôt,

· komponovať – vedome umiestňovať tvar (motív) v rôznych častiach plochy formátu,

· pokúšať sa o štylizáciu (vlastné poňatie zobrazenia motívu),
· pracovať s farebnou kompozíciou, vnímať pôsobenie farieb na človeka, využiť rytmus pri vytváraní geometrických tvarov /Hra s farbami a vzormi/
· vytvárať rôzne farebné kompozície z farebného kartónu a papiera rôzneho druhu, dotvárať ,nalepovať na farebnú plochu, harmonizovať niekoľko dekoratívnych prvkov /Obal na zápisník/
· pracovať s farebnou kompozíciou, pestovať zmysel pre tvarový a farebný rytmus pri výrobe originálnych pozdravov a dekorácií /Stromček/.
Žiak dokáže:

· zvládnuť základné motorické úkony (narábanie) s rôznymi nástrojmi (ceruza, štetec, pero, fixy, nožnice a pod.),

· vytvárať stopy alebo tvary priamym telesným dotykom (rukou, prstami,

· zvládnuť technické základy usporiadania a miešania farieb na palete i na obraze; vyfarbovať tvar, plochu viacerými spôsobmi prostredníctvom štetcového rukopisu (napr. roztieranie, zapúšťanie)

· zvládnuť jednoduché konštrukčno - technické úkony s materiálmi (krčenie, zohýbanie, trhanie, strihanie, skladanie, vrstvenie a pod.), spájanie materiálov v koláži

· zvládnuť jednoduché techniky otláčania (frotáž, dekalk, monotypia, papierorez, sadrorez, linorez a pod.),

· zvládnuť základy modelovania predmetných tvarov, otláčania do modelovacej hmoty a jednoduchého odlievanie reliéfu do sadry,

· zvládnuť techniku skladania a spájania priestorových tvarov (architektúr) z modulov (skladačka, stavebnica) a improvizovaných materiálov,

· zvládnuť základné operácie na počítači: typograficko - textové, s kresliacimi a maliarskymi nástrojmi (ceruza, guma, štetec, pečiatka, označenie výberu, základné filtre),
· poznávať a využívať rôzne druhy materiálov pri ich technickom a výtvarnom spracovaní, rozvíjať predstavivosť pri práci s rôznorodým materiálom / Leto v škatuľke, Moja ježibaba /
· rozvíjať výtvarnú fantáziu pri objavovaní a dotváraní s neobvyklým materiálom / Môj let balónom /.
Žiak dokáže:

· primerane veku pomenovávať postupy a výsledky vlastnej výtvarnej činnosti – motorické akcie, gestá a procesy (trhanie, krčenie, skladanie, strihanie, rezanie, lepenie, spínanie, drôtovanie, viazanie, vkladanie, balenie ... rôzne druhy kreslenia čiary, maľovania plochy, modelovania tvaru, jednoduchej grafickej tlače ...); schopnosť opísať jednoduché technické postupy a znalosť ich výsledného výrazu,

· primerane veku voliť motívy na vyjadrenie zadaných (zvolených) námetov,

· interpretovať psychickú charakteristiku výrazu zobrazeného motívu (smutný, veselý, nahnevaný, sklamaný, dráždivý, ľahostajný a pod.),

· vedome používať významové kontrasty motívov (napr. interpretácia zlého a dobrého tvaru, figurácie a pod.),

· kategorizovať predmety podľa základných znakov (veľkosť, farebnosť, účel, tvarová podobnosť, príslušnosť k významovej množine a pod.),

· cieľavedome umiestňovať zobrazované prvky vo formáte za účelom vyjadrenia príbehu (myšlienky), radenie vo vývojovom rade (pohyb, komiks, ilustrácia),

· analyticko-synteticky posudzovať rozdielnosti a príbuznosti farieb (tónov a odtieňov), tvarov, materiálov, mierky,
· získať skúsenosti s pestrou paletou farieb, predstavivosť, uvedomenie si miešania farieb a ich rôznych odtieňov miešaním farieb/Farebná dúha/

· originálne dotvárať rôzne predmety, výrobky z netradičných materiálov.

5. Metódy a formy práce

Metódy:

· reproduktívne

· metódy rozvíjania tvorivosti

· produktívne

· heuristické

· výskumné

· analytické

· syntetické,

· slovné (metódy hovoreného slova, monológ, dialóg)

· názorné (používanie ilustrácií, náčrtov, demonštrácia, modelovanie)

· praktické (maľovanie, kreslenie, modelovanie, strihanie, trhanie, lepenie...)

Formy práce:

· samostatná práca

· skupinová forma
· frontálna forma práce, pri ktorej sa pracuje s celou triedou (napr. pri vytváraní projektov, či zhotovovaní jedného produktu)

6. Učebné zdroje

· odborné publikácie k daným témam

· encyklopédie

· internet

· webové stránky (www.zborovna.sk)
· edukačné DVD vyučovania výtvarnej výchovy
· materiálno-technické a didaktické prostriedky
· pomôcky k jednotlivým vyučovacím jednotkám

· publikácie o výtvarnom umení
· film
· divadlo
· tlač

· reklama
· prírodné a umelo vytvorené životné prostredie
7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
	4. ročník

1 hodiny týždenne, 33 hodín ročne

3. Obsah

Metodické rady a edukačné témy / výtvarné problémy:
1. výtvarný jazyk / základné prvky výtvarného vyjadrovania

· bod /hravé činnosti s bodmi

· šrafúra, tieň /budovanie tvaru a priestoru linkou, šrafovaním a tieňovaním, textúrami /predmetná kresba

· farba /farebné kontrasty: teplá – studená, tmavá – svetlá, doplnkové farby

2. výtvarný jazyk/ kompozičné princípy a možnosti kompozície
· výstavba proporcií a tvarov v plošnom vyjadrení / základy proporčnosti v kresbe

· výstavba proporcií a tvarov v priestorovom vyjadrení /základy proporčnosti v modelovaní

3. podnety výtvarného umenia / média, štýly, procesy, techniky, témy
· impresionizmus, /krajinomaľba /krajina ako ţáner /variácie krajiny v rôznych atmosférach
4. výtvarné činnosti inšpirované dejinami umenia
· inšpirácia umením ďalekého východu (Čína, Japonsko), /papierový objekt, kaligrafia
5. podnety filmu a videa
· filmový trik, kulisa
6. podnety architektúry
· antropo- (zoo-, fyto-) morfná architektúra

7. podnety dizajnu
· dizajn inšpirovaný organickými tvarmi a telesnými funkciami

· dizajn inšpirovaný slovom (názvom)

8. elektronické médiá
· maľovanie prostredníctvom počítača
9. porovnávacie, kombinačné a súhrnné cvičenia
· syntéza rôznych typov obrazu a zámena prvkov kompozície (krajiny a zátišia, prípadne portrétu)

· možnosti zobrazovania motívu / odklon od schém

10. podnety hudby
· hudba ako obraz tónov, farebné tóny, farebné stupnice

11. podnety rôznych oblastí poznávania sveta
· podnety vlastivedy: mapa ako výtvarný prejav
12. tradícia a identita /kultúrna krajina
· výtvarná reakcia na pamiatku (monument) obce

4. Požiadavky na výstup

Žiak vie:

· používať výtvarný jazyk,

· hravé činnosti s bodmi,

· budovať tvar a priestor linkou, šrafovaním a tieňovaním, textúrami /predmetná kresba/.

· využívať farebné kontrasty /teplá – studená, tmavá – svetlá/, doplnkové farby

· používať základy proporčnosti v kresbe, základy proporčnosti v modelovaní,

· vytvoriť variácie krajiny v rôznych situáciách, variácie svetla, farby, materiálov, papierový

· objekt, kaligrafia / Čína, Japonsko/,

· napodobniť techniku a materiály,

· určiť a vyjadriť historické prostredie,

· vytvoriť symbol, znak.

· vytvoriť výtvarnú prácu na počítači,

· použiť organické tvary a telesné funkcie, inšpirovať sa tvarom alebo názvom,

· použiť na výtvarné využitie mapu ako výtvarný prejav,

· maľovať prostredníctvom počítača,

· použiť hudbu ako obraz tónov,

· vytvoriť monument obce,

· namaľovať krajinu, zátišie alebo portrét,

· odkloniť sa od schémy.

Cieľové kompetencie
Žiak má po absolvovaní primárneho vzdelania mať nasledovné vedomosti, ovládať zručnosti a byť schopný zaujímať 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 primárneho stupňa vzdelania sa naučil:

· základné vedomosti o farbách, charakteroch tvarov, textúr, základných priestorových vzťahoch,

· vedomosti o vlastnostiach a možnostiach používania výtvarných nástrojov a materiálov (ceruzky, fixky, štetce, nožnice, pastózne a vodové farby, suché a voskové/olejové pastely, mäkké modelovacie hmoty, podkladové materiály, jednoduchšie úkony vo výtvarných programoch počítača ...),

· základné vedomosti o vybraných artefaktoch predhistorického umenia, umenia starovekých kultúr, antického umenia,

· základné vedomosti o vývoji a hlavných kultúrnych typoch písma,

· základné poznatky o princípoch impresionistickej, surrealistickej a akčnej maľby, paketáže, land-artu a niektorých formách body-artu vyplývajúce z výtvarnej skúsenosti – znalosť vybraných charakteristických diel týchto smerov,

· znalosť základných maliarskych a sochárskych žánrov: krajinomaľby, zátišia, portrétu, sochy, reliéfu,

· prvé vedomosti o vzniku filmu – o pohybe obrazu, akcii, filmovej postave,

· prvé vedomosti o architektonickom priestore a tvare,

· vedomosti o krajine svojho okolia, obci, regióne a ich vizuálnych a estetických kvalitách (typy, tvary, kolorit, usporiadanie, prírodniny, prírodné a kultúrne reálie, remeselné tradície).

Zručnosti a spôsobilosti
– formálne zručnosti
vyjadrovacie zručnosti, ktoré predstavujú základy znalostí vyjadrovacích prostriedkov (jazyka) vizuálnych umení (gramotnosť v oblasti vizuálnej kultúry);

Žiak dokáže:

· tvoriť spontánne i cielene vedené stopy (faktúry) – cieľavedomé významové usmernenie gesta a akcie, za účelom výrazu (nezobrazujúceho, primárneho výrazu samotnej stopy alebo výrazu stopou zobrazeného motívu), realizovať rôzne typy stôp (rôzne druhy línií, škvŕn, odtlačkov, bodov, textúr) na ploche i v modelovacej hmote v závislosti od rôznych nástrojov, rôznych spôsobov ich použitia (prítlak, rýchlosť a smer pohybu, gesto, hravá aktivita a pod.) a rôznych materiálov (pastózna farba, tekutá farba, mäkký a tvrdý kresliaci materiál, rôzne druhy podkladu, rôzne modelovacie hmoty a pod.),

· vyjadriť plošný a priestorový tvar a obrys podľa fantázie, predstavy, i (voľne) podľa videnej skutočnosti – s nárokmi na približnú proporcionalitu, obsažnosť prvkov (detailov) a prevžţne spontánny výraz; dokázať operovať s tvarmi (dopĺňať neúplné tvary, zmnožovať tvary kreslením voľnou rukou, kopírovaním, vytiahnutím podľa šablóny, hravo manipulovať s rozmnoženinou, priraďovať príbuzné tvary, transformovať predmetný tvar na iný predmetný tvar, písmo na predmetný tvar, geometrický a organický tvar, skladať tvar z rozmanitých prvkov, konštruovať novotvar, narábať s pozitívom a negatívom tvaru – figúra a pozadie,

· vyjadriť lokálny farebný tón zobrazeného tvaru, predmetu vo vzťahu k videnej skutočnosti aj podľa predstavy a fantázie, zosvetliť a stmaviť farebné tóny miešaním farebných hmôt, vytvárať farebné postupnosti, používať základné farebné kontrasty (kontrast svetlých a tmavých, doplnkových, teplých a studených farieb), materiálové kontrasty (tvrdý, mäkký materiál), kontrasty textúry povrchov (drsná, hladká, vzorovaná ...),

· komponovať – vedome umiestňovať tvar (motív) v rôznych častiach plochy formátu,

· vyjadriť rytmus a pohyb prostriedkami kresby, maľby, grafiky, priestorového vytvárania (objekt, model),

· vyjadriť základnú vizuálnu symetriu a asymetriu,

· zvládnuť základné operácie s mierkou / veľkosťou zobrazených tvarov (vzťah väčšie – menšie, vedľa seba – za / pred sebou); vyjadriť priestor prostredníctvom mierky zobrazovaných prvkov,

· pokúšať sa o štylizáciu (vlastné poňatie zobrazenia motívu).

– technické zručnosti
Žiak dokáže:
· zvládnuť základné motorické úkony (narábanie) s rôznymi nástrojmi (ceruza, štetec, pero, fixky, uhlík, drievko, rydlo, nožnice, šablóna, špachtľa, valček a pod.),

· vytvárať stopy alebo tvary priamym telesným dotykom (rukou, prstami),

· kresliť prostredníctvom linky a jednoduchého šrafovania,

· 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 jednoduché 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 jednoduché techniky otláčania (frotáž, dekalk, monotypia, papierorez, sádrorez linorez a pod.),

· zvládnuť základy modelovania predmetných tvarov, otláčania do modelovacej hmoty a jednoduchého odlievanie reliéfu do sadry,

· zvládnuť techniku skladania a spájania priestorových tvarov (architektúr) z modulov (skladačka, stavebnica) a improvizovaných materiálov,

· zvládnuť základné operácie na počítači: typograficko-textové, s kresliacimi a maliarskymi nástrojmi (ceruza, guma, štetec, pečiatka, označenie výberu, základné filtre).

– 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:
· primerane veku pomenovávať postupy a výsledky vlastnej výtvarnej činnosti – motorické akcie, gestá a procesy (trhanie, krčenie, skladanie, strihanie, rezanie, lepenie, spínanie, drôtovanie, viazanie, vkladanie, balenie ... rôzne druhy kreslenia čiary, maľovania plochy, modelovania tvaru, jednoduchej grafickej tlače ...); schopnosť opísať jednoduché technické postupy a znalosť ich výsledného výrazu,

· primerane veku voliť motívy na vyjadrenie zadaných (zvolených) námetov,

· interpretovať psychickú charakteristiku výrazu zobrazeného motívu (smutný, veselý, nahnevaný, sklamaný, dráždivý, ľahostajný a pod.),

· vedome používať významové kontrasty motívov (napr. interpretácia zlého a dobrého tvaru, figurácie a pod.),

· kategorizovať predmety podľa základných znakov (veľkosť, farebnosť, účel, tvarová podobnosť, príslušnosť k významovej množine a pod.),

· priraďovať, zmnožovať, preskupovať, spájať a rozpájať prvky na základe zvolených kritérií

· cieľavedome umiestňovať zobrazované prvky vo formáte za účelom vyjadrenia príbehu (myšlienky), radenie vo vývojovom rade (pohyb, komiks, ilustrácia, filmová rozkresba),

· analyticko-synteticky posudzovať rozdielnosti a príbuznosti farieb (tónov a odtieňov), tvarov, materiálov, mierky,

· vedome hľadať a pokúšať sa charakterizovať synestetické vzťahy (farba a tvar voči tónom hudby, chutiam, vôňam a pachom),

· hľadať tvarové a funkčné analógie medzi živými organizmami a architektúrou, dizajnom.

Postoje
Hlavnou kompetenciou v oblasti postojov je apriori tvorivý prístup – žiak je vedený k tomu, aby pri každej edukačnej téme volil iniciatívne svoje vlastné, teda autentické riešenie, a postupne formuloval svoj estetický (vkus) i hodnotiaci názor. Formovanie takéhoto prístupu je dôležitým momentom edukácie, 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 uvedomenému hľadanie 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.

5. Metódy a formy práce
· reproduktívne metódy

· metódy rozvíjania tvorivosti

· metódy produktívne
· heurestické metódy
· výskumné metódy
· analytické metódy

· syntetické metódy

· metódy slovné (metódy hovoreného slova, monológ, dialóg)

· metódy názorné (používanie ilustrácií, náčrtov, demonštrácia, modelovanie)
· praktické metódy (maľovanie, kreslenie, tupovanie, modelovanie, strihanie, trhanie, lepenie a iné...)
V širšom zmysle slova ako didaktické formy vyučovania výtvarnej výchovy môžeme použiť vyučovaciu hodinu v triede, vychádzku, exkurziu, vyučovaciu hodinu v počítačovej učebni.

V užšom slova zmysle najčastejšie používame skupinové formy práce, ktoré zvyšujú kolektívnosť, humanizáciu a rozvíjajú aktivitu žiakov, učia pracovať v kolektíve. Ale aj samostatnú prácu, pri ktorej sa žiaci spoliehajú len na svoje zručnosti a schopnosti, tvorivosť. V niektorých prípadoch (vytváranie projektov, zhotovovanie jedného produktu) je na mieste využitie frontálnej formy práce, pri ktorej sa pracuje s celou triedou.

6. Učebné zdroje
· odborné publikácie k daným témam

· encyklopédie

· webové stránky (www.zborovna.sk)

· Edukačné DVD vyučovania výtvarnej výchovy

· materiálno-technické a didaktické prostriedky

· pomôcky k jednotlivým vyučovacím jednotkám

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
 Kritériá hodnotenia sú vypracované v súlade s ročníkovými kompetenciami.

Hodnotenie má v prvom rade funkciu pozitívne motivovať žiaka a usmerniť jeho osobnostný vývoj. Ohľad sa berie na žiakove schopnosti, nadanie, ambície, vkus a na to, že výtvarný prejav súvisí s fantáziou, sebaprojekciou, záujmami a intímnym svetom žiaka, a že toto hľadisko sa bude prejavovať aj v jeho riešení výtvarných úloh iniciovaných učiteľom.

Pri hodnotení žiaka má prednosť porovnávanie jeho výkonu s jeho predchádzajúcimi výkonmi a s nastavenými kritériami pre porovnávanie s výkonmi iných žiakov.

Ťažiskovou formou hodnotenia je osobný rozhovor so žiakom, v ktorom učiteľ žiakovi poskytne citlivú, veku primeranú, analyticky podloženú spätnú väzbu o rôznych aspektoch jeho činnosti. Vo vzájomnej komunikácii má žiak možnosť klásť otázky alebo zdôvodniť svoj prístup. Táto forma sa môže príležitostne kombinovať aj so sebahodnotením žiaka.

	Predmet: Hudobná výchova

1. Charakteristika predmetu
Hudobná výchova v základnej škole je predmetom činnostným a zážitkovým, kde na báze hudobných hrových činností sa žiaci učia orientovať vo svete hudby, prebúdza sa v nich záujem o elementárne muzicírovanie a postupne aj záujem o hlbšie vzdelanie z oblasti hudby a umenia (napr. ZUŠ).

Na primárnom stupni vzdelávania sa prirodzene a plynule nadväzuje na posilňovanie vrodených a prirodzených predpokladov detí a ich sklonov k hravosti, spontánnosti, na ich schopnosť celostného vnímania obrazov a modelov okolitého sveta.

Spoločná úloha vzdelávacieho okruhu Umenie a kultúra je sprostredkovať národné a svetové kultúrne dedičstvo a prispieť k položeniu základov všeobecnej vzdelanosti národa. Východiskom tohto poznávania má byť vždy samotná hudba a hudobné aktivity žiakov.

Hudba má byť pre žiakov súčasne hrou a predmetom detského experimentovania, zdrojom objaviteľských prístupov k hudobnému poznávaniu, a to s realizovaním komplexne chápaných hudobných činností, so zámerom všestranne zapojiť žiakov do hudobno-výchovného procesu.

Dobre známa sústava hudobných činností je rozšírená o hudobno-dramatické činnosti, ktoré majú integrujúci charakter, spájajú v sebe hudobné činnosti, ako aj skúsenosti, zručnosti a vedomosti z literárnej, dramatickej, etickej, výtvarnej a telesnej výchovy na báze zážitkového učenia. Hudobné činnosti predstavujú najrozmanitejšie formy styku žiaka s hudbou, dávajú možnosť spájať hudbu so slovom, pohybom, hrou na detských hudobných nástrojoch. Tvoria základný prostriedok na rozvíjanie všeobecných a hudobných schopností žiakov. Hudobné činnosti nemôžu byť izolované, ale sa majú vzájomne dopĺňať a podporovať.

V prvých ročníkoch primárneho vzdelávania majú prevahu hudobné prejavy: vokálno-intonačné, hudobno-pohybové, inštrumentálne (interpretačné a tvorivé), podporené percepčnými a hudobno-dramatickými činnosťami. Hudobné činnosti učiteľ usmerňuje tak, aby prinášali radosť, aby sa každý žiak prejavil v jemu blízkych hudobných prejavoch tak, aby sa zvyšovalo jeho sebavedomie a sebaúcta. Prostredníctvom individuálneho prístupu pri vedení hudobno-výchovného procesu by sa mali zapájať do jednotlivých hudobných činností všetky skupiny žiakov bez strachu z osobného zlyhania. Každá hudobná činnosť musí byť zmysluplná, zameraná na splniteľnosť, stimuláciu najschopnejších žiakov, povzbudzovanie menej nadaných a podporovanie najslabších žiakov.

V primárnom vzdelávaní je potrebné dodržiavať postup: od hudobných zážitkov k vedomostiam a cez ne k transferu pri aktívnom vnímaní a obsahovom sprístupňovaní umeleckých diel.

Hudobná výchova pomáha rozvíjať citový svet žiakov v otvorenej atmosfére radosti a lásky, formou partnerského dialógu učiteľa so žiakmi – bez mentorovania, autoritárstva a tlaku na hromadené vedomosti.

Výsledok hudobno-výchovnej práce významne ovplyvňuje erudovaný a zanietený učiteľ, ktorý je schopný naplniť požiadavky školského vzdelávacieho programu flexibilne a optimálne tak, aby aj prostredníctvom hudby formoval celistvú osobnosť žiakov. Odporúčame, aby tentoučebný í predmet vyučoval učiteľ so špecializáciou hudobná výchova pre primárne alebo sekundárne vzdelávanie.

2. Ciele predmetu
Cieľom je prostredníctvom:

· poznania a precítenej interpretácie slovenských ľudových piesní, pochopením úlohy ľudovej piesne v živote človeka a spoločnosti si osvojiť hudobný materinský jazyk a takto prispieť rozvíjaniu kultúrnych kompetencií žiakov,

· poznania slovenského zvykoslovia, vlasteneckých piesní, umeleckého spracovania ľudových piesní hudobnými skladateľmi, minulej a súčasnej podoby ľudových piesní získať základy národnej identity a vlastenectva,

· postupného poznávania umeleckých artefaktov ich chápať ako prirodzenú súčasť svojho života.

Kognitívne ciele

· poznávať svet zvukov a hudby na báze a princípoch detskej hry a jej rôznych foriem

· (senzomotorická, napodobňujúca, námetová, funkčná, fantastická a pod.),
· prostredníctvom hudobných aktivít postupne získať elementárne základy hudobných vedomostí, hudobného jazyka, výrazových prostriedkov, učiť sa s nimi tvorivo pracovať a využívať ich ako prostriedok komunikačný a sebavyjadrovací bez nároku na definíciu pojmov,

· prispievať k rozvoju osobnosti žiaka, k rozvíjaniu hudobnosti (hudobných schopností) prostredníctvom komplexných, navzájom prepojených a nadväzujúcich hudobných činností,

· zvládnuť postupný prechod od spontánnych a napodobňujúcich hudobných hier k hrám s pravidlami, k zámernej práci s hudobným materiálom,

· poznávať zákonitosti tvorby hudobných diel, vybrané umelecké diela tak, aby vzhľadom na mieru svojich skúseností žiaci chápali, rozpoznávali a interpretovali výpovede predložených veku primeraných umeleckých diel,

· získať základy hudobného myslenia, elementárne základy hudobno-estetického vedomia v sústave hudobných vedomostí a vkusových postojoch.

Socioafektívne ciele

· uvedomovanie si a rozlišovanie mravných a estetických hodnôt, otvorenosť a tvorivosť,

· empaticky pristupovať k precíteniu a pochopeniu umeleckých diel a asertívne vyjadrovať vlastné názory a postoje,

· bez predsudkov pristupovať k vnímaniu a rozširovaniu umeleckých hodnôt rôznych kultúr,

· získať schopnosti spolupracovať v tíme, vedieť plánovať, propagovať, realizovať i prezentovať vlastnú prácu i skupinové projekty,

· chápať umenie v jeho mnohorakých podobách a súvislostiach nielen ako ušľachtilý spôsob vypĺňania voľného času, ale aj ako prostriedok skvalitnenia a skultúrnenia svojho života.

Psychomotorické ciele

· na základe získaných zručností žiaci dokážu na primeranej úrovni realizovať svoje hudobné predstavy v súčinnosti s výtvarnými, pohybovými a literárnymi a integrovať ich v individuálnych alebo skupinových projektoch,

· dokázať zostavovať auditívne, vizuálne i dramatické prvky.
Základným zámerom hudobnej výchovy je rozvíjať kľúčové kompetencie tak, aby sa:

· rozvíjal citový svet žiakov,

· formovali mravné vzťahy žiakov k prostrediu v škole a v rodine, pozitívne vzťahy k prírode, ku všetkým prejavom života,

· vychovali žiaci hrdí na vlastné slovenské kultúrne bohatstvo a históriu, s kladným vzťahom ku kultúrnemu životu spoločnosti a podieľaním sa na ňom,

· vhodne a nenásilne spájala hudba s prejavmi iných umení – s poéziou, výtvarnými dielami, tancom,

· vychovávali vnímaví, aktívni poslucháči, tolerantní k iným kultúram a názorom, bez nekritického podliehania módnym vlnám, reklame a subkultúre.

Obsah predmetu
· hudobný materiál (detské, umelé a ľudové piesne z folklórnych oblastí Slovenska,

· inonárodné piesne s rozmanitou deťom primeranou tematikou, hudobné rozprávky,

· príbehy, ľudové a umelé detské hudobno-pohybové (tanečné) hry, hudobný materiál zameraný na jednotlivé ročné obdobia, zvykoslovie a rôzne sviatky, na ilustráciu didaktických problémov), sústava hudobných činností vokálnych, inštrumentálnych, percepčných, hudobno-pohybových, hudobno-dramatických.

Rozdelenie do ročníkov

V 1. – 3. ročníku primárneho stupňa vzdelávania učivo nie je rozdelené do tematických celkov.

V 4. ročníku sú odporúčané dva tematické okruhy:

I. Ľudová pieseň v živote človeka a spoločnosti

II. Poslanie hudby v našom živote
Odporúčané organizačné formy a metódy hudobno-výchovnej práce

Učiteľ sa usiluje o to, aby poskytoval podnety pre hudobnú aktivitu žiakov, preto odporúčame:

· skupinové, projektové, diferencované vyučovanie; návštevu hudobných podujatí, besedy,

· zážitkové, kognitívne, skúsenostné metódy, dialóg a diskusiu, metódy hrania rol;
špecifické metódy: intonačná metóda s použitím relatívnej solmizácie, imitačná a kombinovaná metóda osvojovania piesní, riadené objavovanie hudby, informačno- receptívna metóda, improvizácia.
Vokálne činnosti

Obsah

· základy speváckeho dýchania, držanie tela, nasadenie tónu, tvorba tónu, artikulácia, dynamické odlíšenie, hlasová hygiena, rozširovanie hlasového rozsahu, jednohlas,

· práca s hlasom, kultivácia speváckeho a hovoreného prejavu prostredníctvom uplatňovania a upevňovania správnych speváckych návykov,

· jednohlas, kánon, jednoduchý dvojhlas,

· intonácia diatonických postupov v durových a molových tóninách, melodická ozvena, melodická otázka, melodizácia textu, mien, riekaniek, tvorivé hudobné hry,

· hudobný rytmus a metrum – spev v 2/4, ¾ , 4/4 takte,

· používanie taktovacích gest,

· orientácia v grafickom zázname jednoduchej melódie – čítanie nôt, určovanie rytmu, tempa, dynamiky,

Inštrumentálne činnosti

 Obsah

· hra na detských hudobných nástrojoch a ich využívanie počas hudobnej reprodukcie i produkcie,

· hra na detských hudobných nástrojoch, štylizácia charakteristických zvukov a javov z prírody a okolitého prostredia, sveta rozprávok,

· hra jednoduchých ostinátnych sprievodov k piesňam, tvorba jednoduchých sprievodov v 2/4, ¾, 4/4 takte k piesňam a hudobným hrám,

· tvorivá rytmizácia k jednoduchým piesňam, improvizácia predvetia, závetia, tvorba malých celkov a jednoduchej formy.

Hudobno-pohybové činnosti

 Obsah

· reagovanie na hudbu a stvárňovanie hudby pomocou pohybu, tanca, gesta,
· pohybové vyjadrenie rytmu a charakteru piesne, hudobnej skladby (krok, chôdza, dopredu, dozadu, na mieste, poklus, beh),

· vytváranie jednoduchých ostinátnych sprievodov hrou na tele (tlieskanie, plieskanie, podupy podľa hudby),

· pohybové vyjadrenie vzťahov vysoko, nízko, stúpanie, klesanie melódie, silno, slabo, pomaly, rýchlo,

· používanie taktovacích gest v 2/4, ¾, 4/4 takte,

· pohybové stvárnenie a vyjadrenie hudobného výrazu a nálady.

Percepčné činnosti

Obsah

· aktívne vnímanie a prežívanie hudby, počas ktorej žiak poznáva hudbu vo všetkých jej žánrových, štýlových a funkčných podobách, učí sa hudbu analyzovať a interpretovať,

· rozlíšenie zvukov okolitého sveta (zvuk, tón, reč, spev),

· rozlíšenie tónov podľa výšky, sily, druhy tempa,

· pozorné počúvanie piesní a hudobných skladieb, rozlišovanie známych piesní ľudových, umelých, jednohlasných, dvojhlasných (kánon), melódie, sprievodu,

· sluchové rozoznávanie predohry, medzihry, dohry, tém, motívov, hudobných fráz,

· sluchové rozlíšenie kontrastu, návratu, opakovania, variačnej zmeny,

· využitie vhodných miest v skladbách na spoluúčasť so spevom, inštrumentálnou hrou, pohybom; vizualizácia, verbalizácia zážitku, sformulovanie názoru o hudobnej ukážke.

Hudobno-dramatické činnosti

Obsah

· využitie všetkých činností pri predvedení dramatického príbehu.
Kompetencie, vedomosti, zručnosti

Vokálno-intonačné činnosti

· Získať základné spevácke zručnosti a návyky.

· Detské a ľudové piesne spievať čisto a rytmicky presne, adekvátne nálade. Vedieť zaspievať dvojhlasný kánon a jednoduchý dvojhlas.

· Poznať delenie slovenských ľudových piesní podľa tematiky a folklórnych oblastí, slovenské zvykoslovie. Chápať poslanie ľudovej hudobnej kultúry v živote človeka.

· Poznať a správne realizovať hodnoty nôt ,

· (štvrťová, osminová, štvrťová s bodkou, polová + pomlčky), mená nôt h-d2, husľový kľúč, 2/4, 4/4, ¾ takt.

· Podľa fonogestiky vedieť zaspievať jednoduché durové melódie. Vedieť vytvoriť melodickej otázke odpoveď, k predvetiu závetie.

· Sluchom rozoznať durové a molové melódie a súzvuky.
Výkon

· Vedieť správne zaspievať 20 detských a ľudových piesní, hier so spevom. Hymnu SR.

· Chápať poslanie ľudovej hudobnej kultúry v živote človeka.
Inštrumentálne činnosti

· Poznať jednoduché rytmické nástroje a ovládať techniku hrania na ne, sluchom ich rozoznať. Vedieť tvoriť a realizovať jednoduché sprievody k piesňam, rytmické motívy. Pomocou detských hudobných nástrojov (DHN) realizovať zvukovú podobu javov, nálad, podporiť náladu piesne a skladby.
Výkon

· Vedieť hrať rytmické motívy pozostávajúce z hodnôt štvrťových, osminových, polových nôt a pomlčiek, použiť ich pri tvorbe sprievodu k piesňam.
Hudobno-pohybové činnosti

· Vedieť správne chodiť a pochodovať podľa hudby, reagovať na zmeny tempa a dynamiky. Taktovať v 2/4 a ¾ takte. Ovládať kroky čardáša, valčíka, mazúrky. Pohybom vyjadriť náladu hudby.
Výkon

· Pohybom správne reagovať na hudbu. Ovládať základné kroky čardáša, valčíka, mazúrky.
Percepčné činnosti

· Poznať krátke vekuprimerané hudobné skladby a vedieť verbalizovať hudobný zážitok, vedieť ho vizualizovať a vyjadriť pohybom .

· Sluchom rozoznať kontrast v hudbe, totožné, podobné a odlišné motívy a hudobné myšlienky a časti skladby, druhy ľudského hlasu, základné sláčikové, dychové, bicie hudobné nástroje, klavír, druhy speváckych zborov, melódiu a sprievod.

· Poznať najkrajšie klenoty ľudovej hudby.

· Spoznať hudbu rôzneho typu, domácu, regionálnu, iných národov, vo všetkých žánrových, štýlových a funkčných podobách, z hľadiska spoločenského, historického, poznávať a vážiť si hudobnú kultúru svojho národa a iných národov.

· Verbalizovať svoj názor aj na iné formy tvorivých prejavov, napr. na literatúru, výtvarné umenie.
Výkon

· Po viacnásobnom vypočutí poznať min. 4 hudobné skladby a ich autorov. Dokázať vystihnúť náladu piesní a počúvanej hudby.
Hudobno-dramatické činnosti

· Vytvárať vlastnú hudobnú krajinu v danom tónovom priestore. Hudobné nástroje ako prostriedok na vykreslenie prostredia, postáv a nálad. Hudobné vyjadrenie kontrastu v príbehu. Vytvorenie jednoduchého príbehu s integráciou vokálnej a nástrojovej improvizácie. Integrácia dramatického textu, piesne a pohybu. Hudobná dramatizácia jednoduchej ľudovej rozprávky. Využitie slovenských ľudových tonálnych a modálnych piesní v dramatickom význame.

· Pripraviť si jednoduché hudobno-dramatické vystúpenie.
Výkon

· Pripraviť si jednoduché hudobno-dramatické vystúpenie.

Postoje

Žiak

· si vytvára vzťah k speváckemu prejavu, k slovenskej ľudovej hudbe, vie hodnotiť svoj hudobný prejav a výkon spolužiakov,

· postupne si vytvára kladný vzťah k hudbe: radosť z elementárneho kolektívneho muzicírovania a spontánneho tvorenia, vnútornú potrebu počúvať hudbu a vedieť ju charakterizovať.
· spoznáva hudbu rôzneho typu, domácu, regionálnu, iných národov, vo všetkých žánrových, štýlových a funkčných podobách, z hľadiska spoločenského, historického, rešpektuje špecifiká, pozná a váži si kultúru svojho národa a iných národov,

· pochopí morálne posolstvo hudobných rozprávok a príbehov- sociologická funkcia,

· získané vedomosti prepája s vlastnou skúsenosťou, analógiou zo života (metafora), využitím (kognitívnych) vedomostí z iných predmetov.
	1. ročník

1 hodina týždenne, 33 hodín ročne

Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti

3. Obsah

· Hry so spevom,

· jednoduché slovenské ľudové piesne,

· detské piesne v rozsahu c1 – a1,

· hmaty tónov na flaute – h1, a1, g1, c2

· umelecké úpravy ľudových piesní,

· krátke skladbičky pre deti,

· sluchová príprava intonácie 5., 6., 3. stupňa v durovej tónine,

· rytmizácia slov a riekaniek,

· rytmické a melodické hry,

· realizácia rytmu pozostávajúceho zo štvrťových a osminových hodnôt,

· vyjadrenie obsahu piesní a skladbičiek pohybom,

· zvuk, tón, reč, spev
· aplikácia hry na flaute

· rozvoj emočnej inteligencie

· spievanie regionálnych piesní

· podpora spoločenských noriem pri vystúpeniach žiakov

· aktívne muzicírovanie

Kompetencie

Vokálno-intonačné činnosti

· Získať základné spevácke zručnosti a návyky.

· Detské a ľudové piesne spievať čisto a rytmicky presne, adekvátne nálade.
· Poznať a správne realizovať hodnoty nôt, (štvrťová, osminová + pomlčky).

Inštrumentálne činnosti

· Poznať jednoduché rytmické nástroje a ovládať techniku hrania na ne.

· Pomocou detských hudobných nástrojov (DHN) podporiť náladu piesne.

· Hudobno-pohybové činnosti

· Vedieť správne chodiť a pochodovať podľa hudby, reagovať na zmeny tempa a dynamiky.

Percepčné činnosti

· Poznať krátke veku primerané hudobné skladby a pohybom reagovať na ne.

Hudobno-dramatické činnosti

· Vytvárať vlastnú hudobnú krajinu v danom tónovom priestore.

· Hudobné nástroje chápať ako prostriedok na vykreslenie prostredia, postáv a nálad.

4. Požiadavky na výstup
 Žiak by mal vedieť:

· čisto a so správnym výrazom primeraných piesní zaspievať minimálne 12 detských a ľudových piesní, hier so spevom,

· hrať jednoduché rytmické motívy pozostávajúce z hodnôt štvrťových, osminových nôt a pomlčiek,

· pohybom správne reagovať na hudbu,

· poznať minimálne 4 hudobné skladby a ich autorov, dokázať vystihnúť náladu hudby,

· uskutočniť minimálne 1 hudobno-dramatické vystúpenie.

5. Metódy a formy práce

zážitkové a skúsenostné metódy, návšteva hudobných podujatí, osvojovanie piesní, improvizácia
spev, hra na tele, detské ľudové hudobno-pohybové hry a tančeky, pohybový sprievod z tanečných prvkov, tvorivá dramatika, počúvanie hudby, hra na detských nástrojoch

6. Učebné zdroje
Hudobná výchova pre 1. ročník ZŠ
Zborníky ľudových piesní

CD nahrávky – inštrumentálne piesne

7. Hodnotenie predmetu
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
	2. ročník

1 hodina týždenne, 33 hodín ročne

Inovované učebné osnovy v projekte „Škola bez kriedy“ po obsahovej prestavbe vzdelávania s využitím efektívnych foriem a metód výučby v súlade s potrebami

vedomostnej spoločnosti

3. Obsah

· Hry so spevom, jednoduché slovenské ľudové piesne, detské piesne v rozsahu c2 – c¹, umelecké úpravy ľudových piesní, krátke skladbičky pre deti,
· Hmaty tónov na flaute –d2, f1, d1
· sluchová príprava intonácie 1. – 6. stupňa v durovej tónine pomocou relatívnej solmizácie,

· rytmizácia slov a riekaniek, rytmické a melodické hry, realizácia rytmu pozostávajúceho z hodnôt a pomlčiek nôt,

· vyjadrenie obsahu piesní a skladbičiek pohybom,

· detské, umelé a ľudové piesne z folklórnych oblastí Slovenska,

· inonárodné piesne s rozmanitou deťom primeranou tematikou, hudobné rozprávky, príbehy, ľudové a umelé detské hudobno - pohybové (tanečné) hry,

· hudobný materiál zameraný na jednotlivé ročné obdobia, zvykoslovie a rôzne sviatky, na ilustráciu didaktických problémov,

· sústava hudobných činností - vokálnych, inštrumentálnych, percepčných, hudobno – pohybových a hudobno – dramatických
· aplikácia hry na flaute

· rozvoj emočnej inteligencie

· spievanie regionálnych piesní

· podpora spoločenských noriem pri vystúpeniach žiakov

· aktívne muzicírovanie

· práca s multimediálnou technikou – písanie nôt (notebook)

Kompetencie
Vokálno-intonačné činnosti
· Rozvíjať základné spevácke zručnosti a návyky.

· Detské a ľudové piesne spievať čisto a rytmicky presne, adekvátne nálade.

· Poznať a správne realizovať hodnoty nôt, (štvrťová, osminová, polová + pomlčky).

· Vedieť zaspievať dvojhlasný kánon.

· Podľa fonogestiky vedieť zaspievať jednoduché durové melódie.
Inštrumentálne činnosti

· Poznať jednoduché rytmické nástroje a ovládať techniku hrania na nich.

· Pomocou detských hudobných nástrojov podporiť náladu piesne.

Hudobno-pohybové činnosti
· Vedieť správne chodiť a pochodovať podľa hudby, reagovať na zmeny tempa a dynamiky.
· Taktovať v 2/4 a 3/4 takte.

· Pohybom vyjadriť náladu hudby.
Percepčné činnosti
· Poznať krátke veku primerané hudobné skladby a verbalizovať hudobný zážitok, vedieť ho vizualizovať a vyjadriť pohybom.

· Sluchom rozoznať kontrast v hudbe, predohru, medzihru, dohru, ukončenú a neukončenú melódiu, základné sláčikové a dychové nástroje, klavír.

· Verbalizovať svoj názor.
Hudobno-dramatické činnosti
· Vytvárať vlastnú hudobnú krajinu v danom tónovom priestore.

· Hudobné nástroje chápať ako prostriedok na vykreslenie prostredia, postáv a nálad. Hudobné vyjadrenie kontrastu v príbehu.

· Vytvorenie jednoduchého príbehu s integráciou vokálnej a nástrojovej improvizácie. Pripraviť si jednoduché hudobno-dramatické vystúpenie.

4. Požiadavky na výstup

 Žiak by mal vedieť:

· vedieť čisto a so správnym výrazom primeraným piesni zaspievať minimálne 15 detských a ľudových piesní, podľa taktovania učiteľa a hier so spevom.

· Vedieť hrať jednoduché rytmické motívy pozostávajúce z hodnôt štvrťových, osminových, polových nôt a pomlčiek., pouţiť ich pri tvorbe sprievodu k piesňam.

· Pohybom správne reagovať na hudbu.

· Poznať minimálne 6 hudobných skladieb a ich autorov, dokázať vystihnúť náladu hudby.

· Uskutočniť minimálne 1 hudobno-dramatické vystúpenie.
5. Metódy a formy práce

Metódy:

· zážitkové a skúsenostné metódy

· improvizácia

· rozprávanie

· rozhovor

· demonštračná metóda

· prakticko-aplikačné metódy

· spev

· hra na tele

· hra na detských nástrojoch

· priama skúsenosť so znejúcou hudbou

· imitačná a kombinovaná metóda

· projektové metódy

· tvorivá dramatika

· získavanie informácií

· výklad

· informačno-receptívna metóda

· metóda relatívnej solmizácie
· počúvanie hudby

· návšteva hudobných podujatí

Formy:
· Diskusia

· Práca s doplnkovou literatúrou

· Demonštrácia názorných pomôcok

· Hudobná hra

· Práca s hudobnou skladbou

· Analýza hudobného diela

· Hudobná hra

· Skupinová práca

· Práca vo dvojiciach

6. Učebné zdroje

Učebnica HV pre 2. ročník

Zborníky ľudových piesní

CD nahrávky – inštrumentálne piesne
7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy Hodnotenie žiaka sa vykonáva slovným hodnotením.
 Hodnotenie žiakov ako nevyhnutná súčasť výchovno-vzdelávacieho procesu má motivačnú, informatívnu, komparatívnu a korekčnú funkciu. Hodnotenie sa považuje za akt objektívnej spätnej väzby, motivačný a výchovný prostriedok, ako aj prostriedok pozitívneho podporovania zdravého sebaobrazu žiaka. V predmetoch vzdelávacej oblasti Umenie a kultúra sa ťažko hodnotí výkon žiaka výlučne kvantitatívne. Charakter hudobnej výchovy vyžaduje hodnotiť postoj žiaka k hudbe, jeho formujúce sa názory na svet, ktorý ho obklopuje, jeho estetické úsudky, snahu vzdelávať sa v hudbe a zlepšovať svoje hudobné prejavy.
	3. ročník

1 hodina týždenne, 33 hodín ročne
3. Obsah

· Slovenské ľudové piesne (najmä detské, tanečné, žartovné), piesne susedných národov, detské tanečné piesne súčasných autorov v rozsahu c¹ – d². Krátke hlasové, intonačno-rytmické a sluchové cvičenia, hudobné hry (hra na ozvenu, otázka – odpoveď, reťazová hra, rytmické a melodické doplňovačky).
· Sprievody k piesňam, jednoduché rytmické hry a cvičenia.

· Jednoduché tance

· Inštruktívne skladby skladateľov 20. a 21. storočia.

· Hudobno-dramatické etudy, hry, jeden hudobno-dramatický celok
· Počúvanie hudby – opera

· Hymna EÚ.
· Regionálne ľudové piesne
· Hmaty tónov na flaute – e1, e2, b1
Kompetencie

Vokálno-intonačné činnosti
Zvládnuť základy speváckeho dýchania, správne nasadenie tónu, artikuláciu spoluhlások a koncoviek. Vedieť zaspievať dvojhlasný kánon a jednoduchý ostinátny dvojhlas. Poznať a správne realizovať hodnoty nôt vyskytujúcich sa v piesňach, realizovať rytmické tvorenie. Dokázať určiť náladu a hlavnú myšlienku piesní, vyvodiť charakteristické výrazové prostriedky. Intonácia v priestore 1. – 8. (bez 7. stupňa) a dolného 5. stupňa podľa fonogestiky a písmenkových nôt, elementárne tvorenie v tomto priestore.
Inštrumentálne činnosti
Uvedomene rozlišovať rytmické hodnoty a ich vzťahy v takte. Vedieť tvoriť ostinátne sprievody zodpovedajúce charakteru piesní. Zdokonaľovať sa v technike hry na detských hudobných nástrojoch.
Hudobno-pohybové činnosti
Vedieť zatancovať jednokročku, dvojkročku, mazúrku, základný polkový krok, zostaviť z krokov jednoduchý tanec, rešpektujúc formu piesne a kultivované telesné pohyby. Dokázať vyjadriť obsah piesní a skladieb pohybom. Elementárna pohybová improvizácia na hudbu. Taktovať 2- a 3-dobý takt.
Percepčné činnosti
Poznať kontrast, návrat, totožnosť, podobnosť a odlišnosť hudobných myšlienok v hudobnej skladbe. Dokázať verbalizovať, výtvarne vyjadriť hudobné zážitky.
Hudobno-dramatické činnosti
Prežívaním modelových situácií pociťovať spojenie hudobno-dramatického prejavu s reálnymi životnými situáciami. Rešpektovať názory iných a stáť si za svojimi riešeniami. Vedieť transformovať v hudobných činnostiach získané vedomosti a skúsenosti pri realizácii improvizácie v hudobno-dramatických etudách a celkoch.
4. Požiadavky na výstup

· Vedieť čisto a so správnym výrazom zaspievať minimálne 15 piesní, ktoré sú základom ovládania hudobného materinského jazyka. Intonovať podľa ruky diatonické durové postupy

· Vedieť zahrať jednoduché sprievody k piesňam, správne zvoleným detským hudobným nástrojom zdôrazniť dôležité hudobné myšlienky v počúvanej skladbe.

· Vedieť zatancovať jednoduchý čardáš, mazúrku.

· Pohybom správne reagovať na hudbu.

· Podľa sluchu poznať minimálne 6 hudobných skladieb, dokázať vystihnúť ich náladu a odhaliť dominujúce výrazové prostriedky.

· Realizovať minimálne 1 hudobno-dramatickú etudu (celok).

5. Metódy a formy práce
Metódy:
· Rozprávanie

· Rozhovor

· Demonštračná metóda

· Prakticko-aplikačné metódy

· Priama skúsenosť so znejúcou hudbou

· Imitačná a kombinovaná metóda

· Projektové metódy

· Dramatizácia

· Získavanie informácií

· Výklad

· Informačno-receptívna metóda

· Metóda relatívnej solmizácie
Formy práce:

· Diskusia

· Práca s doplnkovou literatúrou

· Beseda

· Demonštrácia názorných pomôcok

· Hudobná hra

· Práca s hudobnou skladbou

· Analýza hudobného diela

· Hudobná hra

· Skupinová práca

· Práca vo dvojiciach
6. Učebné zdroje

Hudobná výchova pre 3. ročník ZŠ

Zborník ľudových piesní

Odborná literatúra o hudbe
Webové stránky

Súbor detských hudobných nástrojov
CD nahrávky – inštrumentálne piesne
7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
 Hodnotenie žiakov ako nevyhnutná súčasť výchovno-vzdelávacieho procesu má motivačnú, informatívnu, komparatívnu a korekčnú funkciu. Hodnotenie sa považuje za akt objektívnej spätnej väzby, motivačný a výchovný prostriedok, ako aj prostriedok pozitívneho podporovania zdravého sebaobrazu žiaka. V predmetoch vzdelávacej oblasti Umenie a kultúra sa ťažko hodnotí výkon žiaka výlučne kvantitatívne. Charakter hudobnej výchovy vyžaduje hodnotiť postoj žiaka k hudbe, jeho formujúce sa názory na svet, ktorý ho obklopuje, jeho estetické úsudky, snahu vzdelávať sa v hudbe a zlepšovať svoje hudobné prejavy.
	4. ročník

1 hodina týždenne, 33 hodín ročne
2. Ciele 4. ročníka
V štvrtom ročníku sa postupne prehlbuje a dovršuje splnenie hlavných cieľov predmetu:

· prostredníctvom poznania a interpretácie slovenských ľudových piesní rôznych folklórnych oblastí Slovenska si osvojiť hudobný materinský jazyk, čo znamená aj príspevok HV k rozvíjaniu kultúrnych kompetencií žiakov,

· poznať slovenské zvykoslovie, jeho umelecké spracovanie hudobnými skladateľmi rôznych dôb a takto získať pevný základ národnej identity a vlastenectva.

Úlohou HV je maximálne využiť špecifickú možnosť predmetu: aktivizovať tvorivé sily, formovať emocionálnu a rozumovú stránku žiakov, získať základy hudobného myslenia, elementárne základy hudobno-estetického vedomia v sústave hudobných vedomostí a vkusových postojov.

Hudobné činnosti naďalej dávajú možnosť žiakom aktívne sa stretávať s hudbou, sú rozhodujúcimi prostriedkami rozvíjania hudobnosti žiakov. Majú nezastupiteľnú funkciu aj preto, lebo zásluhou ich rozmanitosti dostávajú žiaci možnosť sebarealizácie, experimentovania, spájajú hudbu so slovom, pohybom, s hrou na detských hudobných nástrojoch. Hudobné činnosti nesmú byť izolované a musia mať v rámci jednej vyučovacej hodiny spoločný edukačný cieľ. Žiaci na základe získaných zručností dokážu na primeranej úrovni realizovať svoje hudobné predstavy v súčinnosti s výtvarnými, pohybovými a literárnymi a integrovať ich v individuálnych alebo skupinových projektoch.

Tematické okruhy

· Ľudová pieseň v živote človeka a spoločnosti. (cca 18 hod)

Slovenské ľudové piesne troch základných folklórnych oblastiach Slovenska + regionálne piesne. (Výber z učebnice pre 4. ročník ZŠ). Ľudové hudobné nástroje, vlastnoručne vyrobené hudobné nástroje. Folklórny kalendár. (Výber z učebnice pre 5. ročník ZŠ). Folklórne súbory.

· Poslanie hudby v našom živote (cca 12 hod.)

Slovenské ľudové piesne (uspávanky, tanečné, regrútske, svadobné, koledy...). Rôzne podoby slovenských ľudových piesní v úprave skladateľov od 19. storočia podnes.

3. Obsah

· Slovenské ľudové piesne a ich dnešná podoba v rozsahu h - d².

· Krátke hlasové, intonačno-rytmické a sluchové cvičenia, rytmické a melodické doplňovačky.

· Sprievody k piesňam, jednoduché rytmické hry a jedno- a viachlasné rytmické cvičenia.

· Jednoduché ľudové tance, hudobno-pohybové tanečné hry.

· Umelecké spracovanie slovenských ľudových piesní od 19. storočia podnes.

· Hudobno-dramatické etudy, hry, jeden hudobno-dramatický celok.
· Hymna EÚ.

· Regionálne ľudové piesne
· Hra na flaute – hmaty f2, g2, a2

Kompetencie
Vokálno-intonačné činnosti
· Ovládať základné hlasové zručnosti: správne držanie tela, spevácke dýchanie, otváranie úst, mäkké nasadenie tónu, artikulácia, spev hlavovým tónom.
· Piesne spievať intonačno-rytmicky správne a precítene.
· Podľa fonogestiky a písmenkových nôt intonovať v durovej diatonike + molový 5-akord, tvoriť v tomto tónovom priestore.
· Rozlišovať durové a molové tóniny (trojzvuky, stupnice, piesne).
· Vedieť zaspievať dvojhlasný kánon a jednoduchý dvojhlas. Poznať a vedieť správne zaspievať piesne aspoň z 3 oblastí Slovenska.
· Poznať a správne realizovať hodnoty nôt vyskytujúcich sa v notových zápisoch. Bezpečne ovládať čítanie nôt od h po d².

Inštrumentálne činnosti
· Vedieť tvoriť ostinátne sprievody zodpovedajúce charakteru piesní.

· Zdokonaľovať sa v technike hry na detských hudobných nástrojoch.

· Tvorba vlastných hudobných nástrojov a ich tvorivé využívanie.
Hudobno-pohybové činnosti
· Vedieť zatancovať valašský krok, čardáš, mazúrku, valčík, polku, zostaviť z krokov jednoduchý tanec, rešpektujúc formu piesne a kultivované telesné pohyby.

· Dokázať vyjadriť obsah piesní a skladieb pohybom.
· Elementárna pohybová improvizácia na hudbu.
· Taktovať 2- a 3- dobý takt.

Percepčné činnosti
· Poznať kontrast, návrat, totožnosť, podobnosť (variácie) a odlišnosť hudobných myšlienok v hudobnej skladbe.

· Expresívnu reakciu na hudbu umocňovať pohybom, vizualizáciou a verbalizáciou.

· Podľa sluchu rozoznať sláčikové, dychové nástroje, fujaru, gajdy.

· Vedieť sa orientovať v rôznych typoch nástrojového obsadenia.

Hudobno-dramatické činnosti.

· Prežívaním modelových situácií pociťovať spojenie hudobno-dramatického prejavu s reálnymi životnými situáciami.

· Rešpektovať názory iných a stáť si za svojimi riešeniami.

· Vedieť transformovať v hudobných činnostiach získané vedomosti a skúsenosti pri realizácii improvizácie v hudobno-dramatických etudách a celkoch.

4. Požiadavky na výstup

· Správne zaspievať 15 piesní, intonovať v durovej diatonike.

· Vedieť zahrať jednoduché sprievody k piesňam správne zvoleným detským hudobným nástrojom, zdôrazniť dôležité hudobné myšlienky v počúvanej skladbe.

· Vedieť zatancovať jednoduchý čardáš, pomalý valčík.
· Pohybom správne reagovať na hudbu.

· Podľa sluchu poznať minimálne 6 hudobných skladieb, dokázať vystihnúť zámer skladateľa a odhaliť výrazové prostriedky, ktorými ich realizoval.

· Realizovať minimálne 1 hudobno-dramatickú etudu (celok).
Naďalej platí, aj v štvrtom ročníku, že celý hudobno-výchovný proces musí vychádzať z hudby a smerovať späť k nej. Zámerom je, aby žiaci vo vzájomnej tvorivej interakcii s učiteľom prijímali hudbu, spoznávali ju a snažili sa odokrývať, objavovať jej obsah. Hudobno-výchovný proces aj naďalej pomáha rozvíjať citový svet žiakov, ich hudobnosť v atmosfére radosti, porozumenia, zážitkov, úspešnej sebarealizácie v rámci elementárnych hudobných prejavov. Žiaci v tomto veku esteticky prežívajú, chápu a hodnotia menej rozsiahle hudobné skladby na základe uvedomeného vnímania a pržţívania primeranej hudby určenej na hudobné prejavy, ako aj na percepciu hudby. V rámci posilnenia mediálnej výchovy na podporu vkusovej orientácie sa dá napr. využiť porovnanie a hodnotenie televízneho programu Senzisenzus a umelecký výkon špičkových folklórnych súborov a folkových skupín. Je potrebné viesť žiakov k tomu, aby si uvedomovali a rozlišovali mravné a estetické hodnoty, otvorenosť a tvorivosť, aby postupne chápali umenie v jeho mnohorakých podobách a v súvislostiach, nielen ako ušľachtilý spôsob využitia voľného času, ale aj ako prostriedok skvalitnenia a skultúrnenia svojho života.
5. Metódy a formy práce
Metódy:
· Rozprávanie

· Rozhovor

· Demonštračná metóda

· Prakticko-aplikačné metódy

· Priama skúsenosť so znejúcou hudbou

· Imitačná a kombinovaná metóda

· Projektové metódy

· Získavanie informácií

· Výklad

· Informačno-receptívna metóda

· Metóda relatívnej solmizácie
· Vokálno- intonačná
· Pozorovanie

· Problémová metóda
· Tvorivá dramatika

· Hudobný dialóg
· Samostatné objavovanie hudby

· Upevňovanie vedomosti a zručnosti

· Preverovanie, precvičovanie a hodnotenie
Formy práce:

· Diskusia

· Práca s doplnkovou literatúrou

· Beseda

· Demonštrácia názorných pomôcok

· Hudobná hra

· Práca s hudobnou skladbou

· Analýza hudobného diela

· Hudobná hra

· Skupinová práca

· Práca vo dvojiciach
6. Učebné zdroje

Hudobná výchova pre 4. a 5. ročník ZŠ

Zborník ľudových piesní

Odborná literatúra o hudbe
Webové stránky

Súbor detských hudobných nástrojov
CD nahrávky – inštrumentálne piesne
7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
	Predmet: Pracovné vyučovanie

1. Charakteristika učebného predmetu

 Vzdelávacia oblasť Človek a svet práce zahrňuje široké spektrum pracovných činností a technológií, vedie žiakov k získaniu základných užívateľských zručností v rôznych oblastiach ľudskej činnosti a prispieva k vytváraniu životnej a profesijnej orientácie žiakov.

 Koncepcia vzdelávacej oblasti Človek a svet práce vychádza z konkrétnych životných situácií, v ktorých žiaci prichádzajú do priameho kontaktu s ľudskou činnosťou a technikou v jej rozmanitých podobách a širších súvislostiach.

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

 Pri vymedzení cieľov primárneho vzdelávania pre vzdelávaciu oblasť Človek a technika vychádzame zo všeobecných požiadaviek vedecko-technickej gramotnosti i zo všeobecných cieľov primárneho vzdelávania. V tejto vzdelávacej oblasti môžeme uvažovať z hľadiska troch navzájom prepojených komponentov:

1. výchova vzťahu k technike (hodnoty, postoje),

2. výchova o technike (vedomosti),

3. výchova prostredníctvom techniky (skúsenosti, pracovné činnosti, zručnosti).

 Základný vzťahový rámec pre určenie cieľov elementárneho vzdelávania oblasti Človek a svet práce vychádza z uvedených komponentov:

V rovine hodnôt a postojov smeruje k:
· poňatiu úlohy techniky v spoločnosti,

· uvedomenia si toho, ako technika ovplyvňuje náš život v rôznych životných situáciách

· (doma, v škole, pri cestovaní, pri hre, športe atd.),

· bipolárnemu vnímanie techniky (technika môže pomáhať, ale aj ohrozovať zdravie život),

· rozvíjaniu mravného vedomia a konania v súvislosti s využitím techniky,

· rozvíjaniu osobnostných vlastností,

· uplatňovaniu tvorivosti a vlastných nápadov,

· vytváraniu postojov k hodnotám vo vzťahu k práci človeka,

· zodpovednosť za kvalitu svojich i spoločných výsledkov práce,

· rozvoju morálnych a vôľových vlastností (vytrvalosť a sústavnosť pri plnení zadaných úloh, vynakladanie úsilia na dosiahnutie kvalitného výsledku),

· rozvoju asertivity pri presadzovaní vlastných názorov, postojov a citov,

· rozvoju autonómnej pozície človeka (sebarealizácie, sebadôvery, sebavzdelávania atd.).

V rovine vedomostí smeruje k:
· porozumeniu základným technickým problémom v kľúčových oblastiach techniky (materiály a technológie, komunikačné systémy, doprava a konštruovanie) na veku primeranej úrovni,

· poznaniu základných životných potrieb rastlín v rámci pestovateľských prác,

· poznaniu základnej techniky v domácnosti a bezpečnej manipulácii s ňou,

V rovine pracovných činností a zručností smeruje k:
· získavaniu pracovných skúseností a zručností v kľúčových oblastiach techniky,

· spôsobilosti kriticky používať informačné a komunikačné technické prostriedky,

· získaniu pracovných zručnosti pri opracovaní technických materiálov,

· spôsobilosti v oblasti konštruovania počnúc plánovaním až po prezentáciu produktu,

· osvojenia si bezpečného využívanie techniky v domácnosti,

· pestovaniu a ošetrovaniu základných druhov rastlín,

· získavaniu všeobecne využívateľných pracovných skúseností,

· využívaniu vhodných pracovných prostriedkov v bežnom živote,

· naučeniu sa pracovať v tíme,

· poznaniu pravidiel bezpečnosti práce a k schopnosti poskytnúť pomoc pri úraze.

 Vzdelávanie v tejto oblasti smeruje k vytváraniu a rozvíjaniu kľúčových kompetencií žiakov tým, že vede žiakov k:
· pozitívnemu vzťahu k práci a k zodpovednosti za kvalitu svojich i spoločných výsledkov práce,

· osvojení základných pracovných zručností a návykov z rôznych pracovných oblastiach, k organizácii a plánovaniu práce a k používaniu vhodných nástrojov, náradia a pomôcok pri práci i v bežnom živote,

· vytrvalosti a sústavnosti pri plnení zadaných úloh, k uplatňovaniu tvorivosti . a vlastných nápadov pri pracovnej činnosti a k vynakladaniu úsilia na dosiahnutie kvalitného výsledku,

· autentickému a objektívnemu poznávaniu okolitého sveta, k potrebnej sebadôvere, k novému postoju a hodnotám vo vzťahu k práci človeka, technike a životnému prostrediu,

· chápaniu práce a pracovnej činnosti ako príležitosti k sebarealizácii, sebavzdelávania a k rozvíjaniu podnikateľského myslenia,

· orientácii v rôznych oboroch ľudskej činnosti, formách fyzickej a duševnej práce a osvojeniu potrebných poznatkov a zručností významných pre moţnosť uplatnenie, pre voľbu vlastného profesijného zamerania a pre ďalšiu životnú a profesijnú orientáciu,

· k schopnosti bezpečne sa správať v doprave a na komunikáciách,

· k rešpektovaniu environmentálnych hodnôt a chápaniu recyklácie materiálov a produktov.

	4. ročník

1 hodina týždenne, 33 hodín ročne
3. Obsah
Vzdelávací obsah je rozdelený do 5 tematických celkov:
I. Tvorivé využitie technických materiálov
II. Základy konštruovania
III. Starostlivosť o životné prostredie
IV. Stravovanie a príprava jedál
V. Ľudové tradície a remeslá
I. Tvorivé využitie technických materiálov
Hodnoty a postoje žiaka
· Vedieť hodnotiť výsledok svojej práce.

· Interpersonálne spôsobilosti prostredníctvom technických činnosti realizovaných samostatne i v kolektíve (efektívnosť činnosti, plánovanie, organizovanie, kontrolovanie a hodnotenie výstupov činnosti, empatia, riešenie konfliktných situácií, rešpektovanie a tolerovanie odlišností, zodpovednosť, úcta, zodpovednosť za výsledky práce vo vzťahu k rozvoju spoločnosti a životnému prostrediu).

· Schopnosť chápať význam technickej záujmovej činnosti a do tejto sa zapájať.

Obsahový štandard
Poznávanie vlastnosti materiálov
Pomocou porovnávacieho pozorovania, bádania a experimentovania nadobudnúť poznatky o technických materiáloch, s ktorými sa bežne žiaci stretávajú. Poznať, rozlíšiť a popísať štruktúru a vlastnosti technických materiálov. Získať odborno - špecifické poznatky o materiáloch (papier, textil, drevo) a procesoch tvorby produktov.

1. Papier a kartón
Praktické činnosti: strihanie, lepenie, skladanie, oblepovanie.

Námety na skúmanie: skúmať vlastnosti papiera podľa toho, ako sa strihá, trhá, skladá, ktorý papier je najvhodnejší na skladanie (balenie), z akého papiera sú listy učebníc, detských kníh...).

Pracovné námety: priestorové a kruhové vystrihovačky, skladanie origami podľa náčrtu, balenie kníh a darčekov, koláž z kartónu.
2. Textil
Praktické činnosti: navliekanie nite do ihly, robenie uzlíka, osvojenie základných stehov, zhotovenie výrobku podľa strihu.

Námety na skúmanie: skúmať vlastnosti textílií podľa toho, ako udržiavajú teplo, podľa krčivosti, podľa väzby, nasiakavosti. Skúmať stehy na výšivkách.

Pracovné námety: výrobok s prvými stehmi, námety na vyšívanie s detskými prvkami, resp. námetmi ľudovej kultúry, gombíkový panáčik, tvorba výrobku podľa strihu.

3. Drevo
Praktické činnosti: skúmanie vlastností drevín, kombinovanie drevín, oddeľovanie, spájanie, maľovávanie.

Námety na skúmanie: skúmať drevené predmety v triede (byte), skúmať dreviny v okolí, skúmať, kde sú poškodené dreviny a akým spôsobom.

Pracovné námety: zvieratká, postavy, príbytky.
Výkonový štandard
· Poznávať vlastností materiálov porovnávaním, triedením, experimentovaním. Získať pracovné zručnosti s nimi.

· Vedieť vytvoriť jednoduchý predmet riešením problémovej úlohy s uplatnením vlastnej predstavivosti a fantázie.

· Dodržiavať zásady bezpečnej práce s materiálom a pracovnými nástrojmi.

· Vytvárať pracovné prostredie s akcentom na estetiku prostredia.

· Vážiť si hodnoty vytvorené človekom a prírodou.
II. Základy konštruovania
Hodnoty a postoje žiaka
· Efektívne žiť a pracovať s inými ľuďmi, učiť sa s nimi a od nich.

· Plánovať, organizovať, kontrolovať a hodnotiť aktivity tímu ľudí, preberať spoluzodpovednosť za prácu tímu.

· Vážiť si, rešpektovať, akceptovať, tolerovať odlišnosti iných ľudí, pomáhať im v prípade potreby, dobre s nimi vychádzať, udržiavať harmonické medziľudské vzťahy.

· Motivácia a odhodlanie k tvorbe osobne a spoločensky prospešných technických produktov.

· Rozvíjanie poznania, že produktívna práca (aj v oblasti techniky) je základnou podmienkou rozvoja človeka a spoločnosti.

· Poznanie a bezpečné ovládanie techniky – záruka efektívneho vyžívania techniky vo svoj prospech i prospech iných.

· Orientácia v rôznych odboroch ľudskej činnosti, osvojenie potrebných poznatkov a zručnosti významných pre možnosť spoločenského uplatnenia sa, pre voľbu vlastného profesijného zamerania a pre ďalšiu profesijnú orientáciu, možnosti uplatnenia sa na trhu práce (aj napr. v medzinárodnom kontexte)

Obsahový štandard
Obsah tematického celku tvoria 4 tematické okruhy:

1. Konštrukcie okolo nás
2. Elektrický obvod, zdroje elektrickej energie
3. Technické komunikačné prostriedky
4. Technika v doprave
1. Konštrukcie okolo nás
Skúmanie konštrukcií okolo nás a ich spoločenský význam (mosty, budovy, zariadenia) pre človeka Všímanie si celku i detailov. Pokus o návrh technického objektu na zhotovenie. Technické objekty zhotovujeme zo stavebníc alebo z rôznych technických materiálov (papier, kartón, lepenka, koţenka, plasty, drôtiky, drevo) za použitia dostupných nástrojov a náradí. Odporúča sa použiť stavebnice s väčšími prvkami a škatule rôznych veľkostí a tvarov. Úlohy majú mať charakter hry. Námety: obydlia, mosty, pohyblivé detaily strojov (vrtuľka), šarkan.

2. Elektrický obvod, zdroje elektrickej energie
Zostavovanie jednoduchých elektrických obvodov zo stavebníc, alebo vytváranie jednoduchých spojení (očko - skrutka) na objímkach žiaroviek E 10 za pomoci tenkého vodiča a batérie 4,5. Možné je paralelné a sériové zapojenie spotrebičov.

Zdroje elektrickej energie (obnoviteľné a neobnoviteľné) a ich vplyv na životné prostredie. Význam šetrenia elektrickou energiou.

3. Technické komunikačné prostriedky
Žiaci sa oboznamujú s historickými i modernými komunikačnými prostriedkami (telefón, fax, PC). Skúmajú, ako technické prostriedky umožňujú komunikáciu medzi ľuďmi. Skúmajú, kde sa tieto komunikačné prostriedky využívajú, sami sa učia využívať komunikačné prostriedky simulovaním rôznych situácií.

4. Technika v doprave
Oboznámenie sa s dopravou, dopravnými prostriedkami, rozvíjanie cestovateľskej mobility. Rozvíjanie konštruktérskych schopností, konštrukcia bicykla, jeho technické vybavenie a bezpečnosť jazdy na bicykli
Výkonový štandard
· Poznať základné symboly pri technickom náčrte (čo znamená plná a prerušovaná čiara,...).

· Vedieť urobiť technický náčrt.

· Poznať základné druhy a hlavné znaky ľudských obydlí.

· Poznať význam mostov a vedieť konštruovať mosty podľa určitých požiadaviek (členitosť terénu, veľkosť rieky, zaťaženie mosta a pod.).

· Vedieť vybrať vhodný materiál na konštrukciu určeného modelu.

· Vedieť navrhovať optimálne modely z hľadiska konštrukčného, technologického, ekonomického a estetického.

· Poznať pojmy: elektrický prúd, elektrický obvod, zdroj, spotrebič.

· Rozlišovať vodivé a nevodivé materiály.

· Poznať spôsob ochrany pred zásahom silného elektrického prúdu.

· Vedieť zostaviť vybrané funkčné elektrické obvody podľa návodu.

· Poznať zásady bezpečnej mobility.

· Poznať pravidlá bezpečnej jazdy na bicykli.

· Vedieť zistiť technický stav vlastného bicykla.

· Vedieť urobiť jednoduchú údržbu bicykla.
III. Starostlivosť o životné prostredie
Hodnoty a postoje žiaka
· Význam črepníkových rastlín pre skrášľovanie a zlepšovanie životného prostredia.

· Cieľavedome pristupovať k tvorbe krajšieho životného prostredia.

· Význam zeleniny pre zdravú výživu (zelenina – zdroj vitamínov, minerálnych látok, ochranných a liečivých látok, vlákniny).

· Pestrosť. a rovnomernosť spotreby zeleniny počas roka.

· Hygienické zásady konzumácie čerstvej zeleniny.

· Význam pokusy a pozorovaní z hľadiska a pochopenia nových poznatkov, z hľadiska

· objavovania súvislostí, z hľadiska využívania nových informačných zdrojov pre ďalšiu bádateľskú činnosť.

· Význam pestovania vonkajších okrasných rastlín pre skrášľovanie.širšieho okolia (škola, bydlisko).

· Oceňovať hodnoty vytvorené vlastnou pestovateľskou činnosťou.

· Využívanie okrasných rastlín k estetickému skrášľovaniu prostredia.

· Zvýšenie hodnoty okrasných rastlín aranžovaním.

· Dosiahnutými výsledkami prejaviť pozornosť a úctu svojim najbližším.

Obsahový štandard
1. Črepníkové rastliny a životné prostredie
Poznávanie a odborné pomenovanie črepníkových rastlín, poznávanie ich nárokov na životné podmienky a ich význam pre tvorbu životného prostredia.

Ošetrovanie črepníkových rastlín (umiestnenie podľa nárokov na svetlo a teplo, polievanie, očisťovanie rastlín, kyprenie, rosenie, prihnojovanie, presadzovanie).

Rozmnožovanie rastlín (semenami, vegetatívne – odrezkami, delením trsu, cibuľami, hľuzami...).

Hydroponické pestovanie rastlín (postup celoročného ošetrovania rastlín).

2. Poznávanie úžitkových rastlín
Poznávanie žţitkových rastlín – ich konzumných častí, plodov, semien (hlavne zeleninu).

Robiť výstavky poznávaných druhov priebežne (semená, rastliny, konzumné časti, plody), aby žiaci poznali úžitkové rastliny v rôznych vývinových fázach.

Zatriedenie poznávaných druhov zelenín do pestovateľských skupín.

Poznať význam zeleniny pre zdravie a výživu.

Pestovanie zeleniny z priamej sejby a z priesad.

3. Pokusy a pozorovania
Podmienky klíčenia semien (vhodné napr. hrach, fazuľa).Význam vody, tepla a svetla pre rastliny (napr. fazuľa kríčková, hrach). Rýchlenie rastu rastlín teplotou. Význam pestovateľských podmienok na zakorenenie stonkových a koreňových odrezkov (teplo, vlhkosť substrátu a vzduchu v množiarničke).Vplyv ošetrovania rezaných kvetov na dobu ich kvitnutia (úprava stonky, výmena vody, výživno – dezinfekčné prípravky).

4. Pestovanie vonkajších okrasných rastlín
Poznávanie vonkajších okrasných rastlín (letničky, dvojročné okrasné rastliny, trvalky). Pestovanie letničiek z predpestovaných priesad (napr. aksamietnica), ich vysadzovanie do črepníkov, na záhony, ošetrovanie.

5. Rez a úprava kvetín do váz
Poznávanie okrasných rastlín vhodných na aranžovanie (pestované druhy, lúčne druhy). Výstavky okrasných rastlín. Zásady zberu, rezu, prenášania, úpravy, sušenia a uskladnenia rastlinného materiálu. Základné pravidlá výberu a aranžovania okrasných rastlín.

Aranžovanie kvetov a doplnkovej zelene do váz a plochých misiek. Viazanie kytíc, vencov.

Zásady ošetrovania rezaných kvetov. Výstavky výsledkov aranžovania.
Výkonový štandard
· Založiť kútik živej prírody a využívať ho na pestovateľské činnosti, výstavky a pokusy.

· Poznať a pomenovať viac druhov črepníkových rastlín (10 druhov).

· Poznať ich nároky na základné životné podmienky a pestované druhy správne ošetrovať.

· Vedieť založiť jednoduchú množiarničku, poznať jej význam a využitie.

· Vedieť regulovať podmienky pre zakorenenie odrezkov.

· Poznať spôsoby vegetatívneho rozmnožovania rastlín pestovaných v KŽP.

· Vedieť odoberať a upravovať stonkové odrezky a listové odrezky.

· Vedieť zasadiť do črepníkov (črepníkovať) rozmnožené rastliny.

· Osvojiť si základy hydroponického pestovania rastlín.

· Poznať 10 druhov úžitkových rastlín, rozlišovať ich konzumné časti a plody.

· Spracovať vzorkovnicu semien a poznať ich na základe vonkajších vlastností.

· Poznať pestovanie zeleniny z priamej sejby (mrkva, reďkovka, hrach).

· Poznať význam predpestovania rastlín.

· Vedieť založiť jednoduché pokusy na overenie základných životných podmienok rastlín.

· V pravidelných intervaloch sledovať pokusné a kontrolné rastliny, zaznamenávať

· objektívne výsledky pozorovania.
· Výsledky pozorovaní a pokusov vyhodnotiť.

· Poznať 5 druhov nových vonkajších okrasných rastlín.

· Vedieť ich zatriediť do pestovateľských skupín (letničky, dvojročné okrasné rastliny, trvalky).

· Dopestovanie okrasných rastlín.
· Vedieť pomenovať a využívať náradie a pomôcky, osvojovať si postupy bezpečnej práce.

· Poznať vybrané druhy rastlín vhodných na aranžovanie.

· Poznať zásady rezu, prenášania a úpravy rastlinného materiálu.

· Osvojiť základné pravidlá aranžovania a použitia pomocného materiálu.

· Aranžovanie kvetín a okrasných rastlín pri významných príležitostiach (vianočné,

· veľkonočné, rodinné a spoločenské udalosti).
IV. Stravovanie a príprava jedál

Hodnoty a postoje žiaka
· Vie sa vhodne správať počas stolovania.

· Dodržiava pravidlá stolovania a spoločenského správania.

· Vie poskytnúť (zabezpečiť) pomoc pri úraze.
Obsahový štandard

1. Technika v kuchyni – význam.
2. Základné bezpečnostné pravidlá v kuchyni pre detí.
3. Výber, nákup a skladovanie potravín.
Z hľadiska zdravej výživy akcent v tematickom celku je na:

- potraviny rastlinného pôvodu,

- potraviny ţivočíšneho pôvodu,

- typické potraviny v iných krajinách,

- potraviny v supermarketoch, obalové materiály a identifikačné údaje na nich

 pre

 spotrebiteľa,

- príprava jednoduchého jedla,

- príprava narodeninovej torty,

- stolovanie.
Výkonový štandard
· Žiak vie pripraviť stôl pre jednoduché stolovanie.

· Vie samostatne pripraviť jednoduchý pokrm.

· Vie udržovať poriadok a čistotu pracovných plôch, dodržiava základy hygieny a bezpečnosti práce.

· Vie poskytnúť pomoc pri úrazoch v kuchyni.
V. Ľudové tradície a remeslá

Hodnoty a postoje žiaka
· Poznanie vlastných kultúrnych zvykov a tradícií.

· Poznanie a úcta ku kultúram iných národov resp. národnostných skupín.

· Rozvoj kreativity pri zhotovovaní produktov.

· Tvorivá práca v rozličných sociálnych formách (samostatná práca, práca vo dvojiciach, tímová práca).
Obsahový štandard
1. Skúmanie vlastnej kultúry
Skúmať a objavovať vlastnú kultúru a spoznavať iné kultúry v oblasti ľudových tradícií

2. Tradície spojené s vianočnými a veľkonočnými sviatkami
Skúmanie vlastných tradícií spojenými s vianočnými a veľkonočnými sviatkami.

Navrhnutie, vytvorenie vianočných (veľkonočných) ozdôb a doplnkov.

Uvažovanie (premýšľanie) o nich význame a využití.

3. Spoznávanie ľudových remesiel
Žiaci poznávajú základné ľudové remeslá, ktoré sa v minulosti vyskytovali v ich regióne (napr. drotárstvo, hrnčiarstvo, tkáčstvo ...) Skúmajú históriu týchto remesiel. Zhotovujú produkty starých ľudových remesiel.

Žiak už v mladšom školskom veku by mal poznať zvyky a tradície svojej rodiny, okolia a krajiny, v ktorej žije. Pri poznávaní ľudových tradícií žiak používa rôzne druhy technických a prírodných materiálov. Patrí k nim drevo, drôt, plech, šišky ihličnatých drevín, šúpolie, slama, rôzne druhy papiera. Ľudové remeslá sú pre niektoré lokality Slovenska charakteristické remeslami. Tie sa môžu poznávať v rámci exkurzií, besied s ľuďmi, ktorí sa špeciálne venujú remeslám, návštevou múzeí a vlastnou aktivitou t. j., zhotovením predmetu, ktorý úzko súvisí s ľudovým remeslom.
Výkonový štandard
· Žiak pozná význam hlavných sviatkov vlastnej kultúry (Vianoc a Veľkej noci a ďalších zvykov).

· Vie zhotoviť produkt symbolizujúci túto tradíciu.

· Pozná minimálne jedno remeslo v regióne s bohatou históriou.
1. Požiadavky na výstup

Žiak:

· pozná vlastností materiálov porovnávaním, triedením, experimentovaním, Získava pracovné zručnosti s nimi,

· vie vytvoriť jednoduchý predmet riešením problémovej úlohy s uplatnením vlastnej predstavivosti a fantázie,

· dodržiava zásady bezpečnej práce s materiálom a pracovnými nástrojmi,

· vytvára pracovné prostredie s akcentom na estetiku prostredia,

· váži si hodnoty vytvorené človekom a prírodou,
· pozná základné symboly pri technickom náčrte (čo znamená plná a prerušovaná čiara,...),

· vie urobiť technický náčrt,

· pozná základné druhy a hlavné znaky ľudských obydlí,

· pozná význam mostov a vedieť konštruovať mosty podľa určitých požiadaviek (členitosť terénu, veľkosť rieky, zaťaženie mosta a pod.),

· vie vybrať vhodný materiál na konštrukciu určeného modelu,

· vie navrhovať optimálne modely z hľadiska konštrukčného, technologického, ekonomického a estetického,

· pozná pojmy: elektrický prúd, elektrický obvod, zdroj, spotrebič,

· rozlišuje vodivé a nevodivé materiály,

· pozná spôsob ochrany pred zásahom silného elektrického prúdu,

· vie zostaviť vybrané funkčné elektrické obvody podľa návodu,

· pozná zásady bezpečnej mobility,

· pozná pravidlá bezpečnej jazdy na bicykli,

· vie zistiť technický stav vlastného bicykla,

· vie urobiť jednoduchú údržbu bicykla,
· založí kútik živej prírody a využíva ho na pestovateľské činnosti, výstavky a pokusy,

· pozná a vie pomenovať viac druhov črepníkových rastlín (10 druhov),

· pozná ich nároky na základné životné podmienky a pestované druhy správne ošetrovať,
· vei založiť jednoduchú množiarničku, poznať jej význam a využitie,

· vie regulovať podmienky pre zakorenenie odrezkov,

· pozná spôsoby vegetatívneho rozmnožovania rastlín pestovaných v KŽP,

· vie odoberať a upravovať stonkové odrezky a listové odrezky,

· vie zasadiť do črepníkov (črepníkovať) rozmnožené rastliny,

· osvojil si základy hydroponického pestovania rastlín,

· pozná 10 druhov úžitkových rastlín, rozlišovať ich konzumné časti a plody,

· vie spracovať vzorkovnicu semien a poznať ich na základe vonkajších vlastností,

· pozná pestovanie zeleniny z priamej sejby (mrkva, reďkovka, hrach),

· pozná význam predpestovania rastlín,

· vie založiť jednoduché pokusy na overenie základných životných podmienok rastlín,
· v pravidelných intervaloch sledovaje pokusné a kontrolné rastliny, zaznamenáva objektívne výsledky pozorovania,
· vie výsledky pozorovaní a pokusov vyhodnotiť,
· pozná 5 druhov nových vonkajších okrasných rastlín,

· vie ich zatriediť do pestovateľských skupín (letničky, dvojročné okrasné rastliny, trvalky),
· vie dopestovať okrasné rastliny,
· vie pomenovať a využívať náradie a pomôcky, osvojovať si postupy bezpečnej práce,

· pozná vybrané druhy rastlín vhodných na aranžovanie,
· pozná zásady rezu, prenášania a úpravy rastlinného materiálu,

· osvojil si základné pravidlá aranžovania a použitia pomocného materiálu,
· vie aranžovať kvetiny a okrasné rastliny pri významných príležitostiach (vianočné, veľkonočné, rodinné a spoločenské udalosti),
· vie pripraviť stôl pre jednoduché stolovanie,

· vie samostatne pripraviť jednoduchý pokrm,

· vie udržovať poriadok a čistotu pracovných plôch, dodržiava základy hygieny a bezpečnosti práce,

· vie poskytnúť pomoc pri úrazoch v kuchyni,
· pozná význam hlavných sviatkov vlastnej kultúry (Vianoc a Veľkej noci a ďalších zvykov),

· vie zhotoviť produkt symbolizujúci túto tradíciu,
· pozná minimálne jedno remeslo v regióne s bohatou históriou.
5. Metódy a formy práce
Metódy:

· motivačné rozprávanie

· rozhovor

· demonštračná metóda

· manipulácia s pracovným materiálom

· pokus

· praktická činnosť

· priame pozorovanie

· experimenty
· beseda

· exkurzia

Formy:

skupinovej a individuálnej práce
práca vo dvojiciach
6. Učebné zdroje
· časopisy

· internetové stránky

· exkurzia

· vychádzka

7. Hodnotenie predmetu
 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
	Predmet: Telesná a športová výchova

1. Charakteristika učebného predmetu

Zameranie telesnej výchovy v primárnej edukácii je dominantne na telesné, funkčné a pohybové zdokonaľovanie, čím sa prispieva k upevňovaniu zdravia, zdravotne orientovanej zdatnosti a pohybovej výkonnosti. Telesná výchova poskytuje elementárne teoretické a praktické vzdelanie z oblasti pohybu a športu, významne prispieva k psychickému, sociálnemu a morálnemu vývinu žiakov, prispieva k formovaniu kladného vzťahu k pohybovej aktivite a plní aj významnú kompenzačnú funkciu v procese edukácie.

Svojím zameraním má telesná výchova výnimočné a špecifické postavenie v rámci vzdelávania žiakov mladšieho školského veku. Využíva predovšetkým široké spektrum pohybových prostriedkov, ktoré prispievajú k celkovému vývinu osobnosti s akcentom na hrubú i jemnú motoriku. Prostredníctvom pohybu - pohybových cvičení, hier a súťaží pozitívne ovplyvňuje zdravotný stav žiakov.
2. Ciele predmetu
Ciele telesnej výchovy v primárnej edukácii vychádzajú zo všeobecných cieľov vzdelávacej oblasti „Zdravie a pohyb“ platných pre celú školskú telesnú výchovu a zároveň postupné plnenie cieľov primárnej edukácie prispieva k naplneniu týchto všeobecných cieľov.

Všeobecné ciele vzdelávacej oblasti sú:

· stimulovať reč a myslenie počas telovýchovných činností,

· podporovať procesy sebapoznávania a sebakontroly pri aktívnej pohybovej činnosti,

· podporovať aktivitu, fantáziu a kreativitu žiakov pri pohybových aktivitách,

· formovať pozitívny vzťah k telesnej výchove, pohybovým aktivitám, športu,

· kultivovať pohybový prejav s akcentom na správne držanie tela,

· vytvárať podmienky pre optimálny rozvoj zdravotne orientovanej zdatnosti,

· podporovať získavanie poznatkov o otázkach vplyvu pohybu na zdravie,

· uplatňovať zásady hygieny a bezpečnosti pri pohybovej činnosti.

Hlavným cieľom telesnej výchovy v primárnej edukácii je pozitívna stimulácia vývinu kultúrne gramotnej osobnosti prostredníctvom pohybu s akcentom na zdravotne orientovanú zdatnosť a radostné prežívanie pohybovej činnosti.

Ďalšie ciele sú:
Cieľ zameraný na osobnostný rozvoj
Mať vytvorenú elementárnu veku primeranú predstavu o vlastných pohybových možnostiach a pohybovou činnosťou prispievať k optimálnemu stupňu rozvoja osobnosti ako celku i po stránke kognitívnej, emocionálnej, sociálnej, morálnej.

Cieľ zameraný na zdravie
Vnímať zdravie a pohybovú aktivitu ako jeho nevyhnutnú súčasť pri formovaní vlastného zdravého životného štýlu a jeho uplatňovaní v každodennom živote. Formovať osobnú zodpovednosť za vlastné zdravie.

Cieľ zameraný na motoriku
Mať osvojené elementárne pohybové zručnosti a vytvorené pohybové návyky súvisiace so základnými lokomóciami, mať optimálne primerane veku rozvinuté pohybové schopnosti, preukazovať elementárne vedomosti a poznatky z telesnej výchovy a športu pri realizácii pohybových činností.

Cieľ zameraný na postoje
Prejavovať záujem o pohybové činnosti, prezentovať pozitívny vzťah k ich pravidelnej realizácii, aplikovať ich v každodennom živote.
Kompetencie absolventa primárneho vzdelávania z telesnej výchovy sú:

· má vytvorený základný pojmový aparát na veku primeranej úrovni prostredníctvom poznatkov z realizovaných pohybových aktivít, aktuálnych skúseností a športových záujmov,

· dokáže v pohybových činnostiach uplatňovať princípy fair - play, je tolerantný k súperom pri súťažiach, vie kooperovať v skupine, akceptuje práva a povinnosti účastníkov hry, súťaže a svojim správaním prispieva k nerušenému priebehu športovej akcie,

· má osvojené elementárne vedomosti a zručnosti z telesnej výchovy, vie ich aplikovať a tvorivo rozpracovať v pohybových aktivitách v škole i vo voľnom čase,

· má na veku primeranej úrovni rozvinuté pohybové schopnosti, ktoré vytvárajú predpoklad pre optimálnu zdravotne orientovanú zdatnosť,

· dokáže v každodennom živote uplatňovať zásady hygieny, bezpečnosti a ochrany vlastného zdravia,

· pozná a uvedomuje si význam pohybu pre zdravie a dokáže svoje zdravie upevňovať prostredníctvom každodenného pohybu.

Špecifikácia kompetencií, ktoré si má žiak rozvíjať v kontexte s kľúčovými kompetenciami a ich prepojenie so vzdelávacou oblasťou a učebným predmetom:

Komunikácia v materinskom jazyku a v cudzích jazykoch:

· vyjadrovať sa veku primeranou športovou terminológiou,

· vyjadrovať svoje názory, vedomosti a pocity súvisiace s realizovanými pohybovými aktivitami,

· interaktívne a kreatívne reagovať na otázky súvisiace so športovou činnosťou,

· dokázať komunikovať o aktuálnych športových udalostiach v škole, obci, regióne ale i významných športových súťažiach a sviatkoch (OH, MS, ME ap.).

Matematická kompetencia a základné, kompetencie v oblasti vedy a techniky:

· pri rozvoji matematických modelov myslenia využívať vyjadrovanie telom a pohybom,

· rozvíjať priestorové myslenie prostredníctvom pohybových aktivít,

· rozvíjať logické myslenie prostredníctvom taktických úloh v pohybových činnostiach,

· využívať poznatky o tele človeka, jeho pohyboch a účinkoch.

Digitálna kompetencia:

· využívať informačné technológie na vyhľadávanie potrebných informácií súvisiacich so športovými aktivitami.

Naučiť sa učiť:

· aktívne využívať informácie zo školskej telesnej výchovy vo voľnom čase

· mať záujem (byť motivovaný) o ďalšie vzdelávanie sa v oblasti športu.

Spoločenské a občianske kompetencie:

· vytvoriť si vlastnú identitu (nájsť si svoje miesto) pri aktívnej športovej činnosti – svojej účasti na nej v rámci skupiny, tímu ap.,

· vedieť rešpektovať práva i povinnosti (svoje i iných) pri realizovaných športových aktivitách,

· vedieť kooperovať pri športových aktivitách,

· byť tolerantný pri iných názoroch na riešenie aktuálneho problému súvisiaceho so športovou aktivitou a zároveň asertívny pri nastoľovaní svojich požiadaviek a formulovaní svojich názorov.

Iniciatívnosť a podnikavosť:

· vedieť s kamarátmi realizovať aj vo voľnom čase naučené pohybové hry a športové aktivity v rôznom prostredí,
· byť iniciatívny pri aplikácii pohybových činností do svojho vlastného denného režimu.
Kultúrne povedomie a vyjadrovanie:

· mať motorickú gramotnosť (ako výsledok pohybového vzdelávania), ktorá je súčasťou kultúrnej gramotnosti človeka.
	1., 2., 3., 4. ročník

2 hodiny týždenne, 66 hodín ročne
3. Obsah
Prehľad tematických celkov (TC)
1. Základné lokomócie a nelokomočné pohybové zručnosti

2. Manipulačné, pohybové a prípravné športové hry

3. Kreatívne a estetické pohybové činnosti

4. Psychomotorické cvičenia a hry

5. Aktivity v prírode a sezónne pohybové činnosti

	Tematický celok (TC)
	1.

ročník
	2.

ročník
	3.

ročník
	4.

ročník

	Základné lokomócie a nelokomočné pohybové zručnosti
	30%
	30%
	30%
	30%

	Manipulačné, pohybové a prípravné športové hry
	30%
	30%
	30%
	30%

	Kreatívne a estetické pohybové činnosti
	15%
	15%
	15%
	15%

	Psychomotorické cvičenia a hry
	15%
	15%
	15%
	15%

	Aktivity v prírode a sezónne pohybové činnosti
	10%
	10%
	10%
	10%

Tematické celky a časová dotácia:

Úvodná vyučovacia hodina (1 hodina)

I. TC - Základné lokomócie a nelokomočné pohybové zručnosti (20 hodín)

Kondičné cvičenia so švihadlami

Gymnastika

Respiračno-pohybové cvičenia

Koordinačné cvičenia na lavičke

Kondičné cvičenia

Základy gymnastických cvičení

II. TC - Manipulačné, pohybové a prípravné športové hry (20 hodín)

Pohybové hry na rozvoj rýchlostí a obratnosti

Pohybové hry v skupine a s loptou

Prípravné cviky s plnými loptami

Pohybové hry na rozvoj silových schopností

Prípravné cvičenia na kladine (lavičke)

III. TC - Kreatívne a estetické pohybové činnosti (10 hodín)

Hudobno – tanečné hry

Rytmická gymnastika

Prípravné cvičenia na trampolinke

IV. TC - Psychomotorické cvičenia a hry (10 hodín)

Strečingové cvičenia

Antistresové cvičenia

Rozvoj kreativity pri pohybových činnostiach

V. TC - Aktivity v prírode a sezónne pohybové činnosti (5 hodín)

Sezónne pohybové hry

Pohybové hry v prírode kruhové, loptové.

Cvičenia v prírode 2x ročne v rozsahu po 4 hodiny

Obsah tematických celkov formulovaný pre celý stupeň vzdelávania
I. TC: Základné lokomócie a nelokomočné pohybové zručnosti

Kompetencia:

Mať primerane veku a svojim schopnostiam osvojené základné lokomócie (ako elementárne predpoklady pre zvládnutie základných atletických disciplín), poradové cvičenia (ako predpoklady účelnej organizácie pohybových činností v priestore) a elementárne zručnosti z akrobacie (ako predpoklady pre zvládnutie základných gymnastických zručností), poznať ich možnosti aplikácie a vnímať ich význam pre život a šport.

Vedomosti:

· základné lokomócie – poznať, vedieť pomenovať,

· poradové cvičenia – poznať základné a vedieť ich pomenovať,

· elementárna terminológia (názvoslovie) gymnastických polôh, pohybov a cvičení,

· význam základných lokomócií, poradových a gymnastických cvičení,

· základné pravidlá atletických a gymnastických súťaží,

· zásady bezpečnosti a hygieny pri týchto cvičeniach.

Schopnosti a zručnosti:

· proporcionálny rozvoj pohybových schopností prostredníctvom základných lokomócií a nelokomočných zručností (s akcentom na senzitívne obdobia),

· osvojovanie si základných lokomócií v rôznych obmenách, v rôznom priestore,

· osvojenie si základov techniky behov, skokov, hodu,

· na podnet vykonávať základné polohy a pohyby tela a jeho častí,

· vykonávať pohyby okolo rôznych osí tela (obraty, prevaly, kotúle ap.),

· osvojenie si základov techniky kotúľov, stojok, skokov.

Postoje :

· pozitívne vnímať základné lokomócie a nelokomočné zručnosti ako potrebnú a nevyhnutnú súčasť pohybového prejavu človeka a prostriedku na upevňovanie si zdravia,

· správne vnímať význam poradových cvičení pre účelnú organizáciu, bezpečnosť, efektívnejšiu komunikáciu využitie času na cvičenie a športovanie,

· prejavovať snahu o sebazdokonaľovanie v týchto aktivitách.

II. TC: Manipulačné (MH), pohybové (PH) a prípravné športové hry (PŠH)

(Tradičné aj netradičné hry)

Kompetencia:

Byť aktívny pri úlohách vyplývajúcich z pravidiel hry, prejavovať schopnosť spolupracovať, dodržiavať dohodnuté pravidlá, technicky správne manipulovať s náčiním a pohybovať sa s ním, odhadovať pohyb náčinia a prispôsobiť mu vlastný pohyb v rôznych situáciách a obmenách, prejavovať pozitívny postoj k herným činnostiam, uplatňovať zásady kultúrneho správania sa na športových podujatiach.

Vedomosti:

· základné herné činnosti jednotlivca v MH, PH, PŠH- poznať a vedieť pomenovať,

· základné informácie o hrách a súťažiach, význame súťaživosti v športe,

· správna technika základných herných činností jednotlivca,

· poznatky o správnej manipulácii s herným náčiním,

· poznatky o základných pravidlách realizovaných hier,

· poznatky o zásadách kultúrneho správania sa na športových podujatiach,

· zásady bezpečnosti a hygieny pri hrách.

Schopnosti a zručnosti:

· proporcionálny rozvoj všetkých pohybových schopností prostredníctvom hier,

· osvojovanie si základných herných činností jednotlivca v rôznych obmenách,

· osvojovanie si rôznych spôsobov manipulácie s náčiním,

· realizácia hier v rôznom prostredí, v rôznych obmenách a situáciách,

· osvojovanie si pravidiel vybraných hier a schopnosť podľa nich konať a rozhodovať.

Postoje:

· pozitívne vnímať rôzne hry ako významnú súčasť pohybových aktivít človeka,

· dodržiavať zásady fair – play pri realizovaných hrách,

· adekvátne povzbudzovať pri hrách ako ich aktér i ako divák,

· adekvátne reagovať pri víťazstve i prijať prehru s uznaním kvalít súpera.

III. TC: Kreatívne a estetické pohybové činnosti

(Pohybové prvky z tvorivej dramatiky, pohybové aktivity s hudbou, rytmika, tanec)

Kompetencia:

Mať primerane veku rozvinuté základné senzorické, motorické (pohybové), intelektuálne, kultúrno – umelecké a tvorivé schopnosti, vedieť ich primerane aplikovať v živote i športe prostredníctvom kultivovaného prirodzeného pohybu.

Vedomosti:

· poznať a vedieť pomenovať jednotlivé druhy cvičení a hier, pohybových výrazových prostriedkov tvorivej dramatiky, rytmiky, tanca,

· poznať správnu techniku jednoduchých cvičení, pohybov i nadväzovaných pohybových motívov tanca, rytmiky a tvorivej dramatiky,

· poznať správne držanie tela, polohy tela a jeho častí, pohyby tela a jeho častí v kontexte so slovným alebo hudobným podnetom.

Schopnosti a zručnosti:

· proporcionálny a veku primeraný rozvoj koordinačných pohybových schopností s akcentom na priestorovo – orientačné a rytmické schopnosti,

· veku primeraný rozvoj dramatických schopností a zručností,

· osvojovanie si základných rytmických a tanečných cvičení v rôznych obmenách,

· osvojovanie si základných rytmických a tanečných cvičení v rôznom prostredí, v rôznych obmenách

· rozvoj tvorivej improvizácie, kreativity, imaginácie, vizualizácie.

Postoje:

· pozitívne vnímať spojenie slova, hudby a pohybu ako potrebnú súčasť pohybových činností človeka,

· pozitívne reagovať na partnerov v tanci i hre a upevňovať sociálne vzťahy v skupine,

· prejavovať snahu o sebazdokonaľovanie a dokázať vnímať a precítiť pohyb.

IV. TC: Psychomotorické cvičenia a hry

(Joga, relaxačné, dýchacie, strečingové cvičenia)

Kompetencia:

Mať primerane veku osvojené správne držanie a vnímanie svojho tela pri pohybových činnostiach, vedieť aplikovať širokú škálu cvičení zameraných na vnímanie vzájomného pôsobenia psychiky a pohybu, relaxáciu, dýchanie, flexibilitu ako základ sebapoznania, sebaakceptácie, dôvery vo vlastné sily.

Vedomosti:

· elementárne poznatky o ľudskom tele (časti tela, vnútorné orgány) pri pohybovej činnosti,

· správne držanie tela, polohy tela a jeho častí, pohyby tela a jeho častí - poznať a vedieť pomenovať,

· zásady bezpečnosti, hygieny a psychohygieny pre zdravie.

Schopnosti a zručnosti:

· osvojovanie si základných psychomotorických cvičení v rôznych obmenách (spojenie zmyslového vnímania s kinestetickým v časovo – priestorových vzťahoch),

· proporcionálny rozvoj koordinačných pohybových schopností a flexibility,

· vytváranie návyku správneho držania tela v rôznych polohách,

· vytváranie návyku vedomého parciálneho dýchania, fyziologicky správneho dýchania,

· osvojovanie si pohybových cvičení so zameraním na koncentráciu a pozornosť,

· osvojovanie si pohybových aktivít zameraných na čiastočnú i celkovú relaxáciu.

Postoje:

· pozitívne vnímať prejavy svojho tela pri pohybe, ako potrebnú súčasť pohybu človeka,

· formovať pozitívne vzťahy v skupinách, empatiu.

V. TC: Aktivity v prírode a sezónne pohybové činnosti

(Plávanie, turistika, korčuľovanie, lyžovanie a i.)

Kompetencia:

Mať primerane veku osvojené základné zručnosti z plávania, turistiky, korčuľovania, lyžovania, bicyklovania a i., vedieť ich primerane aplikovať v živote i športe.

Vedomosti:

· plávanie – elementárne poznatky o význame plávania, technike základných plaveckých zručností a možnostiach aplikácie plávania vo voľnom čase,

· turistika a pohyb v letnej prírode – elementárne poznatky o význame turistiky, jej druhoch a spôsoboch, pešia turistika a pobyt v prírode – základné zručnosti, cykloturistika a p., informácie o možnostiach aplikácie turistiky vo voľnom čase,

· lyžovanie a pohyb v zimnej prírode – aktivity a hry so sánkami, klzákmi, hry so snehom a na snehu, elementárne poznatky o význame lyžovania, základné pohybové zručnosti z lyžovania, informácie o možnostiach aplikácie lyžovania vo voľnom čase,

· korčuľovanie a pohyb na ľade – kĺzanie a hry na ľade, elementárne poznatky o význame korčuľovania, základné pohybové zručnosti z korčuľovania, informácie o možnostiach aplikácie korčuľovania vo voľnom čase,

· bicyklovanie – elementárne poznatky o význame bicyklovania, základné pohybové zručnosti z bicyklovania, informácie o možnostiach bicyklovania vo voľnom čase.

Schopnosti a zručnosti:

· osvojovanie si základných zručností z plávania, turistiky, korčuľovania, lyžovania v rôznych obmenách

· proporcionálny rozvoj všetkých pohybových schopností prostredníctvom sezónnych pohybových aktivít

· rozvoj senzorických schopností – pociťovanie, vnímanie, odhad času, priestoru

· rozvoj kultúrno – umeleckých schopností – kultúra pohybového prejavu, precítenie pohybu, interpretácia, kreativita

· rozvoj intelektových schopností – všeobecná inteligencia v kontexte s poznávacími aktivitami

· realizácia sezónnych pohybových aktivít v rôznom prostredí, v rôznych obmenách

Postoje:
· pozitívne vnímať pohybové aktivity v prírode ako potrebnú súčasť pohybu človeka,

· pozitívny vzťah k prírode, pohybovým aktivitám v rôznom prírodnom prostredí, ochrana prírody.

4. Požiadavky na výstup pre 1. stupeň ZŠ

I. TC: Základné lokomócie a nelokomočné pohybové zručnosti
Obsahový štandard

Vedieť primerane veku a svojim schopnostiam správne technicky vykonávať základné lokomócie (ako elementárne predpoklady pre zvládnutie základných atletických disciplín), poradové cvičenia (ako predpoklady účelnej organizácie) a elementárne zručnosti z akrobacie (ako predpoklady pre zvládnutie základných gymnastických zručností), poznať ich možnosti aplikácie a vníma ich význam v živote i športe.

Základné pojmy: chôdza, beh, hod, skok, lezenie, plazenie, šplhanie, rad, zástup, družstvo, skupina, čiara, priestor, základné povely poradovej prípravy, štart, cieľ, súťaž, gymnastické náradie (žinenka, mostík, trampolínka, lavička, rebriny ap. – čo sa v objekte školy nachádza).

Základné poznatky:

· zásady bezpečného a účelného pohybu v telovýchovných objektoch,

· základy správnej techniky behov, skokov, hodu loptičkou,

· základy správnej techniky gymnastických cvičení,

· o význame základných lokomočných a nelokomočných pohybov.

Základné pohybové aktivity:

· bežecká abeceda, beh – rýchly, vytrvalostný, skok do diaľky, hod loptičkou,

· kotúle – vpred, vzad, stojka na lopatkách, rovnovážne výdrže, obraty, poskoky, skoky na pružnom mostíku a trampolínke, výskoky a zoskoky z gymnastického náradia.

Výkonový štandard

• Správne pomenovať základné lokomócie, základné nelokomočné pohyby, základné atletické disciplíny, základné cvičenia z akrobacie a poradové cvičenia realizované vo výučbe.

• Ukázať správne technické predvedenie základných lokomócií i základných akrobatických cvičení v rôznych obmenách.

• Uplatniť základné lokomócie, poradové cvičenia i gymnastické zručnosti v hrách, súťažiach a iných pohybových činnostiach.
II. TC: Manipulačné, pohybové a prípravné športové hry
Obsahový štandard

Vedieť primerane veku a svojim schopnostiam správne technicky manipulovať s herným náčiním, poznať a aplikovať v hre dohodnuté pravidlá, byť v hre aktívny a prejavovať k nej pozitívny postoj.

Základné pojmy: pohybová hra, hráč, spoluhráč, súper (protihráč), kapitán, rozhodca, pravidlá hry, ihrisko (hrací priestor, hracia plocha), bránka, kôš, hracie náčinie (lopta, pálka, hokejka ap.), gól, bod, prihrávka, streľba, vedenie lopty, držanie lopty, útok – útočník, útočná činnosť, obrana – obranca, obranná činnosť.

Základné poznatky:

· o pravidlách realizovaných hier,

· o správnej technike základných herných činností jednotlivca realizovaných hier,

· o význame jednotlivých hier na rozvoj určitých pohybových schopností alebo osvojovaných pohybových zručností,

· o význame hier pre zábavu i zdravie.
Základné pohybové aktivity:

· hry so zameraním na manipuláciu s rôznym tradičným, ale aj netradičným náčiním,

· pohybové hry zamerané na rozvoj pohybových schopností (kondičných, koordinačných),

· pohybové hry zamerané na precvičovanie osvojovaných si elementárnych pohybových zručností rôzneho charakteru (gymnastických, atletických, plaveckých ap

· Prípravné športové hry – zamerané na futbal, basketbal, hádzanú, volejbal, tenis.

Výkonový štandard

• Pomenovať a poznať základné herné činnosti jednotlivca, poznať názvy hier realizovaných vo výučbe.

• Aplikovať v hre dohodnuté pravidlá a rešpektovať ich.

• Ukázať a uplatniť správnu techniku manipulácie s náčiním.

• Ukázať a uplatniť správnu techniku herných činností jednotlivca v hrách realizovaných vo výučbe.

• Využiť naučené zručnosti z hier v rôznom prostredí (telocvičňa, príroda, voda) a aplikovať ich aj v bežnom živote (vo voľnom čase).

III. TC: Kreatívne a estetické pohybové činnosti
Obsahový štandard

Vedieť primerane veku a svojim schopnostiam správne technicky vykonávať cvičenia s dôrazom na presnú lokalizáciu pohybov v čase a priestore, poznať ich možnosti aplikácie, dokázať vyjadriť pohybom slovný, názorný i hudobný motív a vnímať ich, poznať význam kultivovaného a estetického prejavu v živote i športe.

Základné pojmy: rytmika, tanec – jeho druhy, tanečný krok, tanečný motív, pohybová tvorivosť, fantázia pri pohybovej činnosti, tanečná improvizácia.

Základné poznatky:

- o význame pohybovej kultúry (správneho pohybového prejavu) pri realizácii pohybových činností – akcent na správne a estetické držanie tela, kultúrnosť (kultivovaný pohybový prejav).

Základné pohybové aktivity:

· tanečná a štylizovaná chôdza, beh, skoky, poskoky, so zameraním na správne a estetické držanie tela ako celku i jeho častí v rôznych polohách,

· rytmizované pohyby s využitím hudby alebo rôznych jednoduchých hudobných nástrojov,

· pohyby so slovným navádzaním, napodobňovacie pohyby (napr. zvierat, športovcov, činností človeka),

· pohybová improvizácia na hudobné motívy, alebo zadané témy,

· tanečná improvizácia na základne naučených tanečných krokov, motívov, väzieb.

Výkonový štandard
• Správne pomenovať základné gymnastické cvičenia, tanečné kroky a činnosti realizované vo výučbe.

• Ukázať správne technické predvedenie rytmických cvičení, tanečných krokov, motívov v rôznych obmenách realizovaných vo výučbe.

• Zladiť pohyby, chôdzu, skoky a beh s rytmom navodeným potleskom, zvukovým signálom, hudbou.

• Uplatniť prvky rytmiky a tanca v hudobno – pohybových, tanečných a dramatických hrách, no i pri iných pohybových činnostiach.

IV. TC: Psychomotorické cvičenia a hry
Obsahový štandard

Vedieť primerane veku a svojim schopnostiam vykonávať základné psychomotorické cvičenia poznať ich význam, možnosti aplikácie, dokázať vyjadriť pohybom navodený motív, vnímať význam cieleného pohybu pre zdravie (antistresové cvičenia).
Základné pojmy: názvy častí tela, polôh tela i jeho častí, správne držanie tela

Základné poznatky:

· o význame pohybu i jednotlivých druhoch cvičení pre zdravý vývin,

· o prejavoch a reakciách organizmu na pohybovú aktivitu,

· o správnom dýchaní pri cvičení i každodenných aktivitách.

Základné pohybové aktivity:

· koordinačné cvičenia a hry,

· relaxačné (uvoľňovacie) cvičenia a hry,

· aktivity zamerané na rozvoj dýchania,

· naťahovacie (strečingové) cvičenia,

· cvičenia na rozvoj flexibility.

Výkonový štandard
• Správne pomenovať základné polohy tela, druhy realizovaných cvičení z oblasti psychomotoriky.

• Ukázať správne základné polohy tela a primerane svojim schopnostiam vykonávať psychomotorické cvičenia v rôznych obmenách.

• Uplatniť prvky psychomotoriky a psychomotorických hier a prežívať pocity radosti z pohybu a hry.

• Poznať jednoduché testy na posudzovanie svojej flexibility, držania tela, dýchania.
 V. TC: Aktivity v prírode a sezónne pohybové činnosti

 Obsahový štandard

Vedieť základy elementárnych pohybových zručností súvisiace s realizovanými sezónnymi pohybovými činnosťami (plávaním, turistikou, korčuľovaním, lyžovaním, bicyklovaním a i.), poznať ich možnosti aplikácie a vnímať ich význam v živote i športe

Základné pojmy: plavecký spôsob (kraul, znak, prsia), splývanie, štartový skok, obrátka, turistika – jej druhy a formy, turistický výstroj, turistický chodník, turistická značka, korčuľovanie – kolieskové korčule, korčule, sánkovanie, lyžovanie, lyže – zjazdové, bežecké, skokanské, zjazd, slalom, beh na lyžiach.

Základné poznatky:
· o význame otužovania sa, plávania, pobytu a pohybu v prírode v každom ročnom období pre zdravie s akcentom na špecifiká jednotlivých období,

· o hygiene, pravidlách pohybu a bezpečnosti pri realizácii plávania a aktivít v prírode,

· o technike základných pohybových zručností realizovaných aktivít v prírode.

Základné pohybové aktivity:

· cvičenia a hry zamerané na oboznámenie sa s vodným prostredím, splývanie, dýchanie a orientáciu vo vode,

· skoky do vody z rôznych polôh,

· nácvik techniky jedného plaveckého spôsobu,

· chôdza a jej rôzne druhy a spôsoby vzhľadom k povrchu a terénu,

· jazda, hry a súťaže na kolobežke, bicykli,

· korčuľovanie – jazda vpred, vzad, zastavenie, obrat, hry a súťaže na korčuliach

· lyžovanie – základná manipulácia s lyžami a palicami, chôdza, obraty, výstupy, zjazdy, brzdenie jazdy, oblúky.

Výkonový štandard

• Správne pomenovať základné pohybové činnosti vo výučbe realizovaných druhov sezónnych pohybových aktivít.

• Ukázať správne technické predvedenie elementárnych pohybových zručností vo výučbe realizovaných sezónnych pohybových činností v rôznych obmenách.

• Uplatniť prvky sezónnych pohybových činností v hrách, súťažiach ap. v škole i vo voľnom čase.

 5. Metódy a formy práce

· motivačné metódy: motivačný rozhovor, motivačný výklad, motivačné rozprávanie, besedy, motivačné demonštrácie

· expozičné metódy: výklad, vysvetľovanie, opis, demonštrácia, metóda ukážky, metóda pozorovania, napodobňovania, metóda hry, metódy s heuristickou funkciou, samostatná práca žiakov

· fixačné metódy: napodobňovanie, opakovanie, metódy pasívneho pohybu a pohybové kontrastu, tiež herné a súťaživé metódy

· diagnostické metódy:

· metódy pozorovania, testy, metódy rozhovoru

· telovýchovné chvíľky počas vyučovacích hodín (denne niekoľkokrát na všetkých predmetoch, keď učiteľ pozoruje u žiakov únavu resp. nekoncentrovanosť),
· kurz základného plávania,

· vyučovacia hodina telesnej výchovy (hlavná organizačná forma),

· cvičenia v prírode (2 x ročne v rozsahu po 4 hodiny v každom ročníku).

6. Učebné zdroje
Sivák J. a kol. : Metodická príručka – Telesná výchova pre 1. stupeň ZŠ, vydalo SPN 1998

odborné publikácie k daným témam

webové stránky s témou telesnej výchovy

materiálno-technické a didaktické prostriedky, ktoré má škola k dispozícií

7. Hodnotenie predmetu

 Žiaci sú hodnotení podľa Metodického pokynu č. 22/2011 z 1. mája 2011 na hodnotenie žiakov základnej školy. Hodnotenie žiaka sa vykonáva slovným hodnotením.
 Telesnú výchovu hodnotíme slovne, neklasifikujeme. Žiaci sa hodnotia ústne a písomne. Hodnotenie žiaka musí byť komplexné, založené na princípe individuálneho prístupu k osobnosti. Hlavným kritériom hodnotenia má byť individuálne zlepšenie v pohybových zručnostiach, vedomostiach, psychomotorických schopnostiach, v snahe o lepšie výkony, ale i angažovanosť v telesnej výchove. Z týchto okolností prevládajúcim znakom v smere k žiakovi by malo byť pozitívne hodnotenie, ale v smere k rodičom odbornejšie, komplexnejšie, objektívnejšie, ale z hľadiska pozitívneho smerovania pôsobenia rodiča na dieťa i konštruktívnejšie hodnotenie.

Ochrana života a zdravia (ISCED 1) prierezová téma
1. Charakteristika učiva

Prierezová tematika Ochrana života a zdravia (OŽZ) sa realizuje prostredníctvom vyučovacích predmetov štátneho vzdelávacieho programu a obsahom samostatných organizačných foriem vyučovania – didaktických hier a účelových cvičení. Aplikuje sa v ňom učivo, ktoré bolo v minulosti súčasťou ochrany človeka a prírody (OČP). Z jeho obsahu bola vyčlenená ochrana prírody a dopravná výchova do iných vzdelávacích oblastí štátneho vzdelávacieho programu. Ochrana človeka a jeho zdravia integruje postoje, vedomosti a zručnosti žiakov zamerané na ochranu života a zdravia v mimoriadnych situáciách, tiež pri pobyte a pohybe v prírode, ktoré môžu vzniknúť vplyvom nepredvídaných skutočností ohrozujúcich človeka a jeho okolie.

2. Ciele učiva

 Povinné učivo, ktoré nie je samostatným predmetom je súčasťou výchovy a vzdelávania žiakov základných škôl. Poskytuje žiakom potrebné teoretické vedomosti, praktické poznatky a formuje ich vzťah k problematike ochrany svojho zdravia a života, tiež zdravia a života iných ľudí.

Formatívna a informatívna zložka učiva sa prezentuje činnosťou žiakov:

a) morálnou, ktorá tvorí základ ich vlasteneckého a národného cítenia;

b) odbornou, ktorá im umožňuje osvojenie vedomostí a zručností v sebaochrane a poskytovaní pomoci iným v prípade ohrozenia zdravia a života;

c) psychologickou, ktorá pôsobí na proces adaptácie v požiadavkách záťažových situácií;

d) fyzickou, pre ktorú je charakteristická tvorba predpokladov na dosiahnutie vyššej telesnej zdatnosti a celkovej odolnosti organizmu na fyzickú a psychickú záťaž náročných životných situácií;

Kompetencie preberaného učiva zahŕňajú individuálne, medziľudské aspekty a pokrývajú formy správania, ktoré jednotlivec využíva na efektívnu a konštruktívnu účasť na spoločenskom živote v prípadoch riešenia konfliktov. Základné zručnosti v rámci tejto kompetencie zahŕňajú schopnosť účelne komunikovať v rozličných prostrediach a situáciách ohrozujúcich život a zdravie človeka. Tieto spoločenské a občianske kompetencie by mali ovplyvniť schopnosť žiakov zvládať stres a frustráciu, komunikáciu s inými ľuďmi a solidaritu pri riešení problémov širšej komunity ľudí.

Možno predpokladať, že rozvíjaním týchto vlastností sa utvárajú požadované schopnosti potrebné pre občana v oblasti ochrany života a zdravia (OŽZ) a to nielen v aktuálnom čase počas vzdelávania v škole, ale aj v úlohe perspektívnej v dospelosti v rôznych zamestnaniach.

Absolvovaním učiva získavajú žiaci nevyhnutné vedomosti, zručnosti a návyky potrebné na prežitie pri vzniku mimoriadnej udalosti a v čase vyhlásenia mimoriadnej situácie. Učivo obsahuje opatrenia a popis činností pri záchrane života, zdravia a majetku obyvateľov pri odstraňovaní následkov mimoriadnych udalostí. Svojou humánnou podstatou má pre žiakov mimoriadny význam. Sebaochrana a vzájomná pomoc vychádza z práva každého občana byť včas varovaný pred hroziacim nebezpečenstvom varovnými signálmi, zabezpečený individuálnymi ochrannými prostriedkami , evakuáciou a ukrytím. Mimoriadna udalosť môže vzniknúť v rôznych častiach štátu kedykoľvek. Občania nemôžu očakávať okamžité poskytnutie pomoci. Z toho dôvodu musia byť schopní v rámci svojich možností chrániť svoje zdravie a poskytnúť pomoc iným osobám.

Cieľom spoločnosti je pripraviť každého jedinca na život v prostredí , v ktorom sa nachádza. Nevyhnutným predpokladom k tomu je aj poznávanie prírodného prostredia. Prioritne je učivo obsahom orientované na zvládnutie situácií vzniknutých vplyvom priemyselných a ekologických havárií, dopravnými nehodami, živelnými pohromami a prírodnými katastrofami. Zároveň napomáha zvládnuť nevhodné podmienky v situáciách vzniknutých pôsobením cudzej moci, terorizmu voči občanom nášho štátu.

V obsahu učiva je viac tém, ktoré sa odvíjajú zo základov takých oblastí, ktoré môžu prispieť k rozvoju vedomostí, zručností a návykov pre ochranu človeka a spoločnosti. Pre dosiahnutie cieľov využíva OŽZ daný tematický obsah, vhodné organizačné formy, metódy a prostriedky prispôsobené daným podmienkam. Opakovanie určitých zhodných prvkov a príbuznosti tém treba chápať z hľadiska cieľov v ročníku (vidieť, poznať, ovládať, získať poznatok a zručnosť).

Na záver deväťročného štúdia na ZŠ by mali žiaci teoreticky a prakticky ovládať vybrané úlohy:

· z tematiky riešenia mimoriadnych situácií – civilná ochrana;

· zo zdravotnej prípravy vedieť poskytnúť predlekársku prvú pomoc;

· vedieť zvládnuť základné činnosti pri pohybe a pobyte v prírode ;

· vzhľadom na vek a pohlavie optimálne zvyšovať psychickú, fyzickú pripravenosť a odolnosť pre prípad vzniku predpokladaných mimoriadnych situácií.

3. Obsah a realizácia učiva
Odbornú zložku učiva napĺňajú tematické celky s uvedeným obsahom :

· riešenie mimoriadnych situácií - civilná ochrana

· zdravotná príprava

· pohyb a pobyt v prírode

Na realizáciu učiva OŽZ sa využívajú viaceré organizačné formy :

Didaktické hry (DH) v 1.-4. ročníku sa konajú v prírode 1 krát v roku v trvaní 4 hodín. Pred DH realizujeme deň prípravy najmä na teoretickú časť v rozsahu 2-4 hodín podľa náročnosti plánovaných činností. Didaktické hry nezamieňame s cvičeniami v prírode v rámci telesnej výchovy -učivo z turistiky.

Didaktické hry možno vykonať po ročníkoch - triedach. Na komplexnejšie zabezpečenie uplatňovania učiva je možné využívať ďalšie vzdelávacie a organizačné činnosti školy :

· vhodné témy z obsahu niektorých vyučovacích predmetov – medzi predmetové vzťahy,

· úlohy objektovej ochrany školy,

· rešpektovanie vnútorného poriadku školy,

· požiarne a poplachové smernice,

· zabezpečenie úrazovej zábrany a predlekárskej prvej pomoci,

· cvičenia v prírode v rámci TV,

· príprava učiteľov na proces v DH.

Obsah tematických celkov v jednotlivých ročníkoch pre prvý stupeň ZŠ

Obsahové zameranie v prvom ročníku

a) Riešenie mimoriadnych situácií – civilná ochrana

- naša obec – všeobecná charakteristika;

· evakuácia školy v prípade ohrozenia – postup opustenia školy, miesto zhromaždenia, presun do bezpečného priestoru;

· signály civilnej ochrany a činnosť žiakov po ich vyhlásení;

· horľaviny a ich následky;

b) Zdravotná príprava

· vybavenie domácej lekárničky a jej využitie pri poskytnutí prvej pomoci; nebezpečenstvo svojvoľného použitia liekov;

· ošetrenie odrenín ruky, nohy, prstov a hlavy;

· privolanie pomoci k zranenému;

· význam symbolu „ červený kríž“;

c) Pohyb a pobyt v prírode

· orientácia v mieste školy a jej okolí;

· určenie svetových strán podľa slnka;

· významné budovy a ich účel – zdravotné stredisko, lekáreň, pošta, telefón; predajne, železničná a autobusová stanica, miestny úrad;

· historické objekty našej obce – pamätné domy, zrúcaniny, pamätníky, múzeá, galérie;

· poznávanie zelene v okolí obce;

· správanie sa k osamelým zvieratám;

Obsahové zameranie v druhom ročníku
a) Riešenie mimoriadnych situácií – civilná ochrana

· možnosti vzniku mimoriadnych udalostí v prírode a na objektoch;

· zoznámenie sa s detskou ochrannou maskou (DM-1, CM3-3/h),určenie veľkosti;

· druhy signálov civilnej ochrany a činnosť žiakov na vyhlásenie varovného signálu „ Všeobecné ohrozenie“;

· evakuácia školy v prípade ohrozenia požiarom;

· protipožiarne stanovište, kde sa nachádza zbor požiarnej ochrany a spôsob jeho privolania;

· nebezpečenstvá pri zaobchádzaní s elektrickým a plynovým zariadením;

· zápalky, zapaľovače a horľaviny;

b) Zdravotná príprava

· kedy a kadiaľ do zdravotného strediska;

· správanie sa v čakárni, u lekára a pri školských lekárskych prehliadkach;

· pomoc lekárov chorým a zraneným;

· ochrana pred chorobami, účelné obliekanie;

· ochrana a prvá pomoc pri zistení kliešťa, uštipnutí zmijou, osou a včelou;

c) Pohyb a pobyt v prírode

· význam vody v prírode, pitie povrchovej vody;

· jedovaté rastliny, jedovaté huby;

· zásady správneho a bezpečného správania sa v prírode;

· zvieratá vo voľnej prírode, nebezpečenstvo besnoty;

· značenie turistických chodníkov;

Obsahové zameranie v treťom ročníku
 a) Riešenie mimoriadnych situácií – civilná ochrana

· evakuácia žiakov pri ohrození školy a jej okolia – prírodné katastrofy, živelné pohromy a výhražné správy;

· varovné signály CO a činnosť žiakov pri ich vyhlásení;

· druhy mimoriadnych udalostí a spôsob ich vyhlasovania;

· poloha školy, ulice, oboznámenie sa so zdrojmi ohrozenia;

 b) Zdravotná príprava

· všeobecné zásady ochrany zdravia aplikované na časti ľudského tela a časti tváre; starostlivosť o chrup;

· hygiena tela, bielizne, šiat;

· správna životospráva – jedlo, spánok, oddych, učenie;

· ošetrovanie a obväzovanie prstov ruky, lakťa, oka, hlavy;

c) Pohyb a pobyt v prírode

· okolie našej obce, stanovište našej školy;

· orientácia podľa poludňajšieho tieňa;

· približné určovanie významných budov a iných dominánt v okolí podľa svetových strán;

· tvary zemského povrchu – rovina, pahorkatina, vysočina, kopec, hora, úbočie, svah, úpätie;

· chránené územie, objekty a prírodné útvary v obci a jej okolí;

Obsahové zameranie vo štvrtom ročníku
a) Riešenie mimoriadnych situácií – civilná ochrana

· nebezpečné látky v okolí školy (amoniak, chlór a pod.), zásady ochrany, prvá pomoc pri zasiahnutí organizmu;

· použitie detskej ochrannej masky, nasadzovanie spolužiakovi (DM-1, CM3-3/h);

· význam a použitie improvizovaných prostriedkov individuálnej ochrany – protichemickej a protiradiačnej;

· ukážka detského ochranného vaku (DV-75) a detskej kazajky;

(DK-88);

· činnosť pri varovných signáloch CO;

· zásady vykonania čiastočnej hygienickej očisty;

b) Zdravotná príprava

· starostlivosť o vitálne ústroje ľudského organizmu;

· zdravie a choroby, nákazlivé choroby a ochrana pred nimi;

· obväzovanie nohy, kolena, lýtka, stehna;

· jednoduché obväzovanie ovínadlami a šatkami pri povrchovom poranení rúk, nôh, prstov;

c) Pohyb a pobyt v prírode

· určovanie hraníc SR a susediacich štátov na mape;

· určovanie nadmorských výšok na mape okolia;

· jednoduchý odhad krátkych vzdialeností;

· jednoduchý náčrt pochodu, kresba okolia stanovišťa – panoráma;

· čítanie z mapy- podľa farieb a topografických značiek;

· určovanie svetových strán na mape a podľa mapy;

· starostlivosť o lesné zvieratá a vtáctvo;

· význam čistého ovzdušia pre človeka a prírodu;

· zásady uhasenia ohniska;

Ročníkový vzdelávací štandard

učiva ochrany života a zdravia pre primárne vzdelávanie v základných školách

s exemplifikačnými úlohami

T e m a t i c k ý c e l o k : Riešenie mimoriadnych udalostí – civilná ochrana

1. ročník

Obsahový štandard:

Naša obec – všeobecná charakteristika. Varovný signál. Povinnosti a činnosti žiakov pri vyhlásení signálov pri vzniku mimoriadnych udalostí. Spôsob evakuácie školy v prípade ohrozenia požiarom. Základné druhy horľavín a ich následky.

Výkonový štandard:

1. Varovné signály a činnosť žiakov po varovaní
1.2 Poznať signál „Všeobecné ohrozenie“ a činnosť po jeho vyhlásení.

1.2.1 Povedz, ako sa dozvieš o hroziacom nebezpečenstve.

1.2.2 Uveď, aký tón vydáva siréna pri signáli „Všeobecné ohrozenie“.

1.2.3 Povedz, čím sa líši signál „Všeobecné ohrozenie“ od signálu „Ohrozenie vodou“.

2. Evakuácia školy v prípade ohrozenia

1.1 Poznať činnosti pri opustení školy v prípade ohrozenia.

2.1.1. Vymenuj, ktoré materiály v škole, triede sú horľavé.

2.1.2. Ukáž, kde stojíš v skupine pred odchodom z triedy.

2.1.3. Povedz, ktorou cestou pôjdeš z triedy po vyhlásení signálu v prípade ohrozenia.

2.1.4. Uveď príklad, kedy sa evakuuje škola.

2.1.5. Urči miesto, kde sa v škole nachádza sklad civilnej ochrany.

1. ročník

Obsahový štandard:

Možnosti vzniku mimoriadnych udalostí. Druhy varovných signálov. Opatrenia na ochranu životov, zdravia a majetku pri vzniku mimoriadnej udalosti. Spôsob evakuácie. Detská ochranná maska a jej použitie. Pravidlá správania sa v prípade ohrozenia požiarom. Protipožiarne stanovište. Nebezpečenstvo hroziace pri manipulácii so zápalkami, zapaľovačmi a horľavinami, s elektrickým a plynovým zariadením.

Výkonový štandard:

1. Mimoriadne udalosti – možnosti vzniku

1.1 Poznať riziká, ktoré ohrozujú život, zdravie, majetok.

1.1.1 Charakterizuj svojimi slovami pojem mimoriadna situácia, udalosť.

1.1.2 Povedz aspoň dve možnosti vzniku mimoriadnej udalosti v prírode a na objektoch.

1.1.3 Povedz, kde v blízkosti školy a tvojho bydliska môže dôjsť k vzniku mimoriadnej udalosti.

1.1.4 Urči, ako znie tón pri vyhlásení varovného signálu „Všeobecné ohrozenie“.

2. Požiarna ochrana

2.1 Osvojiť si pravidlá evakuácie pri ohrození požiarom.

2.1.1 Popíš únikovú cestu v prípade vyhlásenia evakuácie pri vzniku požiaru.

2.1.2 Uveď, kto a ako vyhlási signál „Horí“ na škole.

2.1.3 Povedz, komu a ako je potrebné ohlásiť požiar.

2.2 Poznať nebezpečenstvo pri manipulácii s materiálom umožňujúcim vznik požiaru.

2.2.1 Vysvetli nebezpečenstvo použitia otvoreného ohňa v blízkosti horľavých a výbušných látok.

2.2.2 Urči, kde v škole sú umiestnené hasiace prístroje.

2.2.3 Povedz, čo všetko je potrebné skontrolovať pred odchodom z domu do školy, aby nedošlo k požiaru.

3. Prostriedky individuálnej ochrany

2.3 . Poznať základné prostriedky ochrany jednotlivca.

2.3.1 Vymenuj bežné dosiahnuteľné prostriedky ochrany jednotlivca.

2.3.2 Povedz, pomocou čoho a ako sa zisťuje veľkosť ochrannej masky.

2. ročník

Obsahový štandard:

Charakteristika jednotlivých druhov mimoriadnych udalostí. Druhy a spôsob vyhlásenia varovných signálov. Opatrenia na ochranu životov, zdravia a majetku pri vzniku mimoriadnej udalosti. Možné zdroje ohrozenia vzhľadom na polohu školy. Spôsob evakuácie v prípade ohrozenia školy a jej okolia – havária, živelná pohroma, katastrofa.. Povinnosti žiakov pri organizácii evakuácie.

Výkonový štandard:

1. Mimoriadne udalosti

2.4 Poznať druhy mimoriadnych udalostí a spôsob ich vyhlásenia.

2.4.1 Charakterizuj živelnú pohromu, haváriu, katastrofu.

2.4.2 Povedz, čo urobíš keď zaznie siréna a nenachádzaš sa v škole ani doma, ale vonku.

2.4.3 Povedz, ako sa dozvieš o hroziacom nebezpečenstve a vzniku mimoriadnej udalosti.

2.4.4 Uveď, ako dlho počuť sirénu pri signáli „Všeobecné ohrozenie“.

2.4.5 Uveď miesta možností vzniku mimoriadnych udalostí v okolí školy, bydliska.

2.4.6 Vymenuj najčastejšie požiarne nedostatky (závady) v škole, v domácnosti.

2. Evakuácia

2.1 Osvojiť si základné zákony pri evakuácii školy.

2.1.1 Povedz, ako sa môžeme evakuovať z ohrozeného priestoru.

2.1.2 Vymenuj, ktoré veci sa odporúčajú vziať si zo sebou pri evakuácii – evakuačná

batožina.

2.1.3 Uveď hmotnosť evakuačnej batožiny pre deti.

3. ročník

Obsahový štandard:

Nebezpečné (zdraviu škodlivé) látky. Možnosti výskytu nebezpečných látok v okolí školy. Predlekárska pomoc v prípade zasiahnutia organizmu zdraviu škodlivými látkami. Opatrenia na ochranu životov, zdravia v prípade vzniku mimoriadnej udalosti. Čiastočná hygienická očista a jej význam pre ochranu zdravia. Detské ochranné prostriedky (ochranná maska, kazajka, vak), ich význam a použitie.

Výkonový štandard:

1. Nebezpečné látky – druhy, zásady ochrany

1.1. Získať prehľad o nebezpečných látkach vyskytujúcich sa okolí školy a bydliska.

1.1.1 Vymenuj aspoň tri priemyselné podniky (závody), ktoré v okolí školy a bydliska

pracujú s nebezpečnými látkami

1.1.2 Povedz, ktoré zdraviu škodlivé látky poznáš.

1.1.3 Urči, v ktorom smere sa šíri nebezpečná látka pri poveternostných podmienkach a ktorým smerom opustíš ohrozený priestor.

1.1.4 Povedz načo môžu byť použité nebezpečné látky v prípade teroristického útoku.

2. Detské prostriedky individuálnej ochrany

2.1 Poznať základné prostriedky ochrany detí.

2.1.1 Vymenuj najzákladnejšie prostriedky detskej ochrany dýchacích ciest a očí.

2.1.2 Uveď vek detí pre použitie ochrannej masky DM 1.

2.1.3 Vymenuj najznámejšie prostriedky na improvizovanú ochranu celého tela.

2.1.4 Urči, v akej polohe je maska v prípade jej nasadenia.

2.1.5 Uveď základné činnosti pri čiastočnej hygienickej očiste tela a vysvetli jej význam.
T e m a t i c k ý c e l o k : Pohyb a pobyt v prírode

1. ročník

Obsahový štandard:

Orientácia v mieste školy a jej okolí. Osvojiť si vedomosti, zručnosti a pohyb v teréne podľa prírodných úkazov. Základné informácie o významných budovách a ich účele. Historické objekty v obci a jej okolí.

Výkonový štandard:

1. Orientácia v mieste školy a jej okolí

1.1 Poznať svoju školu.

1.1.1 Uveď názov ulice, na ktorej sídli škola.

1.1.2 Urči miesto tvojej triedy v budove školy.

1.1.3 Ukáž na pláne školy jedáleň, telocvičňu, východ z budovy.

1.2 Poznať okolie školy.

1.2.1 Vymenuj najmenej dve ulice, ktorými prechádzaš cestou z domu do školy.

1.2.2 Uveď presnú adresu svojho bydliska.

2. Určovanie svetových strán

2.1 Poznať svetové strany

2.1.1 Ukáž, kde na obzore vychádza a kde zapadá slnko.

2.1.2 Vysvetli určovanie svetových strán podľa slnka.

3. Významné budovy a ich účel

3.1 Poznať významné budovy v mieste bydliska a školy.

3.1.1 Popíš presné miesto, kde sa nachádza zdravotné stredisko v obci.

3.1.2 Uveď približné miesto pošty.

3.1.3 Vymenuj dopravné prostriedky pomocou ktorých sa dostaneš do školy.

3.1.4 Zhotov jednoduchý náčrt dôležitých budov v okolí školy a mieste bydliska.

2. ročník

Obsahový štandard:

Význam vody v prírode a jej konzumácia. Zásady správneho a bezpečného správania sa v prírode. Jedovaté huby. Značenie turistických chodníkov.

Výkonový štandard:

1. Príroda – charakteristika a význam

1.1 Charakterizovať význam vody v prírode.

1.1.1 Povedz, ktorá rieka preteká v mieste tvojho bydliska, alebo okolí.

1.1.2 Povedz, čím sa znečisťuje voda v prírode.

1.2 Poznať jedovaté huby.

1.2.1 Rozlíš jedovaté huby na obrázku.

2. Správanie sa a pohyb v prírode

2.1 Poznať zásady pohybu a pobytu v prírode.

2.1.1 Povedz, prečo nemáme poškodzovať prírodu.

2.1.4 Opíš, možné následky nesprávneho ukrytia pred bleskom.

2.2. Poznať turistické chodníky

2.2.1 Urči miesto, kde sa nachádza najbližší turistický chodník v okolí školy, obce.

2.2.2 Popíš, ako sa označujú turistické chodníky.

3. ročník

Obsahový štandard:

Okolie obce, chránené územia, objekty a prírodné útvary. Orientácia podľa poludňajšieho tieňa. Hlavné a vedľajšie svetové strany. Významné budovy a dominanty v okolí. Tvary zemského povrchu.

Výkonový štandard:

1. Orientácia v teréne

1.1 Poznať stanovište a okolie školy.

1.1.1 Urči najvýhodnejšie miesto v okolí školy na pozorovanie.

1.1.2 Povedz, ako určujeme svetové strany podľa tieňa.

1.1.3 Urči hlavné svetové strany podľa poludňajšieho tieňa.

1.1.4 Vymenuj hlavné a vedľajšie svetové strany.

1.2 Určiť významné budovy podľa svetových strán.

1.2.1 Ukáž hlavné svetové strany pred vchodom do školy.

1.2.2 Nakresli, čo dôležité sa nachádza severne, východne, západne a južne od vchodu do školy.

1.2.3 Povedz, ktoré sú hlavné časti kompasu, alebo buzoly.

1.2.4 Urči, na ktorú svetovú stranu ukazuje tmavý koniec strelky.

1.2.5 Urči pomocou kompasu alebo buzoly, čo sa nachádza od vášho stanovišťa na vedľajších svetových stranách.

2. Tvárnosť krajiny

2.1 Charakterizovať tvárnosť okolia obce, mesta.

2.1.1 Uveď rozdiel medzi rovinou a pahorkatinou.

2.1.2 Povedz, ktorý je najvyšší vrch v okolí obce.

2.1.3 Opíš Vysoké Tatry z hľadiska tvárnosti.

4. ročník

Obsahový štandard:

Hranice Slovenskej republiky a ich poloha k susedným štátom na mape. Význam čistého ovzdušia pre človeka a prírodu. Základné zásady pri táborení v prírode. Základné úkony práce s mapou – určovanie svetových strán podľa mapy, čítanie z mapy podľa farieb a základných topografických značiek, určovanie nadmorských výšok a jednoduchý odhad krátkych vzdialeností. Jednoduchý náčrt pochodu, panoramatický náčrt.

Výkonový štandard:

1. Mapy, základné činnosti pri práci s mapou
1.1 Vedieť základné úkony pri práci s mapou.

1.1.1 Urči na mape sever a ostatné svetové strany.

1.1.2 Uveď štáty, s ktorými máme spoločné hranice.

1.1.3 Ukáž na mape miesto kde žiješ.

1.2 Poznať základné topografické značky a čítanie z mapy.

1.2.1 Urči na mape Slovenska najznámejšiu nížinu a vysočinu.

1.2.2 Uveď farbu, ktorá sa používa pre označenie riek a jazier na mape.

1.2.3 Nájdi na mape dve jaskyne.

1.3 Poznať obsah mapy.

1.3.1 Povedz, podľa čoho určíš, kde je na mape sever.

1.3.2 Povedz, akou topografickou značkou sa značí obec, cesty a železnice.

1.3.3 Ukáž na mape vrstevnicu a charakterizuj ju.

1.3.4 Urči výškový rozdiel dvoch ľubovoľných bodov na mape.

2. Typy náčrtov a zhotovenie jednoduchého náčrtu

 Zhotovenie jednoduchých náčrtov pochodu.

Nakresli jednoduchý plán (situačný náčrt) ulice, na ktorej sa nachádza škola..

Popíš rozdiel medzi situačným a panoramatickým náčrtom.

 Vedieť vysvetliť odhad vzdialeností.

Urči dĺžku svojho kroku a dvojkroku.

Opíš spôsob jednoduchého odhadu vzdialenosti krokovaním.

T e m a t i c k ý c e l o k : Zdravotná príprava

1.ročník

Obsahový štandard:

Význam poskytnutia prvej pomoci. Vybavenie domácej lekárničky a jej využitie. Nebezpečenstvo svojvoľného použitia liekov. Význam symbolu „Červený kríž“. Spôsob privolania pomoci k zranenému. Ošetrenie jednoduchých poranení rúk, nôh a hlavy.

Výkonový štandard:

1. Prvá pomoc s použitím domácej lekárničky

 Poznať a charakterizovať prvú pomoc.

 Povedz, komu je potrebné nahlásiť úraz.

 Nakresli znak (symbol) Červeného kríža, ktorý vidíš na lekárničke,

1.2 Poznať funkciu domácej lekárničky.

1.2.1 Povedz, prečo deti nesmú svojvoľne užívať lieky.

1.2.2 Vymenuj tri lieky alebo zdravotné pomôcky, ktoré by nemali chýbať

 v domácej lekárničke.

1.2.3 Uveď tri najdôležitejšie obväzové pomôcky.

1.2.4 Povedz, kde všade by nemala chýbať lekárnička.

2. Jednoduché rany

2.1 Poznať postup ošetrenia jednoduchých poranení.

2.1.1 Urči, akým prostriedkom vyčistíš ranu.

2.1.2 Vysvetli, na čo slúžia rýchloobväzy (náplasti).

2.1.3 Ukáž na spolužiakovi ošetrenie odreniny chrbtu ruky.

2. ročník

Obsahový štandard:

Návšteva lekára v zdravotnom stredisku. Správanie sa v zdravotníckych zariadeniach. Úloha lekára pri pomoci chorým a zraneným. Prevencia pred chorobami a preventívne opatrenia proti uštipnutiu hmyzom.

Výkonový štandard:

1. Významné strediská z hľadiska zdravotnej prevencie a liečenia

1.1 Poznať významné zdravotnícke zariadenia.

1.1.1 Uveď, kde sa nachádza zdravotné stredisko v mieste tvojho bydliska.

1.1.2 Opíš, na aký účel slúži ľuďom nemocnica.

1.1.3 Vysvetli, ako sa správať v čakárni u lekára.

2. Starostlivosť o zdravie

2.1 Poznať zásady starostlivosti o zdravie.

2.1.1 Vysvetli význam povolania lekár.

2.1.2 Uveď, akých lekárov si navštívil a ako pomáhajú chorým a raneným.

2.1.3 Povedz, ktorým športom si upevňuješ zdravie.

2.1.4 Uveď, aká strava je pre človeka najzdravšia.

3. Nepríjemné poranenia

3.1 Poznať zásady ošetrenia nepríjemných poranení.

3.1.1 Uveď, na aké poranenie použiješ studený obklad.

3.1.2 Povedz, pomocou čoho vytiahneš žihadlo zapichnuté v koži.

3.1.3 Povedz názov jediného jedovatého hada u nás.

3.1.4 Charakterizuj, ako vyzerá miesto so zahryznutým kliešťom.

3. ročník

Obsahový štandard:

Zásady ochrany zdravia. Hygiena tela a starostlivosť o chrup. Správna životospráva.

Ošetrovanie a obväzovanie rán na prstoch ruky, lakťa, oka a hlavy.

Výkonový štandard:

1. Ochrana zdravia

1.1 Poznať časti ľudského tela a zásady správnej životosprávy.

1.1.1 Vymenuj hlavné časti ľudského tela.

1.1.2 Povedz, ako sa máš správne starať o svoje zuby.

1.1.3 Povedz, prečo človek potrebuje pravidelný a dostatočný spánok.

1.1.4 Vymenuj základné zásady správnej životosprávy.

2. Prvá pomoc pri poranení hornej končatiny a hlavy

2.1 Poznať zásady ošetrenia a obväzovania.

2.1.1 Vysvetli, prečo je potrebné každé poranenie okamžite ošetriť.

2.1.2 Popíš, ako by si ošetril povrchové poranenie hlavy.

2.1.3 Ukáž na spolužiakovi ošetrenie odreniny lakťa.

2.1.4 Na poranené prsty ruky použi správny obväz.
4. ročník

Obsahový štandard: Základné životné funkcie ľudského organizmu a ich význam. Hodnota zdravia, nákazlivé choroby a ochrana pred nimi. Pojmy prvej pomoci. Obväzová technika kolena a lýtka. Použitie trojrohej šatky pri znehybnení hornej končatiny. Zásady poskytovania prvej pomoci pri jednoduchých poraneniach.
Výkonový štandard:
1. Základné životné funkcie
1.1. Poznať, kedy človek potrebuje prvú pomoc.

1.1.1 Povedz, čo patrí k základným životným funkciám ľudského tela.

1.1.2 Uveď, ako realizujeme kontrolu vedomia.

1.1.3 Ukáž na spolužiakovi, kde položíme ruky pri kontrole dýchania.

1.1.4 Ukáž miesta, kde nahmatáme pulz.

2. Praktické precvičenie obväzovej techniky pri jednoduchých poraneniach horných a dolných končatín

2.1 Poznať zásady obväzovej techniky.

2.1.1 Uveď, kedy používame obvínadlo a kedy šatkový obväz.

2.1.2 Vysvetli, na čo musíme dávať pozor pri prikladaní obvínadla.

2.1.3 Demonštruj, ako sa prikladá obvínadlo.

2.1.4 Ukáž dva spôsoby ako upevníme koniec obvínadla.

2.1.5 Demonštruj na spolužiakovi špirálový obväz lýtka a znehybnenie hornej končatiny trojrohou šatkou.

4. Proces

Učivo „ Ochrana života a zdravia“ má niekoľko špecifík a odlišností od ostatných vyučovacích predmetov v základnej škole. Základným znakom učiva OŽZ je, že hoci nemá vyučovací predmet, je učivo pre žiakov prvej a druhej zdravotnej skupiny povinné a výsledky sa neklasifikujú. Poslanie učiva je zamerané prípravou žiakov v koedukovanej forme na správne činnosti a konania v prípade vzniku nebezpečnej mimoriadnej situácie. Žiaci si v priebehu výchovného a vzdelávacieho procesu osvojujú potrebné vedomosti, zručnosti, návyky a schopnosti.

Zvláštnosťou učiva OŽZ je viac tematický obsah navzájom nie podobný. Pre osvojovanie vedomostí a zručností sa využívajú najmä didaktické hry, prípadne niektoré vhodné poznatky z iných oblastí vzdelávania. Používané metódy rešpektujú bežné didaktické postupy, žiada sa však uplatňovať menej verbálne a viac názorné metódy, cvičenia a kontroly. Dôležitú funkciu plnia aktivizujúce a motivačné hodnotenia, samostatné alebo skupinové činnosti. Žiaci majú v priebehu osvojovania učiva získať poznatky o potrebnosti a nenahraditeľnosti učiva pri vzniku a priebehu mimoriadnej situácie. Odporúčame spracovať a skoordinovať učivo vybraných vyučovacích predmetov k jeho využitiu v medzipredmetových vzťahoch v prospech učiva OŽZ. Prvky učiva sú zapracované do učebných osnov povinných predmetov (telesná výchova, vlastiveda, prvouka, výtvarná výchova) a sú ich integrálnou súčasťou.

Rozdielnosť v procese vyučovania učiva OŽZ je, že sa realizuje prevažne mimo učební so špecifickým materiálom a učebnými pomôckami. Dávame na zváženie zaradenie niektorých tém do DH vzhľadom na :

· priestorové podmienky školy,

· blízkosť vhodného terénu,
· dostupnosť materiálu a pomôcok na precvičovanie,
· náročnosť, alebo neprimeranosť požiadaviek a úloh na žiakov vzhľadom na pohlavie a vek,
· odbornú pripravenosť pedagogických pracovníkov.

Na procese realizácie učiva sa okrem tém vo vybraných povinných predmetoch, didaktických hier podieľajú aj :

- školský režim (disciplinovanosť a kolektivizmus),

- civilná ochrana a objektová ochrana,

- záujmová činnosť (príprava mladých zdravotníkov, požiarnikov, záchranárov CO, športových strelcov a pod.),

 - spolupráca so špecifickými organizáciami a združeniami ako Armáda SR, Slovenský skauting, Sokol, Orol, SČK, Slovenský zväz ochrancov prírody, Združenie technických a športových činností SR.

Nakoľko sa učivo nerealizuje v samostatnom predmete, je potrebné, aby riaditeľ školy zabezpečovaním a usmernením učiva poveril zodpovedného učiteľa. Osobitnú pozornosť je treba venovať príprave a rozširovaniu materiálového zabezpečenia výučby, ktoré vzhľadom na prevažujúci praktický charakter výučby bezprostredne ovplyvňuje kvalitu plnenia cieľov.

Poverení organizátori zodpovedajú za účelné skĺbenie organizačnej a metodickej stránky tejto náročnej formy vyučovania. Odporúča sa vypracovať námetovú situáciu a túto spojiť so súťažením tried po ročníkoch. Vzhľadom na priestorové a materiálne ťažkosti je vhodné v jeden deň organizovať didaktické hry maximálne s tromi triedami.

Bezpečnostné opatrenia pri didaktických hrách na školách

Za organizáciu ochrany a bezpečnosti pri uskutočňovaní didaktických hier zodpovedá vedúci didaktických hier, ktorý je povinný :

· organizovať označenie priestoru DH a poriadkovú službu v nebezpečných miestach, označenie a ohraničenie nebezpečných priechodov a miest,

· označiť miesta imitácie a zaistiť bezpečnosť pri označení jednotlivých situácií,

· udržiavať poriadok pri činnosti cvičiacich značkárov,

· spracovať pokyny pre bezpečnostné opatrenia pri cvičení v závislosti od miestnych podmienok, aby sa nimi oboznámili všetci účastníci didaktických hier,

· kontrolovať osobne a prostredníctvom svojich zástupcov a pomocníkov dodržiavanie bezpečnostných opatrení počas cvičenia.

Za dodržiavanie bezpečnostných opatrení počas didaktických hier sú zodpovední vedúci na jednotlivých pracoviskách, ktorí sú povinní :

· oboznámiť žiakov so stanovenými bezpečnostnými opatreniami,

· oboznámiť cvičiacich s nebezpečnými miestami a označiť ich,

· kontrolovať dodržiavanie bezpečnostných opatrení, najmä počas imitácie a praktickej činnosti.

Počas didaktických hier je zakázané :

· prevážať imitačné prostriedky spoločne s osobami,

· používať nesprávnu či poškodenú techniku a dopravné prostriedky,

· pohybovať sa a zdržiavať sa v miestach presunov a činnosti techniky,

· používať rádiové stanice bližšie ako 100 m od vedenia vysokého napätia, pracovať s nimi bez uzemnenia,

· používať nesprávne a poškodené imitačné prostriedky, používať ich improvizáciu,

· rozmiestňovať značkárov v miestach nebezpečnej imitácie,

· používať zápalné a dymové prostriedky bližšie ako 50 m od osôb a ľahko zápalných látok (materiálov). Dymové prostriedky nepoužívať menej ako 200 m od obydlia a komunikácií,

· uskutočňovať cvičné výbuchy v obytných miestach a na vodných plochách,

· zbierať nepoužité – nevybuchnuté imitačné prostriedky a demontovať ich,

· vykonávať činnosť v zadymených priestoroch bez ochranných pomôcok a zaistenia inou osobou,

· dotýkať sa vodičov elektrickej energie a vodivých kovových predmetov bez preverenia ich odpojenia od elektrickej energie,

· pohybovať sa v nebezpečných miestach,

· vykonávať zemné práce bez súhlasu príslušných územných správnych orgánov,

· rozkladať oheň v lesných porastoch a na miestach s možnosťou vzniku požiaru,

· piť vodu z nepreverených vodných zdrojov.

Na zaistenie bezpečnosti sa musia dodržiavať tieto špecifické opatrenia:

· dodržiavať stanovené bezpečnostné opatrenia pre činnosť v príslušnom objekte

 (mieste),

· pri činnosti v rámci účelového cvičenia zabezpečiť jednotlivé miesta proti poškodeniu,

· zabrániť prípadnému narušeniu inžinierskych sietí a technologických zariadení výrobného procesu,

· uskutočniť prieskum predpokladaných miest účelového pre didaktické hry,

· priestory činnosti označiť stanovenými značkami (tabuľkami),

· nedovoliť prekročenie noriem pobytu a práce v ochranných maskách a iných ochranných prostriedkoch.

Pri činnosti v lesných priestoroch :

· Uskutočniť prieskum a označiť nebezpečné a nepriechodné miesta,

· Zaistiť dodržiavanie všetkých protipožiarnych opatrení,

· Zabezpečiť zdravotnícke opatrenia pri možnom úraze, proti uštipnutiu hadom, otravám a pod.
Košice 26.9.2012
PaedDr. Štefan Dzurovčák riaditeľ školy
�

RODIČ

UČITEĽ

ŽIAK

otvorenosť

dôvera

komunikácia

Ročníkový cieľ: Spoznávať základné pravidlá komunikácie s Bohom a vzájomného spolunažívania s ľuďmi, vyplývajúce z Božieho zákona. Rozvíjať schopnosť života v spoločenstve na základe vzájomnej dôvery. Budovať postoj dôvery k Bohu. Pestovať návyk postojov otvorenosti pre dôverný vzťah s Bohom.�a s človekom.

Ročníkový cieľ: Spoznávať cestu viery v trojjediného Boha. Vnímať Božiu blízkosť prostredníctvom budovania osobného vzťahu k Ježišovi Kristovi. Vnímať sviatosť zmierenia a Eucharistie ako dar a posilu pre každodenný život. Rozvíjať postoj viery v trojjediného Boha prijatím pozvania k spoločnému životu v spoločenstve veriacich.

5

