

ŠKOLNÍ VZDĚLÁVACÍ PROGRAM

Gymnázium J. K. Tyla, Hradec Králové

 2

Obsah

Identifikační údaje... 4

Charakteristika školy... 5

 Mise školy.. 5

 Základní údaje o škole.. 5

 Tradice školy.. 6

 Lokalizace a areál školy... 6

 Vybavení školy.. 6

 Pedagogický sbor... 7

 Vztahy s veřejností... 8

 Dlouhodobé projekty... 9

Charakteristika ŠVP... 10

 Zaměření školy a profil absolventa... 10

 Výchovné a vzdělávací strategie.. 11

 Organizace přijímacího řízení.. 14

 Organizace maturitní zkoušky.. 14

 Zabezpečení výuky žáků se speciálními vzdělávacími potřebami................ 14

 Zabezpečení výuky žáků mimořádně nadaných... 15

 Začlenění průřezových témat... 16

Učební plán.. 27

Učební osnovy... 29

 Anglický jazyk... 29

 Biologie.. 31

 Český jazyk a literatura.. 33

 Dějepis... 35

 Estetická výchova hudební... 37

 Estetická výchova výtvarná.. 39

 Francouzský jazyk – další cizí jazyk... 41

 Fyzika.. 43

 3

 Chemie... 45

 Informatika a výpočetní technika... 46

 Matematika.. 48

 Německý jazyk – další cizí jazyk.. 50

 Ruský jazyk – další cizí jazyk... 52

 Španělský jazyk – další cizí jzyk... 54

 Tělesná výchova... 56

 Základy společenských věd.. 58

 Zeměpis.. 61

Školní projekty... 63

 Adaptační kurz... 63

 Moje škola... 64

 Sportovní a turistický kurz.. 65

 Zážitkový a vzdělávací historický kurz... 66

Hodnocení žáků a autoevaluace školy... 67

 Hodnocení žáků... 67

 Autoevaluace školy.. 70

 4

Identifikační údaje

Název vzdělávacího programu ŠVP Gymnázium J. K. Tyla

Délka studia 4 roky

Forma studia denní forma vzdělávání

Předkladatel:

Název školy Gymnázium J. K. Tyla, Hradec Králové

REDIZO 600011674

IČ 62690060

Adresa Tylovo nábř. 682, 500 02 Hradec Králové

Ředitel Mgr. Matěj Ondřej Havel Ph.D.

Kontakt havel@gjkt.cz

Telefon 728941550

E-mail kancelar@gjkt.cz

www www.gjkt.cz

Datová schránka 2cdxiqu

Zřizovatel:

Zřizovatel Krajský úřad Královéhradeckého kraje

Adresa zřizovatele Pivovarské nám. 1245, 500 03 Hradec Králové

Platnost dokumentu od 1. 9. 2017

razítko školy podpis ředitele

 5

Charakteristika školy

Mise ġkoly
Kde škola působí?

Gymnázium J. K. Tyla se nachází v budově postavené architektem Josefem Gočárem, která

patří mezi nejvýznamnější stavby počátků moderní funkcionalistické architektury. Umístěna je

v prestižní lokalitě v samém srdci města Hradec Králové, opakovaně vyhlašovaném jako

„nejlepší místo pro život“ v České republice. Budova školy byla v nedávné době kompletně

rekonstruována a plně vyhovuje požadavkům na vzdělávání ve 21. století.

Kdo jsou zákazníci školy?

Nadaní absolventi základních škol z širší královéhradecké lokality, kteří chtějí nést

odpovědnost za své vzdělání a budoucnost a jsou ochotni ctít společná pravidla naší školy i naší

společnosti.

Co je hlavní aktivitou školy, jejím hlavním cílem?

Poskytnout všeobecné vzdělání, rozvinout specifické dovednosti, které umožní absolventovi

prosadit se v životě v naší zemi i v zahraničí, dodat studujícím hrdost na sebe sama.

Jaká je hlavní filozofie školy - jaké hodnoty a priority vyznává?

Ctít základní hodnoty, svobodu a odpovědnost za sebe sama, toleranci a úctu k těm, kteří si ji

zaslouží, rovnost příležitostí a solidaritu s těmi, kteří ji potřebují.

V čem je její síla a výhoda ve vztahu ke konkurenci?

V možnosti navázat na historické tradice vzdělávání předních osobností naší minulosti

i současnosti, ve značné vnitřní diferenciaci výukového programu (5 světových jazyků,

přírodovědný a společenskovědní blok umožňující včasnou profilaci žáka, možnost výuky

vybraných předmětů v angličtině), v množství projektů a aktivit nad rámec standardní výuky

(cca 70 akcí za rok) a v procesu zavádění moderních ICT do běžného chodu školy, …..

……., ve schopnosti prokázat opodstatněnost označení „prestižní škola“ a v potenciálu stát se

lídrem na trhu školských služeb v širokém regionu.

Z§kladn² ¼daje o ġkole
Název: Gymnázium J. K. Tyla, Hradec Králové, Tylovo nábř. 682

Sídlo: Tylovo nábřeží 682, 500 02 Hradec Králové

Zřizovatel: Královéhradecký kraj

Ředitel školy: Mgr. Robert Novák

Zařazení do sítě škol a ŠZ: 19. června 1996

Právní forma: Příspěvková organizace s právní subjektivitou

Součásti školy:
Gymnázium (celková kapacita je 640 žáků)

 Školní jídelna (celková kapacita: 800 jídel/den)

Kapacita školy Žáci: 640 Třídy: 20

Studijní obory a jejich

zaměření: (k 1. 9. 2009)

Vyučování probíhá podle čtyřletého vzdělávacího programu

se všeobecným zaměřením (79-41-K/41) v 5 třídách ročníku

 6

Tradice ġkoly
Sahají až k latinským školám z dob Karla IV. V jejích zdech se pohybovali významní

představitelé českých vzdělanostních elit počínaje renesancí (Jan Kampanus Vodňanský,

Cyprián Lvovický ze Lvovic), přes období barokní a obrozenecké (B. Balbín, F. M. Pelcl,

V. V. Tomek, J. Goll, K. J. Erben, F. Škroup, J. K. Tyl, V. Hanka), až po přední muže

prvorepublikové éry (A. Jirásek, K. Čapek, A. Rašín, A. Pražák). Významná část současníků,

kteří zastávají přední posty v kulturní, politické, ekonomické a vzdělávací sféře, jsou rovněž

absolventy školy. Tradicí je stoprocentně kvalifikovaný a odborně erudovaný učitelský sbor

a téměř absolutní úspěšnost absolventů při přijetí na vysoké školy. I to přispívá k udržení

vysoké prestiže v očích veřejnosti. Na druhé straně je tento odkaz pro zaměstnance i žáky

Gymnázia J. K. Tyla zavazující a nechceme připustit, abychom zaostávali za naší dlouholetou

prestižní pověstí.

Lokalizace a are§l ġkoly
Nachází se v budově, kterou pro tento účel projektoval v letech 1925 až 1927 Josef Gočár,

přední architekt počátků moderního stavitelství. Dominantou školy je socha „Vítěze“ od

J. Štursy; v areálu je umístěna plastika československého státního znaku od Otty Gutfreunda.

Celý areál se nachází v samotném centru města, v klidném prostředí na břehu Labe. Je obklopen

dalšími skvosty z období počátků moderní architektury. Budovy jsou chráněnou kulturní

památkou evidovanou v ÚSKP (r.č. 540). Areál se skládá ze dvou objektů (hlavní budova a

bývalá ředitelská vila), z vnitřního nádvoří (školní hřiště) a zahrady. V letech 2011 – 2013

proběhla celková rekonstrukce hlavního objektu školního areálu a hřiště v hodnotě cca 100 mil.

Kč. Hlavní cíle generální opravy školy byly následující:

a) přizpůsobení školy požadavkům moderních vzdělávacích trendů,

b) otevření areálu pro pořádání kulturních a vzdělávacích akcí pro veřejnost,

c) oprava exteriérů a interiérů budov s ohledem na původní podobu školy.

Výše uvedené cíle se podařilo naplnit, nicméně v rozpočtu nebylo počítáno s rekonstrukcí vily

a školní zahrady. Vilu, kde je umístěn kabinet estetické výchovy, plánujeme rekonstruovat

v letech 2018 -2019. V rámci reklamací byly v letech 2013 – 2015 odstraněny všechny zásadní

vady a nedodělky, vyjma nové (rekonstruované historické) dlažby v 1. a 2. nadzemním patře.

Její oprava je stále v řešení.

Vybaven² ġkoly
Výukové prostory
Výukové prostory byly navýšeny a jsou pro současné potřeby dostatečné. Ve škole se nachází

42 místností, v nichž probíhá výuka, z toho jsou: 3 posluchárny (s plnou kapacitou – Bi, F, Ch),

3 laboratoře (s ½ kapacitou Bi, Ch, F), studovna a 21 velkých a 8 malých učeben (3 z nich lze

propojit v jeden multifunkční prostor), 2 tělocvičny, (jedna s možností multifunkčního využití

– plátno, sezení), posilovna a školní hřiště. Dále se v budově nachází 11 různě velkých

kabinetů, 4 kanceláře, sborovna, retro-ředitelna a hovorna. V nerekonstruované vile se nachází

fotoateliér, 2 učebny pro výuku estetické výchovy - hudební a výtvarné a kabinet. Dále bylo

na chodbách a ve vestibulech vytvořeno 6 menších odpočinkových zón pro žáky a byl zachován

výstavní prostor. Škola je nově řešena jako bezbariérová zásluhou instalovanému výtahu. Na

střeše školy byla vytvořena velká vyhlídková terasa.

ICT
ICT jsou ve škole kompletně nové, na nadstandardní úrovni. V budoucím koncepčním období

se počítá pouze s pravidelnou obnovou některých starších prvků (PC, notebook) a s podporou

 7

funkčnosti sítě a jejího zabezpečení. Datová síť je připravena na případný nárůst kapacity

přenosu dat přinejmenším po celé následující koncepční období.

Kuchyň, technické zázemí a zabezpečení objektu
Kuchyň a školní jídelna jsou dimenzovány na kapacitu 800 strávníků, což je postačující.

Obnovená dílna je doplněna o dva sklady a velín, ze kterého je ovládána většina provozních

systémů (regulace tepla, osvětlení, čas, zvonek, EPS). Na velín navazuje nová serverovna.

Případné rozšíření technického zázemí bude možné po rekonstrukci vily. Hlavní objekt školy

má centrální regulaci tepla a čipový systém umožňující kontrolu vstupu do všech výukových

prostor, kabinetů i všech vstupů do objektu. Obecně však lze říct, že rekonstrukcí nedošlo

k zásadním úsporám energií, neboť charakter objektu (kulturní památka) neumožnil efektivní

zateplení. Naopak v souvislosti se zavedením některých nových technologií (EPS, výtah…)

stouply náklady na revize zařízení v objektu.

Pomůcky
Součástí modernizace objektu školy bylo kompletní vybavení všech výukových prostor

prezentační technikou. Ve škole je instalováno velké množství výukového softwaru. Vybavení

drobnými pomůckami jsme v současné době schopni pokrýt podle potřeb zásluhou nového

vybavení ICT. Jako problémové se v rámci koncepčního období jeví kopírování tištěných

materiálů vzhledem k nárůstu potřeby, jež souvisí se zaváděním pracovních listů a především

kvůli administrativnímu zabezpečení státních maturit.

PedagogickĨ sbor
Celkový počet zaměstnanců se v průběhu doby nemění, neboť škola si zachovává stejnou

velikost a systémová místa pro nové zaměstnance ve školství nevznikla již po dobu delší než

dvacet let. Uvedená skutečnost se jeví alarmující zejména s ohledem na nárůst požadavků a

úkolů na fungování škol. Typickým příkladem je funkce IT pracovníka/správce sítě, která ve

školách není vůbec zřízena, ačkoli se pouze na naší škole zvýšil počet IT zařízení za deset let

téměř 20krát na současných 176 pracovních stanic a 76 kusů prezentační a grafické techniky.

Srovnání počtu zaměstnanců mezi lety 2007 a 2017

 2007 2017

Normativní počet

zaměstnanců

pedagogové 49,96 52,71

nepedagogové 15,40 16,53

Přepočtený počet

zaměstnanců

pedagogové 46,762 52,827

nepedagogové 14,91 15,00

Skutečný počet

zaměstnanců

pedagogové 51 (41) 55 (42)

nepedagogové 18 (10) 15

 2007 2017

Pedagogové
Z povahy vzdělávací instituce plyne, že zcela dominantní prostor při řízení lidských zdrojů je

věnován pedagogickým zaměstnancům školy. Díky atraktivitě školy (a gymnaziálnímu

vzdělávání obecně) i lokalitě (krajské město) na škole působí plně kvalifikovaný pedagogický

sbor. Zároveň všichni učitelé vyučují předměty, pro něž jsou aprobováni. Ve škole působí rodilí

mluvčí cizích jazyků (2x Aj, 2x Šj). Díky relativní atraktivitě výuky na gymnáziu nekopírujeme

celorepublikový trend stárnutí pedagogického sboru. Věkový průměr sboru činí 42, 53 let.

 8

Graf srovnání 2008 a 2015

Přijímání nových zaměstnanců probíhá v rámci dvoukolového výběrového řízení a noví

kolegové prochází systematickým adaptačním procesem. S obavou ovšem hledíme do

budoucnosti, neboť současný tristní stav terciárního vzdělávání pedagogů již dnes naznačuje,

že noví pedagogové (zejména učitelé matematiky, chemie a fyziky) na pracovním trhu nebudou

ani na požadované úrovni, ani v dostatečném počtu (fyzicky).

Vlastní proces řízení pedagogů probíhá po dvou liniích. Prostřednictvím 12 předmětových

komisí je řízen obsah a formy vzdělávání v jednotlivých předmětech a v 7 hodnotitelských

skupinách jsou řešeny organizační, koncepční a autoevaluační procesy. Byla zřízena funkce

metodika - didaktika. Vzhledem k vysokému počtu pedagogů ve škole systémově chybí prostor

pro vytvoření středního managementu, jehož členové by s nižším úvazkem měli prostor

metodicky řídit své kolegy (podřízené).

Permanentní a komplexní zpětná vazba je základním nástrojem řízení. V roce 2014 jsme zavedli

kromě hodnocení ještě další klíčový nástroj, kterým bylo odměňování. Nicméně kvůli

legislativním změnám jsme od něj museli upustit, neboť došlo k radikálnímu snížení prostředků

určených na nadtarifní složku platů. Bez tohoto nástroje začala část pedagogů vnímat hodnocení

(zpětnou vazbu) jako projev nedůvěry, nikoli jako cestu ke zlepšování.

Řízení pedagogického procesu (včetně DVPP) se opírá o následující zásady:

¶ zpětná vazba (vedení, žáci, kolegové, vlastní)

¶ důraz kladený na metodiku a didaktiku

¶ systémové inovace (společná školení, tematické plány, učební materiály, principy

klasifikace)

Nepedagogové
Škola má pouze 15 nepedagogických zaměstnanců (jde o přepočtená místa na nepedagogické

zaměstnance). Tři zaměstnanci (rozpočtářka – hlavní účetní, hospodářka, personalistka –

sekretářka) zajišťují prakticky celý administrativní a ekonomický chod školy. Školník má

zodpovědnost prakticky za celou údržbu areálu a současně za veškeré provozní technologie. Ve

školní kuchyni působí vedoucí školní jídelny a dalších 5 zaměstnanců. O úklid se stará

5 uklízeček. Externě se školou pravidelně spolupracují mzdová účetní, pracovnice BOZP a IT

pracovník, který je současně pedagogem. Na čtvrtinový úvazek škola zaměstnává pracovnici

ve studovně. Systémově ve škole chybí: školní psycholog, správce sítě, knihovník, ostraha

vstupu, další pracovník údržby a administrativní pracovník.

Vztahy s veŚejnost²
Základním pilířem komunikační strategie školy je snaha o maximální informovanost rodičů.

Prostřednictvím webového rozhraní jsou on-line informováni o docházce, rozvrhu, průběhu

vzdělávání a hodnocení, výchovných opatřeních a důležitých aktivitách žáků a školy. Množství

12 13 14
95

20
12 13

0

20

40

0ς5 let 6ς15 let 16ς30 let ǾƝŎŜ ƴŜȌ ом ƭŜǘ

tǊŀȄŜ ǇŜŘŀƎƻƎƛŎƪȇŎƘ ǇǊŀŎƻǾƴƝƪǻ Ǿ ƭŜǘŜŎƘ нллу ŀ нлмр

2008 2015

 9

takto přístupných informací se průběžně zvyšuje. K lepší informovanosti přispívají rodičovské

schůzky, konající se na konci 1. a 3. čtvrtletí, a i individuální konzultace s vyučujícími. Rodiče

mají možnost systémově se vyjádřit ke klimatu školy prostřednictvím dotazníků ve 3. ročníku

studia dětí (viz autoevaluace).

V souladu s ustanovením § 167 zákona č. 561/2004 Sb. je od prosince 2005 na škole zřízena

školská rada. Školská rada je orgán školy umožňující zákonným zástupcům nezletilých žáků,

zletilým žákům, pedagogickým pracovníkům školy, zřizovateli a dalším osobám podílet se na

správě školy. Školskou radu zřizuje zřizovatel, který zároveň stanovil počet členů na šest.

Třetinu členů jmenuje zřizovatel, třetinu volí zákonní zástupci nezletilých žáků a zletilí žáci a

třetinu volí pedagogičtí pracovníci školy.

Při škole pracuje Občanské sdružení „Vítěz“, jehož hlavní náplní je podpora a rozvoj činnosti

Gymnázia J. K. Tyla a jeho žáků, zejména v těchto oblastech: 1. spolupráce při zabezpečování

a zlepšování materiálních, ekonomických a personálních otázek školy, 2. spolupráce při

zabezpečování a zlepšování provozu školy, 3. spolupráce při zabezpečování a zlepšování

hygienických podmínek žáků, 4. podpora kulturní a vzdělávací činnosti školy, 5. podpora školy

při organizování výměnných akcí s domácími a zahraničními partnery, 6. podpora a pomoc při

zabezpečování a zlepšování zájmových, odborných a mimoškolních aktivit žáků, 7. spolupráce

při zabezpečování a zlepšování spolupráce školy s rodiči, 8. spolupráce při zabezpečování

společenských akcí pořádaných školou, 9. podpora žáků školy.

Se školou aktivně spolupracuje Absolventský klub GJKT, z. s. Vznikl z inciativy bývalých

studentů gymnázia. Snaží se zpevnit vazby mezi školou, absolventy a jejími studenty, pro které

tvoří projekty, jež si kladou za cíl pomoci studentům při studiu, oživit výuku nebo jim umožnit

snazší výběr vysoké školy.

Škola participuje na mnoha kulturních a charitativních akcích v rámci našeho města a širšího

okolí (viz výroční zpráva).

Dlouhodob® projekty
Mezi dlouhodobé projekty patří Adaptační kurz, Lyžařský kurz, Sportovní kurz, Zážitkový a

vzdělávací historický kurz, dále matematický Korespondeční seminář.

Škola spolupracuje s partnerskými gymnázii v celé republice i v zahraničí. Dalšími

významnými partnery spolupráce jsou Krajský úřad Královéhradeckého kraje, Magistrát města

Hradce Králové, Občanské sdružení Vítěz, Rada školy Gymnázia J. K. Tyla, SCIO, a.s., Praha,

Rotary club Hradec Králové, Sportovní klub Hradec Králové, a.s., ČČK - oblastní spolek

Hradec Králové.

 10

Charakteristika ŠVP

ZamŊŚen² ġkoly a profil absolventa
Vyučování na Gymnáziu J. K. Tyla probíhá podle čtyřletého vzdělávacího programu se

všeobecným zaměřením (kód: 79–41–K/41). Školní vzdělávací program je vystavěn na třech

pilířích:

INFORMACE

(znát, najít) →
KOMUNIKACE

(vyjádřit, sdělit) →

APLIKACE

(použít, uvést

v souvislostech)

NÁŠ VÝSLEDEK:

NAŠE HRA:

NAŠE HŘIŠTĚ:

PROFILACE ŠKOLY

¶ Všeobecné vzdělání opřené o kritický přístup
chápeme jako nejlepší přípravu na prudce se

měnící svět

¶ Smysl spatřujeme v podpoře toho, v čem je každý

žák dobrý, nikoli ve snaze, aby všichni uměli co

nejlépe všechno

¶ Vyžadujeme ochotu žáků vnímat proces učení se
jako individuální, závislý na jejich vůli

¶ Práci pedagoga vnímáme jako týmovou

PŘÍSTUPY K VÝUCE
¶ Žák si nastavuje vlastní vzdělávací cestu

prostřednictvím volby předmětů

¶ Učitelé posilují konstruktivní přístup k výuce

¶ Nastavujeme studijní a předmětové standardy

¶ Sjednocujeme principy hodnocení

PROFIL ABSOLVENTA

„Vím, co chci.“

„Umím se učit.“

„Rozumím vybraným oblastem.“
„Orientuji se ve světě.“

 11

VĨchovn® a vzdŊl§vac² strategie
1. Základní strategické teze
1) Upřednostňovat v procesu edukace všeobecné vzdělání, opřené o kritický přístup před

kvalifikací je přípravou na měnící se svět. Definováním alespoň minimálního standardu

vzdělání v jednotlivých předmětech jasně vymezit hranice mezi všeobecným vzděláním a

prohlubujícím vzděláním související s profilací žáka, s tím co musí umět žák, aby dosáhl

určité (kvantifikovatelné) úrovně.

2) Smysl má posilovat v žácích to, v čem je/chce být každý z nich dobrý, nikoli snažit se, aby

všichni uměli co nejlépe všechno. Upravit učební plán školy tak, aby podporoval včasné

zaměření žáka na profesní oblast, ve které se chce v budoucím životě realizovat (podpora

vnitřní profilace žáků).

3) Učení se (learning) je autentické/individuální. Prostřednictvím podpory konstruktivního

přístupu k edukaci směřovat žáky k větší odpovědnosti za své studijní výsledky. (Dosažení

konstruktivního přístupu ve výuce v rozsahu 40 % ze současných 30 %).

4) Učení (teaching) je týmová práce. Vytvořit prostor pro průběžné sdílení a vytváření nástrojů

podporujících konstruktivní edukační proces tak, aby mohly být předmětové komise

nositelkami konkrétních akcí vedoucích k naplnění uvedeného přístupu k výuce.

 12

2. Reforma edukačního procesu

3. Nastavení vlastní vzdělávací cesty žáka

Kdy volím? Co volím?

Před nástupem

ke studiu
¶ druhý cizí jazyk

¶ hudební nebo výtvarnou výchovu

¶ IVT a hudební výchovu v češtině nebo angličtině

Ve 2. ročníku ¶ blok společnost nebo blok příroda

¶ 2 volitelné předměty

Ve 3. a 4. ročníku ¶ maturitní předměty

¶ VŠ, na kterou se chystám

4. Posilování konstruktivního přístupu k výuce

Instruktivní/znalostní přístup

Konstruktivní/tvořivý přístup
¶ Název díla je ………………..

¶ Autorem je ……………… žil

…………

¶ Jedná se o umělecký sloh

…………

DÚ: Do příště se to naučte, budeme

psát opakovací test

¶ Jak byste dílo nazvali?

¶ Svůj název zdůvodněte.

¶ Porovnejte se sousedem a vyhodnoťte,

který název je vhodnější.

DÚ: Autorem je umělec Rodin.

Vyhledejte skutečný název díla a na příště

připravte 3 min. prezentaci o autorovi,

době a jeho tvorbě. Vyhodnoťte, jak jste se

přiblížili svým názvem originálu.

Vzdělanost v současném světě není měřena pouhou sumou znalostí, které jsme schopni

vstřebat, ale ve větší míře tím, jak informace získáváme, jak s nimi pracujeme a jakým

způsobem je dokážeme využívat.

 13

5. Standardy vzdělávání
Obsah vzdělávání jednotlivých předmětů je rozpracován do standardů tak, aby žáci věděli:

Blíže viz Standardy vyučovacích předmětů.

1) Co mám znát? obsah = učivo rozdělené do témat znalosti/fakta/informace

2) Jakým způsobem mám
se znalostmi pracovat?

cíl = očekávaný výstup a jeho

 rozlišení dle Bloomovy taxonomie

schopnosti/dovednosti,

řazené dle náročnosti

3) Do jaké míry jsem to
zvládl?

úroveň = požadavky nutné pro

 zvládnutí učiva

minimum x optimum

 14

6. Jednotné principy klasifikace
Prostřednictvím níže uvedených principů lze daleko přesněji hodnotit průběh a výsledky

vzdělávání v souladu s požadavky současné doby. Žáci budou lépe vědět, v čem jsou dobří a v

čem je možné se zlepšit.

Jednotné principy klasifikace umožnily vytvořit unikátní software pro dálkové zpřístupnění

evidence hodnocení. Systém hodnocení nejen eviduje v čase, ale umožňuje i slovní vyjádření,

podrobný popis hodnocených událostí a zpřístupnění zadání nebo jejich řešení.

Podrobný popis jednotných principů klasifikace v rámci GJKT viz str. 67 - 69.

Organizace pŚij²mac²ho Ś²zen²

Organizace přijímacího řízení vychází z platné legislativy. Protože však státem nařízené

přijímací zkoušky nevyhovují potřebám školy, je přijímací řízení doplněno o školní část.

Organizace maturitn² zkouġky
Organizace maturitních zkoušek vychází z platné legislativy. V profilové části studenti povinně

skládají zkoušku ze dvou předmětů.

Zabezpeļen² vĨuky ģ§kŢ se speci§ln²mi vzdŊl§vac²mi potŚebami

Škola je bezbariérová a snaží se vytvořit bezpečné a přijímající prostředí také pro žáky se

speciálními vzdělávacími potřebami. Vedle žáků se specifickými poruchami učení a chování

jsou takovými i žáci tělesně postižení, dlouhodobě nemocní, s poruchami autistického spektra,

žáci z odlišného kulturního prostředí a obtížných životních podmínek apod.

Žák se speciálními vzdělávacími potřebami může mít přiznána podpůrná opatření 1. stupně

(PO1) formou plánu pedagogické podpory (PLPP) na doporučení pedagogicko-psychologické

poradny nebo speciálního pedagogického centra. PLPP má písemnou podobu a je projednán se

žákem a jeho zákonným zástupcem V některých případech, např. při potížích s adaptací na nové

studijní podmínky v 1. ročníku, mohou PO1 navrhnout sami učitelé. Je-li taková podpora do tří

měsíců shledána neefektivní, doporučí škola žáka k vyšetření ve školském poradenském

zařízení (ŠPZ).

Podpůrná opatření 2. až 5. stupně mohou být žákovi přiznána jen na základě doporučení ŠPZ,

včetně doporučení vzdělávat žáka podle individuálního plánu (IVP). PLPP a IVP vypracovává

výchovný poradce ve spolupráci s učiteli vyučovacích předmětů, třídním učitelem žáka a

pracovníky příslušného ŠPZ. Zletilý žák nebo zákonný zástupce nezletilého žáka jsou s tímto

ÅHodnotí se v %, neboť klasické známky nedostatečně rozlišují dosaženou úroveň
vzdělání (55% - 75 % = 3, ale rozhodně nikoli stejná úroveň).
ÅStanovené formy rozlišují nejen znalosti (shrnující test, písemný test), ale
i dovednosti (domácí příprava, samostatná práce, práce v hodině) a postoj ke studiu
(aktivita).
ÅVáhy dílčích hodnocení umožňují rozlišit jejich odlišnou náročnost.
ÅJednotná převodní škála % na známky umožňuje porovnat dosaženou úroveň (dříve

hranice 5: (Aj = 56 %) x (Ivt = 32 %) a usnadňuje elektronickou evidenci.
ÅHranice pro Četnost hodnocení omezují preferenci konkrétní formy hodnocení

(např. dílčích testů na úkor samostatné práce).

 15

průběhem vzdělávání seznámeni formou informovaného souhlasu. Po roce jsou PO 2 - 5

vyhodnocena, ale ukončit jejich poskytování může škola jen na základě doporučení ŠPZ.

Podpůrná opatření mohou zahrnovat tyto oblasti:

¶ přizpůsobení vyučovacích metod a forem individuálním potřebám žáka

¶ organizace výuky

¶ zohlednění přiznaných podpůrných opatření při hodnocení výsledků vzdělávání a

chování žáka

¶ personální podpora

¶ úprava obsahu a očekávaných výstupů vzdělávání

¶ úprava podmínek přijímání ke vzdělávání a ukončování studia

Začlenění podpůrných opatření do jednotlivých stupňů stanoví Příloha č. 1 vyhlášky

č.27/2016 Sb.

Zabezpeļen² vĨuky ģ§kŢ mimoŚ§dnŊ nadanĨch

Žáky, kteří v průběhu studia dosahují mimořádných studijních výsledků, podporujeme

v přípravě na  předmětové soutěže, v účasti na odborných seminářích, projektech aj. V případě

zájmu jsou učitelé připraveni žákům poskytovat konzultace, zajistit spolupráci s odbornými

pracovníky mimo školu a poskytnout institut nezapočítávané absence. Žáci mají možnost

rozvíjet své předpoklady v široké nabídce volitelných předmětů. Mimořádně nadaný žák může

být vzděláván podle individuálního plánu s ohledem na jeho osobnost a druh nadání.

Individuální vzdělávací plán (IVP) mimořádně nadaného žáka sestavuje třídní učitel ve

spolupráci s učiteli vyučovaných předmětů, ve kterých se projevuje mimořádné nadání žáka,

s výchovným poradcem a školským poradenským zařízením. IVP mimořádně nadaného žáka

má písemnou podobu a při jeho sestavování je spolupracováno s jeho rodiči. IVP je sestaven

nejpozději do jednoho měsíce od obdržení doporučení školského poradenského zařízení.

Součástí IVP je termín vyhodnocení jeho naplňování. IVP může být zpracován i na kratší

období, než je školní rok. Výchovný poradce zajistí písemný informovaný souhlas zákonného

zástupce žáka, bez kterého nemůže být IVP prováděn, a předá poté informace o zahájení

poskytovaných podpůrných opatření zástupci ředitelky školy, který je zaznamená do školní

matriky.

Péče o nadané žáky je ve škole koordinována speciálně určeným pedagogem, který

spolupracuje s VP a třídními učiteli. Naše škola má specifikována některá podpůrná opatření,

která zařazuje dle potřeby do vzdělávacího procesu nadaných a mimořádně nadaných žáků.

¶ možnost postoupení žáka do vyššího ročníku

¶ vzdělávání skupiny mimořádně nadaných žáků v jednom či více vyučovacích předmětech;

¶ účast žáka na výuce jednoho nebo více vyučovacích předmětů ve vyšších ročnících školy

nebo v jiné škole;

¶ občasné (dočasné) vytváření skupin pro vybrané předměty s otevřenou možností volby na

straně žáka;

¶ obohacování vzdělávacího obsahu;

¶ zadávání specifických úkolů, projektů;

¶ příprava a účast na soutěžích včetně celostátních a mezinárodních kol;

¶ nabídka volitelných vyučovacích předmětů, nepovinných předmětů a zájmových aktivit.

 16

ZaļlenŊn² prŢŚezovĨch t®mat
OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA

Pozn§v§n² a rozvoj vlastn² osobnosti - pokryt² pŚedmŊtem

● Základy společenských věd

● Tělesná výchova

● Dějepis

Pozn§v§n² a rozvoj vlastn² osobnosti - pokryt² projektem

● Adaptační kurz - určen pro 1. ročníky

● Zážitkový a vzdělávací historický kurz - určen pro 3. ročníky

Pozn§v§n² a rozvoj vlastn² osobnosti - integrace ve vĨuce

1. ročník

Základy společenských věd

Biologická podmíněnost psychiky; Psychické jevy; Psychologie osobnosti; Vývojová

psychologie; Duševní hygiena

Estetická výchova-výtvarná

Výtvarná tvorba

Tělesná výchova

Vstupní testy; Lyžařský kurz; Gymnastika; Kondiční a kompenzační cvičení

2. ročník

Dějepis

Osvícenství a zrod moderní společnosti I

Estetická výchova-výtvarná

Výtvarná tvorba

Tělesná výchova

Testy kondice; Sportovní kurz; Gymnastika; Kondiční a kompenzační cvičení;

Sportovní soutěže

3. ročník

Dějepis

Situace v letech 1914-1939

Tělesná výchova

Atletika; Gymnastika; Kondiční a kompenzační cvičení

4. ročník

Dějepis

Problémy současného světa a jejich historické kořeny

Tělesná výchova

Atletika; Kondiční a kompenzační cvičení

Seberegulace, organizaļn² dovednosti a efektivn² Śeġen² probl®mŢ ï pokryt² pŚedmŊtem

● Základy společenských věd

● Tělesná výchova

● Informatika a výpočetní technika

● Český jazyk a literatura

Seberegulace, organizaļn² dovednosti a efektivn² Śeġen² probl®mŢ - pokryt² projektem

● Adaptační kurz - určen pro 1. ročníky

Seberegulace, organizaļn² dovednosti a efektivn² Śeġen² probl®mŢ - integrace ve vĨuce

1. ročník

Základy společenských věd

Psychologie osobnosti; Psychologie učení; Duševní hygiena

Tělesná výchova

 17

Pořadová příprava; Lyžařský kurz; Úpoly

2. ročník

Informatika a výpočetní technika

Tabulkový kalkulátor II; Prezentace; Algoritmizace

Tělesná výchova

Sportovní kurz; Gymnastika; Kondiční a kompenzační cvičení; Sportovní soutěže

3. ročník

Tělesná výchova

Atletika; Sportovní hry

4. ročník Český jazyk a literatura

Řečnický styl

Dějepis

Problémy současného světa a jejich historické kořeny

Tělesná výchova

Organizace, hygiena, bezpečnost a klasifikace při TV a sportu; Atletika; Gymnastika

Soci§ln² komunikace - pokryt² pŚedmŊtem

● Základy společenských věd

● Tělesná výchova

● Český jazyk a literatura

● Informatika a výpočetní technika

Soci§ln² komunikace - pokryt² projektem

● Adaptační kurz - určen pro 1. ročníky

Soci§ln² komunikace - integrace ve vĨuce

1. ročník

Informatika a výpočetní technika

Informační sítě

Dějepis

Úvod do studia historie

Základy společenských věd

Sociální psychologie

Tělesná výchova

Lyžařský kurz

2. ročník

Informatika a výpočetní technika

Prezentace

Tělesná výchova

Sportovní kurz; Kondiční a kompenzační cvičení; Sportovní soutěže

3. ročník

Dějepis

Osvícenství a zrod moderní společnosti II

Tělesná výchova

Sportovní soutěže

4. ročník

Český jazyk a literatura

Řečnický styl; Kapitoly z nauky o komunikaci

Tělesná výchova

Sportovní hry

Mor§lka vġedn²ho dne - pokryt² pŚedmŊtem

 18

● Základy společenských věd

● Tělesná výchova

● Český jazyk a literatura

Mor§lka vġedn²ho dne - pokryt² projektem

● Adaptační kurz - určen pro 1. ročníky

Mor§lka vġedn²ho dne - integrace ve vĨuce

1. ročník

Tělesná výchova

Organizace, hygiena, bezpečnost a klasifikace v TV; Lyžařský kurz

2. ročník

Český jazyk a literatura

Stylistika

Tělesná výchova

Organizace, hygiena a bezpečnost při TV a sportu; Sportovní kurz; Sportovní soutěže

3. ročník

Tělesná výchova

Organizace, hygiena, bezpečnost a klasifikace při TV a sportu

Spolupr§ce a soutŊģ - pokryt² pŚedmŊtem

● Základy společenských věd

● Tělesná výchova

● Informatika a výpočetní technika

Spolupr§ce a soutŊģ - pokryt² projektem

● Adaptační kurz - určen pro 1. ročníky

Spolupr§ce a soutŊģ - integrace ve vĨuce

1. ročník

Dějepis

Úvod do studia historie; Pravěk

Základy společenských věd

Psychologie učení; Sociální psychologie

Tělesná výchova

Atletika; Sportovní hry; Lyžařský kurz; Sportovní soutěže

2. ročník

Informatika a výpočetní technika

Prezentace

Tělesná výchova

Atletika; Sportovní hry; Sportovní kurz; Kondiční a kompenzační cvičení; Sportovní

soutěže

3. ročník

Tělesná výchova

Sportovní hry; Sportovní soutěže

4. ročník

Tělesná výchova

Sportovní hry; Sportovní soutěže

VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH

Globalizaļn² a rozvojov® procesy - pokryt² pŚedmŊtem

● Základy společenských věd

● Dějepis

 19

● Zeměpis

Globalizaļn² a rozvojov® procesy - integrace ve vĨuce

1. ročník

Dějepis

Starověk

3. ročník

Dějepis

Osvícenství a zrod moderní společnosti II

Základy společenských věd

Globalizace

Zeměpis

Globální problémy lidstva

4. ročník

Dějepis

Evropa a svět v poválečném období, vytváření bloků

Glob§ln² probl®my, jejich pŚ²ļiny a dŢsledky - pokryt² pŚedmŊtem

● Základy společenských věd

● Fyzika

● Zeměpis

Glob§ln² probl®my, jejich pŚ²ļiny a dŢsledky - integrace ve vĨuce

3. ročník

Základy společenských věd

Globalizace

Fyzika

Nestacionární magnetické pole a střídavý proud

Zeměpis

Globální problémy lidstva

4. ročník

Fyzika

Atomová a jaderná fyzika

Humanit§rn² pomoc a mezin§rodn² rozvojov§ spolupr§ce - pokryt² pŚedmŊtem

● Zeměpis

Humanit§rn² pomoc a mezin§rodn² rozvojov§ spolupr§ce - integrace ve vĨuce

3. ročník

Zeměpis

Globální problémy lidstva

Ģijeme v EvropŊ - pokryt² pŚedmŊtem

● Anglický jazyk

● Základy společenských věd

● Estetická výchova-výtvarná

● Český jazyk a literatura

● Zeměpis

Ģijeme v EvropŊ - integrace ve vĨuce

1. ročník

Dějepis

Raný středověk

Estetická výchova-výtvarná

Umění antiky; Renesance; Baroko a rokoko

 20

2. ročník

Český jazyk a literatura

Literatura ve středověku; Renesance a humanismus ve světové literatuře; Baroko,

klasicismus, osvícenství, preromantismus; Světový romantismus; Světový realismus a

naturalismus; Česká literatura ve 2. pol. 19. století

Dějepis

Středověk; Počátky novověku

Zeměpis

Evropa; Česká republika

3. ročník

Český jazyk a literatura

Literární moderna; Světová literatura 1. poloviny 20. století s poznámkami o české

avantgardě; Česká meziválečná literatura (do roku 1945); Dramatická tvorba

1. poloviny 20. století

Dějepis

Situace v letech 1914-1939

Základy společenských věd

Mezinárodní organizace

4. ročník

Český jazyk a literatura

Česká literatura 60. let 20. století; Česká literatura v době normalizace

Anglický jazyk

Ústní a písemný projev

Dějepis

Evropa a svět v poválečném období, vytváření bloků; Evropa a svět v době studené války

VzdŊl§v§n² v EvropŊ a ve svŊtŊ - pokryt² pŚedmŊtem

● Anglický jazyk

VzdŊl§v§n² v EvropŊ a ve svŊtŊ - integrace ve vĨuce

4. ročník

Anglický jazyk

Ústní a písemný projev

MULTIKULTURNÍ VÝCHOVA

Z§kladn² probl®my sociokulturn²ch rozd²lŢ - pokryt² pŚedmŊtem

● Španělský jazyk

● Německý jazyk

● Ruský jazyk

● Základy společenských věd

● Český jazyk a literatura

● Francouzský jazyk

Z§kladn² probl®my sociokulturn²ch rozd²lŢ - integrace ve vĨuce

1. ročník

Český jazyk a literatura

Úvod do studia jazyka

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

 21

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

2. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Základy společenských věd

Člověk, kultura, příroda

3. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

4. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Psychosoci§ln² aspekty interkulturality - pokryt² pŚedmŊtem

● Španělský jazyk

● Německý jazyk

● Ruský jazyk

● Základy společenských věd

● Francouzský jazyk

Psychosoci§ln² aspekty interkulturality - integrace ve vĨuce

1. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

 22

2. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Dějepis

Středověk; Počátky novověku

Základy společenských věd

Člověk, kultura, příroda

3. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

4. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Vztah k multilingvn² situaci a ke spolupr§ci mezi lidmi z rŢzn®ho kulturn²ho prostŚed² ï

pokryt² pŚedmŊtem

● Český jazyk a literatura

● Španělský jazyk

● Německý jazyk

● Ruský jazyk

● Francouzský jazyk

Vztah k multilingvn² situaci a ke spolupr§ci mezi lidmi z rŢzn®ho kulturn²ho prostŚed² ï

integrace ve vĨuce

1. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

 23

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

2. ročník

Český jazyk a literatura

Renesance a humanismus ve světové literatuře

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

3. ročník

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

4. ročník

Český jazyk a literatura

Vybrané kapitoly z obecné jazykovědy a z historie jazykovědy

Francouzský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Německý jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Ruský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

Španělský jazyk

Tematické okruhy a komunikační situace; Reálie zemí studovaného jazyka

ENVIRONMENTÁLNÍ VÝCHOVA

Problematika vztahŢ organismŢ a prostŚed² - pokryt² pŚedmŊtem

● Základy společenských věd

● Biologie

● Zeměpis

Problematika vztahŢ organismŢ a prostŚed² - integrace ve vĨuce

1. ročník

Zeměpis

Atmosféra; Litosféra, pedosféra; Biosféra

3. ročník

Základy společenských věd

Politické doktríny a ideologie

Biologie

Ekologie

ĻlovŊk a ģivotn² prostŚed² - pokryt² pŚedmŊtem

 24

● Anglický jazyk

● Základy společenských věd

● Biologie

● Fyzika

● Zeměpis

● Chemie

ĻlovŊk a ģivotn² prostŚed² - integrace ve vĨuce

1. ročník

Zeměpis

Hydrosféra; Biosféra

Tělesná výchova

Lyžařský kurz

2. ročník

Základy společenských věd

Člověk, kultura, příroda

Fyzika

Vnitřní energie, práce a teplo

Estetická výchova-výtvarná

Architektura 20. století

Tělesná výchova

Sportovní kurz; Sportovní soutěže

3. ročník

Fyzika

Nestacionární magnetické pole a střídavý proud

Chemie

Základy organické chemie II

Biologie

Ekologie

4. ročník

Anglický jazyk

Ústní a písemný projev

Fyzika

Atomová a jaderná fyzika

Ģivotn² prostŚed² regionu a Ļesk® republiky - pokryt² pŚedmŊtem

● Biologie

● Fyzika

● Tělesná výchova

● Zeměpis

Ģivotn² prostŚed² regionu a Ļesk® republiky - integrace ve vĨuce

2. ročník

Fyzika

Vnitřní energie, práce a teplo

Zeměpis

Česká republika

Tělesná výchova

Sportovní kurz

3. ročník

Fyzika

 25

Nestacionární magnetické pole a střídavý proud

Biologie

Ekologie

4. ročník

Fyzika

Atomová a jaderná fyzika

MEDIÁLNÍ VÝCHOVA

M®dia a medi§ln² produkce - pokryt² pŚedmŊtem

● Základy společenských věd

● Fyzika

● Český jazyk a literatura

● Informatika a výpočetní technika

M®dia a medi§ln² produkce - integrace ve vĨuce

1. ročník

Informatika a výpočetní technika

Informační sítě

2. ročník

Český jazyk a literatura

Stylistika

Základy společenských věd

Člověk, kultura, příroda

3. ročník

Fyzika

Nestacionární magnetické pole a střídavý proud

Medi§ln² produkty a jejich vĨznam - pokryt² pŚedmŊtem

● Český jazyk a literatura

● Estetická výchova-hudební

Medi§ln² produkty a jejich vĨznam - integrace ve vĨuce

2. ročník

Český jazyk a literatura

Stylistika

Estetická výchova-hudební

Žánry a styly populární hudby

Uģivatel® - pokryt² pŚedmŊtem

● Český jazyk a literatura

Uģivatel® - integrace ve vĨuce

2. ročník

Český jazyk a literatura

Stylistika

4. ročník

Dějepis

Vývoj studené války po smrti J. V. Stalina

Đļinky medi§ln² produkce a vliv m®di² - pokryt² pŚedmŊtem

● Český jazyk a literatura

● Dějepis

● Estetická výchova-hudební

Đļinky medi§ln² produkce a vliv m®di² - pokryt² projektem

 26

● Zážitkový a vzdělávací historický kurz - určen pro 3. ročníky

Đļinky medi§ln² produkce a vliv m®di² - integrace ve vĨuce

1. ročník

Estetická výchova - hudební

Afroamerická hudba a jazz

2. ročník

Český jazyk a literatura

Stylistika

Estetická výchova - výtvarná

Malířství a sochařství druhé poloviny 20. století

3. ročník

Základy společenských věd

Úvod do politologie, politika

4. ročník

Český jazyk a literatura

Světová literatura 2. poloviny 20. století

Role m®di² v modern²ch dŊjin§ch - pokryt² pŚedmŊtem

● Český jazyk a literatura

Role m®di² v modern²ch dŊjin§ch - pokryt² projektem

● Zážitkový a vzdělávací historický kurz - určen pro 3. ročníky

Role m®di² v modern²ch dŊjin§ch - integrace ve vĨuce

1. ročník

Český jazyk a literatura

Úvod do studia jazyka

2. ročník

Český jazyk a literatura

Stylistika

3. ročník

Dějepis

Osvícenství a zrod moderní společnosti II

4. ročník

Dějepis

Druhá světová válka II; Vývoj studené války po smrti J. V. Stalina

 27

Učební plán

Legenda:

Všichni žáci budou mít ve stejném rozsahu předměty označené žlutě. Jsou to:

1) předměty, ze kterých se skládá státní maturita nebo je jejich výuka závazná po celou dobu

studia gymnázia;

2) předměty, které umožní každému žákovi získat elementární všeobecný přehled v prvních

dvou letech studia;

3) předměty, které budou probrány v 1. a 2. ročníku v celém rozsahu učiva dle RVP G. Nízká

hodinová dotace neumožní žákovi zatím z uvedených předmětů maturovat.

4) Hodina IVT ve 4. ročníku bude sloužit jednak k formálnímu zpracování školní práce a

jednak k seznámení se s novinkami v oblasti rychle se rozvíjejících IT.

Modře a zeleně označené předměty si budou žáci volit v rámci vnitřní diferenciace studia.

Do 3. a 4. ročníku si budou žáci volit buď blok společnost (Zeměpis, Dějepis, ZSV), nebo blok

příroda (Biologie, Chemie, Fyzika). Zvýšená hodinová dotace a menší skupiny žáků umožní

z RVP G probrat vybraná témata do podstatně větší hloubky nebo v celém rozsahu RVP G, ale

na vyšší úrovni. Po absolvování zvoleného bloku bude moci žák maturovat z předmětů

vybraného bloku.

Volitelné doplňující předměty označené růžově umožní žákovi dále individualizovat

vlastní studijní cestu:

a) zvolením jednoho volitelného předmětu z bloku, který nestuduje, aby z něj mohl maturovat;

b) posílením jazykových kompetencí (předměty v Aj, příprava na certifikáty, …);

c) podpořením kreativity a kulturního přehledu (Hv, Vv, tvůrčí psaní, žurnalistika, …);

d) prohloubením matematického a logického myšlení (matematika, programování,

deskriptivní geometrie, …).

Učební plán GJKT

(platný od 1. 9. 2017)

Povinné předměty Volitelný

blok

společnost

Volitelný

blok

příroda

Předmět / Ročník 1. 2. 3. 4. 3. 4. 3. 4.

Český jazyk a literatura 4 4 4 4

Cizí jazyk 1 4 4 4 4

Cizí jazyk 2 3 3 3 3

Matematika 4 4 4 4

Tělesná výchova 2 2 2 2

ZSV z ZSV v 2 2 4 4

Dějepis z Dějepis v 2 2 4 4

Zeměpis z Zeměpis v 2 2 4 3

Fyzika z Fyzika v 2 2 4 4

Biologie z Biologie v 2 2 4 4

Chemie z Chemie v 2 2 4 3

IVT 2 2 1

Estetická výchova Hv/Vv 2 2

VP 1 2 2 2 2

VP 2 2 2 2 2

Celkem 33 33 17 18 16 15 16 15

 28

Kdy volím? Co volím?

Před nástupem

ke studiu
¶ druhý cizí jazyk

¶ hudební nebo výtvarnou výchovu

¶ IVT a hudební výchovu v češtině nebo angličtině

Ve 2. ročníku ¶ blok společnost nebo blok příroda

¶ 2 volitelné předměty

Ve 3. a 4. ročníku ¶ maturitní předměty

¶ VŠ, na kterou se chystám

 29

Učební osnovy

AnglickĨ jazyk

Hlavní cíle/charakteristika předmětu

Anglický jazyk patří mezi nejdůležitější světové jazyky a napomáhá budoucímu zapojení

žáků do komunikačního procesu v dnešním globálním světě.

 Žák:

¶ prostřednictvím anglického jazyka navazuje sociální vztahy, předává informace,

získává faktů a následně je kriticky zpracovává a vyhodnocuje

¶ rozvíjí jazykové dovednosti a potřebu využívat tyto dovednosti v interakci s okolním

světem

¶ poznává sám sebe v širokém spektru každodenních i méně běžných situací, poznává

odlišné kultury, získává toleranci vůči nim a v neposlední řadě se tím vším začleňuje do

evropské i globální společnosti jakožto aktivní uživatel jednoho z nejrozšířenějších

světových jazyků

¶ četbou, poslechem, psaním a mluvením rozvíjí důležité klíčové kompetence a hodnoty,

podle kterých se může dále v životě orientovat

¶ dosáhne minimální cílové úrovně B1, popřípadě B2.

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu Anglický jazyk je směřovat žáka k postupnému

rozvoji a přirozenému využití daného cizího jazyka v celém jeho spektru

s důrazem na komunikační interakce. Hlavní strategií učitele se tudíž stává

vytvoření dostatečného množství podnětů rozvíjejících všechny složky cizího

jazyka v mluvené i psané formě: poslechová cvičení, diskuse, ústní prezentace,

tvoření textů a jejich následná analýza, role play, rozbory článků a literárních

textů)

Předmět přímo i nepřímo rozvíjí následující kompetence:

¶ Kompetence komunikativní

Žák je veden k porozumění obsahové stránky sdělení a k reakci na něj. Účastní se skupinové

práce, při které komunikuje s ostatními žáky a učí se respektovat názory druhých a efektivně

diskutovat o daných tématech. Učitel vede žáka k samostatnému vyhledávání, třídění a

využívání informací za použití současných technologií

¶ Kompetence k řešení problému

Žák se učí řešit problém vícero způsoby, je veden ke správnému zpracování informací, a to

samostatně i ve skupině, vedoucích k vyřešení daného problému.

¶ Kompetence k učení

Žák dokáže kriticky zhodnotit průběh a výsledky svého edukačního procesu a je veden

k efektivní samostatné práci s širokou škálou výukových materiálů.

 30

¶ Kompetence občanská

Při práci ve skupině vede učitel žáka ke schopnosti respektovat názory ostatních lidí. Žák

poznává tradice, zvyky, kulturu a hodnoty jiných zemí, je veden k jejich respektování a

odmítání rasismu a xenofobie.

¶ Kompetence sociální a personální

Žák se při výuce ocitá v situacích, jež vedou k posílení jeho sebedůvěry a pocitu zodpovědnosti.

Učitel vede žáka k tomu, aby si uvědomil, že svou činností ovlivňuje kvalitu společné práce.

¶ Kompetence pracovní

Učitel vyhledává takové metody a formy práce, které vedou k žákovu soustředění na daný úkol

a jeho dokončení. Úkoly jsou navrženy tak, aby si žáci měli možnost práci zorganizovat,

navrhnout postup a časový rozvrh.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 4 4 4 4

Závaznost povinný povinný povinný povinný

Organizace výuky

Předmět vychází ze vzdělávacího oboru Cizí jazyk v rámci vzdělávací oblasti Jazyk a

jazyková komunikace. Navazuje na úroveň jazykových znalostí a komunikačních dovedností

odpovídající úrovni A2 podle společného evropského referenčního rámce a směřuje k dosažení

úrovně B2.

Předmět je na škole vyučován jako profilový, je posílen jednou vyučovací hodinou v prvním a

jednou hodinou v posledním ročníku vzhledem k ostatním cizím jazykům vzdělávacího oboru

Další cizí jazyk. Žáci mají možnost v anglickém jazyce studovat jiné předměty (IVT, hudební

estetická výchova). Základní standard výuky předmětu vychází z Katalogu požadavků zkoušek

společné části maturitní zkoušky platného pro daný školní rok a je daný jazykovou úrovní B1.

Optimálním standardem je však zvládnutí úrovně B2 u většiny studentů.

Výuka se uskutečňuje v dělených třídách (skupinách), a to jak v kmenových, tak speciálních

učebnách (IVT). V každém ročníku je jedna hodina vyučovaná rodilým mluvčím.

Mezi další formy a realizace vzdělávacího obsahu patří: volitelné předměty; výměnné pobyty

se zahraničními školami (v rámci různých projektů); exkurze do Velké Británie (1krát za 2

roky), studijní pobyt ve Velké Británii (Eastbourne, London).

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● ENVIRONMENTÁLNÍ VÝCHOVA:

- Člověk a životní prostředí

Integrujeme do výuky v 1. - 4. ročníku

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Vzdělávání v Evropě a ve světě

Integrujeme do výuky v 1. - 4. ročníku.

- Žijeme v Evropě

Integrujeme do výuky v 1. - 4. ročníku.

 31

Biologie

Hlavní cíle/charakteristika předmětu

 Žák:

¶ vnímá jednotu a rozmanitost přírody a sebe jako její součást, orientuje se v základních

druzích organismů a jejich vývoji

¶ získané vědomosti o stavbě a funkcích lidského těla dovede využít k ochraně zdraví a

k zdravému životnímu stylu

¶ porozumí vztahům mezi organismy navzájem a mezi organismy a prostředím a cítí

zodpovědnost za životní prostředí a ochranu přírody

Hlavní strategie výuky předmětu

¶ Hlavním úkolem předmětu Biologie je vést žáky k pochopení zákonitostí živé

přírody a rozvíjet schopnost využívat získané poznatky v každodenním životě

s důrazem na zdravý životní styl, aktivní odpovědnost za životní prostředí a

ochranu přírody.

¶ Předmět významně rozvíjí kompetenci k učení. Žáci využívají různé způsoby

získávání informací – učebnice, atlasy, výukové filmy, videa, odborné články, výukové

prezentace.

¶ Žáci rozvíjejí i praktické dovednosti, učí se pracovat s přístroji a pomůckami –

mikroskop, lupa, fonendoskop, tonometr a získané informace vhodně zaznamenat a

prezentovat.

¶ Předmět rozvíjí i kompetenci komunikativní, žáci se učí vytvářet prezentace na dané

téma, diskutovat o problémech a obhajovat své stanovisko.

¶ Kompetence občanská je rozvíjena tím, že jsou žáci vedeni k aktivní zodpovědnosti za

životní prostředí a ochranu přírody v rámci trvale udržitelného rozvoje.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 4 4

Závaznost povinný povinný volitelný volitelný

Organizace výuky

Vyučovací předmět Biologie zahrnuje obsah vzdělávacího oboru Biologie z RVP G. Je součástí

vzdělávací oblasti Člověk a příroda a zasahuje i do vzdělávací oblasti Člověk a zdraví. Do učiva

předmětu je zařazeno průřezové téma Environmentální výchova a některá témata z předmětu

Geologie.

Výuka biologie je rozdělena do dvou částí. První část (první a druhý ročník čtyřletého

gymnázia) je povinná pro všechny žáky školy. Žáci získají základní informace z oboru, aby

pochopili principy fungování živé přírody, vztahy mezi organismy a vztahy mezi organismy a

prostředím.

 32

Druhá část je volitelná (třetí a čtvrtý ročník čtyřletého gymnázia). Žáci se budou věnovat všem

hlavním tématům oboru, tentokrát ve větším rozsahu a s důrazem na samostatnou práci.

Součástí výuky jsou praktická cvičení, která budou probíhat v laboratoři biologie a odborné

exkurze.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● ENVIRONMENTÁLNÍ VÝCHOVA:

- Člověk a životní prostředí

- Problematika vztahů organismů a prostředí

- Životní prostředí regionu a České republiky

 33

ĻeskĨ jazyk a literatura

Hlavní cíle/charakteristika předmětu

 Žák:

¶ vnímá mateřský jazyk jako mnohotvárný prostředek ke zpracování a následnému

předávání informací, vědomostí a prožitků získaných z interakce se světem a se sebou

samým, k vyjádření vlastních potřeb a k prezentaci názorů, k samostatnému řešení

problémů i k dalšímu celoživotnímu vzdělávání

¶ rozvíjí potřebu a dovednost užívat mateřský jazyk v plné šíři jeho mluvené i psané

formy

¶ porozumí sobě samému, pochopí svou roli v různých komunikačních situacích a

dokáže najít vlastní místo mezi různými komunikačními partnery

¶ získává vztah k individuální četbě umělecké i neumělecké literatury a jejím

prostřednictvím rozvíjí svou hodnotovou orientaci, vkus a citlivé vnímání okolního

světa i sebe sama

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu Český jazyk a literatura je vést žáka

k adekvátnímu užívání českého jazyka v různých komunikačních situacích.

Hlavní strategií učitele je tedy během studia vytvořit žákovi co nejvíce možností

pracovat s jazykem v mluvené i psané formě (ústní prezentace, analýza

uměleckých a neuměleckých textů, tvorba psaných textů).

¶ Teoretické a historické informace (mluvnické i literární) slouží primárně

ke zdokonalování jazykového projevu žáka a jeho schopnosti vnímat text a porozumět

mu. Jsou nezbytnou, nikoli hlavní náplní předmětu.

¶ Předmět nepřímo rozvíjí všechny klíčové kompetence, přímo ale především

kompetenci komunikativní. V 1. pololetí 1. ročníku učitelé seznámí žáky se

standardizovanými pravidly ústních i písemných prezentací a pomohou jim osvojit si

tato pravidla, aby žáci byli schopni po stránce formální i obsahové je využít v

ostatních předmětech, v dalším studiu i v praxi.

¶ Předmět významně spolurozvíjí kompetenci k učení. Učitelé seznamují žáky

s různými způsoby zpracovávání informací (myšlenková mapa, výpisek, osnova,

výtah, INSERT, citace, parafráze, bibliografické údaje apod.), dbají na to, aby si je

žáci prakticky vyzkoušeli, a vedou je k tomu, aby používali ty, které typu jejich

studijní osobnosti vyhovují.

¶ Úkolem předmětu je také rozvíjet žákův individuální vztah k četbě umělecké

literatury . Výrazná část výuky 1. ročníku je proto věnována výchově ke čtenářství.

Pravidelnými výstupy jsou v každém ročníku zápisy z individuální četby (pětilístek,

před a po, podvojný deník apod.). Učitelé žáky cíleně vedou k zaujímání vlastního

postoje k přečteným knihám či filmovým a divadelním zpracováním klasické i

moderní literatury (čtenářské besedy, recenze apod.).

¶ Důležitou složkou předmětu je též rozvíjet fantazii a tvořivost žáků. Kromě

vytváření prostoru pro tvorbu textů ve všech funkčních stylech vyhledávají učitelé

vhodné příležitosti k účasti v soutěžích, cíleně je žákům nabízejí a poskytují

konzultace či zpětnou vazbu (OČJ, literární soutěže apod.).

 34

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 4 4 4 4

Závaznost povinný povinný povinný povinný

Organizace výuky

Vyučovací předmět Český jazyk a literatura zahrnuje obsah vzdělávacího oboru Český jazyk

a literatura z RVP. Sestává z oblastí Jazyk a jazyková komunikace a Literární komunikace.

Předmět ČJL je povinný ve všech čtyřech ročnících. Jedna hodina z týdenní hodinové dotace

1. ročníku je dělená.

Základní standard výuky předmětu vychází z Katalogu požadavků zkoušek společné části

maturitní zkoušky platného pro daný školní rok. Optimální standard výuky požadavky

Katalogu významně převyšuje (viz Standardy vyučovacích předmětů).

Podstatná část 1. ročníku je věnována Výchově ke čtenářství. Žáci získávají teoretické

poznatky nutné pro interpretaci textů a na modelově zvolených textech si základy interpretace

osvojují. Od 2. ročníku je výuka literatury vystavěna na historickém principu, nicméně

stěžejní náplní výuky jsou právě interpretace textů a dále různé typy čtenářských besed.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● MEDIÁLNÍ VÝCHOVA:

- Média a mediální produkce

- Mediální produkty a jejich význam

- Role médií v moderních dějinách

- Účinky mediální produkce a vliv médií

- Uživatelé

● MULTIKULTURNÍ VÝCHOVA:

- Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

- Základní problémy sociokulturních rozdílů

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Morálka všedního dne

- Seberegulace, organizační dovednosti a efektivní řešení problémů

- Sociální komunikace

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Žijeme v Evropě

 35

DŊjepis

Hlavní cíle/charakteristika předmětu

 Žák:

¶ Bez ohledu na zaměření si uvědomí, že historie především vypovídá o podobách a

možnostech soužití lidské společnosti.

¶ Pochopí, že porozumět rozdílům mezi různými formami uspořádání společnosti

(římskou republikou, orientální despocií, středověkým stavovským státem, nebo

moderní demokracií) slouží k uvědomění si jeho odpovědnosti. Každý jedinec se musí

zajímat a starat o to, aby společnost fungovala. V opačném případě dochází ke krizi,

nebo dokonce zhroucení společnosti a důsledky mohou být pro jednotlivce fatální, ať

již je jedinec příslušníkem jakékoliv sociální vrstvy (poddaným, obyčejným občanem,

nebo příslušníkem elity.)

¶ Na základě historických zkušeností přijímá skutečnost, že ani současnost není černobílá.

¶ Dokáže charakterizovat hlavní historické a kulturní útvary a zařadit je do časové osy

Hlavní strategie výuky předmětu

¶ Základem kritického myšlení při posuzování historie i současnosti je nalézání

tvrzení opřených o důvody, která jsou opřena o důkazy/fakta

¶ Je nutné vycházet ze skutečnosti, že žáci již chronologický přehled dějin slyšeli, ale

nemají ho upevněn. Proto by konkrétní data a fakta měla být používána jako

doklad/důkaz/příklad obecnějších charakteristik, trendů a souvislostí (pochopí význam

dat a faktů). Důraz je proto nutné klást především na volbu vhodných zdrojů (učebnice,

text, mapa, primární zdroj, …) a jejich využívání, než na jejich memorování. Při jejich

zpracování si žák vytvoří logické struktury, které si snadněji zapamatuje

¶ Výstupem jednotlivých témat/tematických celků jsou časoprostorové mapy, časové osy,

myšlenkové mapy, komparativní tabulky, … které vedou k uspořádání souvislostí

¶ Žáci jsou cíleně vedeni k zaujímání vlastního postoje k historickým fenoménům (viz

klíčový problém u každého z témat).

¶ Žákům jsou při probírání dílčích témat předkládány analogie ze současnosti (např.

Aténská demokracie x současné referendum)

¶ K výuce historie je třeba přistupovat analogicky s vědeckým postupem při poznávání

minulosti:

1) Heuristika (vyhledávání a shromažďování historických pramenů a literatury)

o Práce s učebnicí, texty, atlasy spočívající ve vyhledání potřebných dat a

faktů (pramenů), vztahujících se k danému tématu/tematickému celku.

2) Kritika (zjišťuje pravost, hodnověrnost a především použitelnost pramenů)

o Analýza argumentů (nalezení tvrzení a porovnání jejich zdůvodnění a

doložení)

o Určení vhodnosti dat relevantních pro splnění úkolů

3) Interpretace (výklad pramenů, utřídění dat, vytváření systémů a přehledů)

o Tvoření vlastních argumentů, myšlenkových map, schémat, časových os,

tabulek, dílčích textů

4) Syntéza (sepsání vlastního díla s použitím pramenů a zdrojů)

 36

o Prezentace, poster, argumentační esej, odborná práce, …

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 4 4

Závaznost povinný povinný volitelný volitelný

Počet hodin za školní rok 68 (37/31) 68 (37/31) 136 (74/62) 106 (74/32)

Organizace výuky

Vyučovací předmět Dějepis vychází z obsahu vzdělávacího oboru RVP G Dějepis vzdělávací

oblasti Člověk a společnost.

Výuka dějepisu rozdělena do dvou hlavních částí. V první části, která je povinná pro všechny

žáky školy (první a druhý ročník čtyřletého gymnázia) projde učitel s žáky kompletně celé

dějiny – od pravěku po dějiny moderní. Každé téma je uvedeno klíčovým problémem, který je

koncipován tak, aby žáci pochopili, že dějiny nejsou černobílé. Během výuky si žáci upevní

faktografické znalosti ze ZŠ a současně si je doplní o údaje, které jsou relevantní pro posouzení

klíčového problému. Cílem učitele v první části je strukturování dějin, vytváření smyslu

dějinných událostí, porozumění příčinám a důsledkům, kladení problémových otázek apod.

Ve druhé, volitelné části (třetí a čtvrtý ročník čtyřletého gymnázia) výuka koncipována

tematicky. Díky větší hodinové dotaci a menším skupinám žáků vzniká větší prostor pro rozvoj

klíčových kompetencí (důraz je kladen na k. k učení, k řešení problémů, komunikativní a

občanskou) a dalších „studijních“ dovedností potřebných pro hluboký vhled na historické

kořeny současných problémů společnosti a světa. Žáci si současně osvojí vědecký přístup

k poznávání minulosti a klíčové problémy stanovené v tematickém plánu pro 1. a 2. ročník

budou nahlížet v podstatně širším kontextu. Takto koncipovaná výuka dějepisu umožňuje ve

smysluplné míře propojovat výuku s výukou v dalších předmětech vyučovaných ve škole. Role

učitele se přesouvá do podoby rádce / mentora a mnohem větší prostor ve výuce náleží žákům,

kteří individuálně, nebo ve skupinách zpracovávají dílčí kroky v řešení daného tématu. Žáci v

jednotlivých tématech řeší specifické otázky, ale základem je znalost dějinných okolností, proto

jednotlivá témata skýtají možnost / nutnost k automatickému získávání nových znalostí, ale

zároveň k doplnění chybějících znalostí.

Žáci, kteří si zapíší dějepis ve 3. a 4. ročníku, budou moci v rámci tohoto předmětu zpracovávat

školní/maturitní odbornou práci.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● MEDIÁLNÍ VÝCHOVA:

- Účinky mediální produkce a vliv médií

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Poznávání a rozvoj vlastní osobnosti

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Globalizační a rozvojové procesy

 37

Estetick§ vĨchova hudebn²

Hlavní cíle/charakteristika předmětu

Žák:

¶ seznamuje se s dějinami hudby a základy hudební nauky, rozvíjí své dovednosti v oblasti

hudební produkce a učí se vnímat hudbu z různých aspektů

¶ v oblasti produkce se hudebně projevuje v individuálních i skupinových aktivitách při

vokálních, instrumentálních i hudebně pohybových činnostech

¶ při recepci hudby si uvědomuje a ověřuje působení znějící hudby, některé zákonitosti

skladby, specifika či funkci hudby

¶ interpretuje a hodnotí vybraná hudební díla

¶ vnímá umělecké přesahy, souvislosti a vlivy hudební tvorby

Hlavní strategie výuky předmětu

Předmět Estetická výchova – hudební:

¶ vede žáky k hlubšímu porozumění hudbě, a to prostřednictvím seznámení se s jejími

proměnami v různých historických obdobích a prostřednictvím vlastní hudební produkce.

Předmět podporuje schopnost soustředěného vnímání hudby, srovnání jejího charakteru v

kontextu různých žánrů a vyjádření svého názoru na ni

¶ kompetenci k učení rozvíjí prostřednictvím užívání běžné hudební terminologie,

požadavkem na orientaci v historickém vývoji hudby a hledání souvislostí, propojováním

poznatků s jinými obory a ujasňováním jejich vztahů, prací s textem a notovým materiálem,

diskuzí a argumentací nad vybranou problematikou z hudební oblasti (současná hudební

scéna – problematika hudebních soutěží, kontroverzních témat a zpracování, komerce a

hudební průmysl, zneužívání hudby), ale také vedením k dodržování základních pravidel

hlasové hygieny

¶ kompetenci k řešení problémů rozvíjí díky hledání, rozlišování a charakterizování

vybraných hudebních prostředků v proudu znějící hudby, postupném zdokonalování se

v praktických hudebních činnostech

¶ kompetenci komunikativní rozvíjí nácvikem věcné argumentace, vyjadřováním vlastního

názoru a respektování názorů ostatních, dodržováním pravidel věcné diskuze, dohodě či

kompromisu při skupinových činnostech, vedením k naslouchání i hodnocení ostatních

¶ kompetence sociální a personální rozvíjí zejména při hudebních a skupinových činnostech

¶ kompetence občanské rozvíjí nacházením cesty k pochopení hudební tvorby a kulturního

dědictví, uvědomování si souvislostí s tradičními hodnotami, vyjadřováním vlastních

názorů a myšlenek a respektováním individuálních rozdílů

¶ kompetence k podnikavosti je naplňována prostřednictvím snahy o utváření pozitivního

vztahu k hudebním činnostem, uvědomováním si náročnosti tvorby hudebního díla, ale

i důležitosti ochrany děl i problematiky autorských práv

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 - -

Závaznost volitelný volitelný - -

 38

Organizace výuky

Vyučovací předmět Estetická výchova hudební vychází z obsahu vzdělávacího oboru Hudební

obor vzdělávací oblasti Umění a kultura z RVP G. Zároveň zahrnuje vzdělávací obsah oboru

Umělecká tvorba a komunikace.

Estetická výchova hudební je v rámci vzdělávací oblasti Umění a kultura předmětem

volitelným. Žáci si zvolí, zda se budou v prvním a druhém ročníku věnovat Estetické výchově

výtvarné, nebo hudební. V obou ročnících je tento předmět dotován dvěma vyučovacími

hodinami týdně (vždy dvouhodinový blok). V každém ročníku je naplánována exkurze či

návštěva koncertu. Pro potřeby oboru je k dispozici specializovaná učebna vybavená

audiotechnikou a hudebními nástroji pro praktickou produkci žáků.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● MEDIÁLNÍ VÝCHOVA:

- Mediální produkty a jejich význam

- Účinky mediální produkce a vliv médií

 39

Estetick§ vĨchova vĨtvarn§

Hlavní cíle/charakteristika předmětu

 Žák:

¶ získává kulturní povědomí v širším kontextu (architektura, sochařství, malířství, design,

užité umění)

¶ prostřednictvím praktických a teoretických hodin si formuluje svůj pohled na sebe sama

i okolní svět

¶ seznamuje se s aktuálním děním v oblasti výtvarného umění a kultury vůbec - návštěvy

výstav, vernisáží, příprava ústních prezentací na zvolené téma

¶ vnímá umělecké dílo jako soubor jedinečných hodnot obohacujících náš život

¶ učí se komunikaci, tvořivosti, kooperaci, organizaci, toleranci

Hlavní strategie výuky předmětu

¶ Úkolem předmětu je žáky seznámit s uměleckými slohy a styly od antiky

po 21. století.

¶ Nedílnou součástí poznávání výtvarného umění je praktická výuka. Učitel seznamuje

žáky se základy kompozice, teorie barev, kresby, kresebných technik, malby a

malířských technik.

¶ V rámci daných témat je učí různým alternativním výtvarným technikám (malba na

sklo, malba na hedvábí, body-art, koláž, monotyp atd.).

¶ Učitel využívá praktické výtvarné činnosti i teoretických znalostí z dějin umění

k tomu, aby žáci porozuměli principu tvorby jako takové.

¶ K hlavním složkám tohoto předmětu patří rozvoj fantazie a tvořivosti žáků a

přehled v dějinách výtvarného umění.

¶ Úkolem předmětu je také rozvíjet žákův individuální vztah k umění a uměleckému

dílu jako souboru jedinečných hodnot vypovídající o dané době, či autorovi.

Učební plán předmětu

Ročník I. II. I II. IV.

Týdenní dotace v hodinách 2 2 - -

Závaznost volitelný volitelný - -

Organizace výuky

Vyučovací předmět Estetická výchova-výtvarná vychází z obsahu vzdělávacích oborů

Výtvarný obor a Společný vzdělávací obsah hudebního a výtvarného oboru vzdělávací oblasti

Umění a kultura z RVP G. Zároveň v sobě integruje vzdělávací obsah tématu Umělecká tvorba

a komunikace.

Estetická výchova výtvarná je v rámci vzdělávací oblasti Umění a kultura předmětem

volitelným. Studenti si zvolí, zda se budou v prvním a druhém ročníku věnovat Estetické

výchově výtvarné nebo hudební. V obou ročnících je tento předmět dotován dvěma

vyučovacími hodinami týdně (vždy dvouhodinový blok). Pro potřeby oboru jsou k dispozici

dvě specializované učebny.

 40

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Žijeme v Evropě

 41

FrancouzskĨ jazyk - dalġ² ciz² jazyk

Hlavní cíle/charakteristika předmětu

Žák:

¶ dosáhne cílové úrovně B1

¶ rozvíjí všechny řečové dovednosti tj. poslech, čtení, ústní a písemný projev na

základě osvojených jazykových prostředků – mluvnice, slovní zásoby,

výslovnosti a pravopisu

¶ cílem výuky druhého cizího jazyka je dorozumět se v cizojazyčném prostředí v

běžných situacích

¶ znalost cizího jazyka umožní žákům seznámit se s odlišnou kulturou a získat

přístup k cizojazyčným zdrojům informací

¶ porozumí přiměřeně obtížnému psanému textu nebo ústnímu projevu a sdělí jeho

základní myšlenky

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu druhý cizí jazyk je vést žáka k adekvátnímu užívání

cizího jazyka v různých komunikačních situacích. Hlavní strategií učitele je tedy

během studia vytvořit žákovi co nejvíce možností pracovat s jazykem v mluvené i

psané formě.

¶ Předmět druhý cizí jazyk rozvíjí především kompetenci komunikativní. Učitel

seznamuje žáky s tím, jak úspěšně a vhodně komunikovat v cizím jazyce, uvádí je do

situací, které odpovídají reálnému životu, a podporuje rozvoj prezentačních dovedností

žáka.

¶ Předmět významně rozvíjí kompetenci k učení. Učitel seznamuje žáky s různými

způsoby zpracování informací (např. myšlenková mapa, zápisky s obsahem, vedení

portfolií…). Učitel dbá na to, aby si žáci prakticky vyzkoušeli své znalosti, a vede je k

tomu, aby používali ty, které typu jejich osobnosti vyhovují.

¶ Učitel zahrnuje do výuky modelové situace, které napomáhají žákům rozvíjet

kompetenci k řešení problémů, podporuje žáky v hledání širších souvislostí a

porovnávání různých variant řešení problému.

¶ Učitel umožňuje žákům pracovat ve skupinách, a tím podporuje rozvoj kompetence

sociální a personální. Skupinové práce nebo práce ve dvojicích pomáhají žákům

budovat vzájemné vztahy, nacházet své místo v kolektivu a přirozeně rozvíjet

komunikační dovednosti.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 3 3 3 3

Závaznost povinný povinný povinný povinný

 42

Organizace výuky

Předmět vychází z obsahu vzdělávací oblasti RVP G Jazyk a jazyková komunikace, odpovídá

obsahu vzdělávacího oboru Další cizí jazyk. Předmět je povinný ve všech čtyřech ročnících.

Výuka jazyka je vždy dělená.

Základní standard výuky předmětu vychází z Katalogu požadavků zkoušek společné části

maturitní zkoušky platného pro daný školní rok.

Výuka předmětů je dále realizována prostřednictvím různých projektů a školních exkurzí. Může

být také povinně-volitelným předmětem v rámci přípravy na maturitní zkoušku, který

prohlubuje jazykovou úroveň žáků, a umožňuje jim podrobněji se seznámit s reáliemi zemí, ve

kterých se daný jazyk používá, a aplikovat dosažené znalosti v situacích co nejpodobnějších

praktickému životu.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● MEDIÁLNÍ VÝCHOVA:

- Média a mediální produkce

- Mediální produkty a jejich význam

- Role médií v moderních dějinách

- Účinky mediální produkce a vliv médií

- Uživatelé

● MULTIKULTURNÍ VÝCHOVA:

- Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

- Základní problémy sociokulturních rozdílů

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Morálka všedního dne

- Seberegulace, organizační dovednosti a efektivní řešení problémů

- Sociální komunikace

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Žijeme v Evropě

 43

Fyzika

Hlavní cíle/charakteristika předmětu

 Žák:

¶ se seznámí se základy fyziky, jejich aplikací do běžného života

¶ chápe fyziku jako prostředek k popisu světa kolem nás

¶ naučí se vnímat fyziku jako systém popisující přírodní jevy pomocí univerzálních

zákonů

¶ naučí se základním principům zkoumání přírodních zákonů, naučí se kriticky hodnotit

závěry výzkumů a rozpoznávat jejich důvěryhodnost

¶ získá schopnost popisovat svět kolem nás univerzálním způsobem s využitím vhodného

matematického aparátu

Hlavní strategie výuky předmětu

¶ Fyzika vede žáky k pochopení složitých vztahů člověka a jeho činností s okolním

světem. Napomáhá ke správnému vnímání ochrany přírody v podmínkách lidské

činnosti. Její význam v současném světě neustále roste. Hluboké porozumění přírodním

zákonům a jejich technickým aplikacím je nezbytné pro orientaci v současném světě.

¶ Získané informace a dovednosti umožní žákům kritický pohled na svět.

¶ Předmět ve své čtyřleté podobě umožní žákům studovat na vysokých školách

technického, přírodovědeckého a lékařského zaměření.

¶ Předmět se v určité míře podílí na rozvoji všech kompetencí, hlavně však na kompetenci

k řešení problémů.

¶ Předmět významně spolurozvíjí kompetenci k učení. Učitelé seznamují žáky s různými

způsoby zpracovávání informací.

¶ Důležitou součástí je rozvíjení schopnosti aplikovat získané informace pro řešení

praktických problémů.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 4 4

Závaznost povinný povinný volitelný volitelný

Počet hodin za školní rok

Organizace výuky

Obsah předmětu Fyzika vychází ze vzdělávací oblasti Člověk a příroda a vzdělávacího oboru

RVP G Fyzika.

Předmět je koncipován jako čtyřletý. V prvních dvou ročnících jsou 2 hodiny týdně s celou

třídou. Ve třetím a čtvrtém ročníku pak 4 hodiny týdně ve skupině maximálně 16 žáků.

V prvních dvou ročnících je předmět povinný a proberou se pouze minimální základy v rozsahu

předepsaném RVP pro gymnázia.

V dalších dvou ročnících je předmět volitelný v rámci přírodovědného bloku. Zde se probírá

vše znovu do větší hloubky a s dostatečným matematickým aparátem. V těchto dvou letech

 44

získají žáci potřebné základy ke studiu technických a přírodovědných vysokých škol. Navíc

jsou probrána i další témata, která jsou z hlediska RVP nepovinná, a to speciální teorie relativity

a základy astronomie a astrofyziky.

Teoretické hodiny probíhají převážně v učebně fyziky, výjimečně v kmenových učebnách.

Cvičení zásadně v laboratoři fyziky, která je vybavena jednak k provádění klasických

experimentů, ale také k moderním, počítačem podporovaným měřením.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● ENVIRONMENTÁLNÍ VÝCHOVA:

- Člověk a životní prostředí

- Životní prostředí regionu a České republiky

● MEDIÁLNÍ VÝCHOVA:

- Média a mediální produkce

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Globální problémy, jejich příčiny a důsledky

 45

Chemie

Hlavní cíle/charakteristika předmětu

 Žák:

¶ chápe chemické jevy, děje a situace, se kterými se setkává v každodenním životě

¶ předvídá možné dopady lidské činnosti na životní prostředí, své zdraví a zdraví ostatních lidí

¶ formuluje přírodovědný problém, hledá odpovědi na něj a případně zpřesňuje či opravuje řešení

tohoto problému

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu chemie je vést žáka k pochopení obecných zákonitostí, které

v chemii platí, a s aplikací těchto poznatků v každodenním životě.

¶ Předmět nepřímo rozvíjí všechny klíčové kompetence, přímo ale kompetenci k učení. Učitelé

seznamují žáky s různými způsoby zpracování informací (výpisek, práce s odborným textem,

práce s grafem, práce s Periodickou soustavou prvků a Matematickými, fyzikálními a

chemickými tabulkami, psaní protokolů).

¶ Předmět významně spolurozvíjí kompetenci komunikativní (práce ve skupinách, laboratorní

práce, ústní prezentace žáků) a kompetenci k řešení problémů (formulace hypotéz, řešení

chemických příkladů).

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 4 3

Závaznost povinný povinný volitelný volitelný

Počet hodin za školní rok 66 (36/30) 66 (36/30) 132 (72/60) 87 (54/33)

Organizace výuky

Vyučovací předmět Chemie vychází z obsahu vzdělávacího oboru RVP G Chemie vzdělávací

oblasti Člověk a příroda.

Výuka chemie je rozdělena do dvou hlavních částí. V první části, která je povinná pro všechny

žáky školy (první a druhý ročník čtyřletého gymnázia), žák získá základní znalosti a dovednosti

z obecné, anorganické a organické chemie a biochemie.

Ve druhé, volitelné části pro třetí a čtvrtý ročník čtyřletého gymnázia, je výuka koncipována

tematicky. Díky větší hodinové dotaci a menším skupinám žáků vzniká větší prostor pro rozvoj

klíčových kompetencí (důraz je kladen na k. k učení, k řešení problémů, komunikativní a

občanskou) a dalších studijních dovedností žáka. Žáci si osvojí vědecký přístup řešení

přírodovědných problémů.

Průřezová témata

● ENVIRONMENTÁLNÍ VÝCHOVA:

- Člověk a životní prostředí

 46

Informatika a vĨpoļetn² technika

Hlavní cíle/charakteristika předmětu

 Žák:

¶ vnímá výpočetní techniku jako nástroj k získání, zpracování, ukládání a následnému

předávání informací, k prezentaci názorů, k samostatnému řešení problémů i k dalšímu

celoživotnímu vzdělávání

¶ využívá informační technologie efektivně, účelně a v souladu s platnými zákony a

normami

¶ si je vědom rizik spojených s užíváním moderních technologií a svým chováním je

dokáže eliminovat

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu Informatika a výpočetní technika je vést žáka

k užívání výpočetní techniky v reálném životě. Hlavní strategií učitele je tedy

během studia vytvořit žákovi co nejvíce situací, ve kterých využije různé nástroje

informačních technologií (práce s textem, tabulkami, grafikou).

¶ Předmět přímo rozvíjí kompetenci k řešení problémů, žáci jsou vedeni k hledání

různých způsobů řešení daného problému a volbě nejvhodnějšího nástroje.

¶ Důležitým aspektem moderního světa je nakládání s daty, jejich třídění, řazení,

ukládání. Při práci s různými nástroji rozvíjejí žáci analytické myšlení a získávají širší

představu o možnostech práce s daty.

¶ Velkou váhu klademe na odhalování rizik spojených s používáním moderních

technologií a zvýšení bezpečnosti při práci s internetem. Žáci hledají nejvhodnější

strategie, vyvozují závěry a zdůvodňují nutnost dodržování potřebných pravidel.

¶ Při rozvíjení kompetence k učení žáci vyhledávají informace, posuzují jejich

věrohodnost a ověřují si jejich pravdivost.

¶ Podstatnou částí výuky je kompetence komunikativní, kterou žáci rozvíjejí při

prezentaci výsledků své práce. Speciálně je výuka na prezentování zaměřena v prvním

ročníku, kde je kladen důraz na efektivní využití prezentačního software, přípravu

prezentace, ale i kreativitu a ústní projev.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 - 1

Závaznost povinný povinný - povinný

 47

Organizace výuky

Předmět Informatika a výpočetní technika vychází z obsahu vzdělávací oblasti Informační a

komunikační technologie RVP G IKT.

Výuka probíhá v dělených skupinách v počítačových učebnách, kde každý žák pracuje na

samostatném počítači, pod svým uživatelským účtem. V dvouhodinových blocích v prvním a

druhém ročníku se žáci seznamují se základy rychle se rozvíjejícího oboru Informatika, plní

učitelem zadané úkoly s využitím různého programového vybavení a různých nástrojů.

Ve čtvrtém ročníku se žáci seznamují s novinkami z oboru a větší část je věnována

zpracovávání a vytváření jejich samostatné rozsáhlejší práce.

Všichni žáci mají možnost zvolit si výuku předmětu buď v českém, nebo anglickém jazyce.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● MEDIÁLNÍ VÝCHOVA:

- Média a mediální produkce

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Seberegulace, organizační dovednosti a efektivní řešení problémů

- Sociální komunikace

- Spolupráce a soutěž

 48

Matematika

Hlavní cíle/charakteristika předmětu

 Žák:

¶ rozumí matematickým pojmům, symbolice a matematickému textu;

¶ chápe vzájemné vztahy a vazby mezi jednotlivými vzdělávacími oblastmi;

¶ osvojí si matematický aparát (základní matematické pojmy a vztahy na základě

poznávání jejich charakteristických vlastností, algoritmy, metody řešení úloh), využívá

jej v dané vzdělávací oblasti a aplikuje jej i v dalších vzdělávacích oblastech;

¶ provádí rozbor úlohy či problému, vytváří plán řešení, porovná zvolený postup s jinými

možnými, vlastní postup řešení obhájí a vyhodnotí správnost výsledku s ohledem na

zadané podmínky;

¶ rozvíjí své zkušeností s matematickým modelováním (učí se poznávat a nalézat situace,

které lze matematicky popsat, vyhodnocuje matematické modely a pozná meze jejich

použití)

¶ rozvíjí geometrické vidění a prostorovou představivost

¶ rozvíjí logické myšlení a úsudky, na základě zkušenosti nebo pokusu vytváří hypotézy;

¶ užívá kalkulačku a ICT k efektivnímu řešení úloh a k prezentaci výsledků.

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu Matematika je rozvíjet a prohlubovat analytické myšlení,

logické usuzování a prostorovou představivost umožňující pochopit kvantitativní a

prostorové vztahy reálného světa. Předmět umožňuje žákům získat numerickou

gramotnost a schopnost geometrického vhledu. Učitel volí strategie tak, aby k tomu

vytvářel příležitosti, vedl žáky k myšlenkové samostatnosti a přispíval k jejich

celkovému intelektuálnímu rozvoji. V předmětu klademe důraz na dobré porozumění

pojmům, souvislostem a na rozvoj tvořivosti.

¶ Předmět nepřímo rozvíjí všechny klíčové kompetence, přímo ale především kompetenci

k řešení problémů. Učitel zařazuje úlohy, ve kterých žák musí problém formulovat a

stanovit strategii jeho řešení. Vyžaduje, aby žák ověřoval správnost svého postupu a

odhaloval chybné závěry.

¶ Předmět významně rozvíjí kompetenci k učení. Ovládnutím požadovaného

matematického aparátu, elementů matematického myšlení, vytvářením hypotéz a

deduktivních úvah získávají žáci prostředek pro nové hlubší poznání a další studium.

Učitel klade důraz na práci s chybou tak, aby se chyba stala pro žáka užitečnou, nikoli

negativní, zkušeností. Úlohou učitele je pomoci žákovi se z chyb poučit.

¶ Předmět se též podílí na rozvoji kompetence komunikativní. Žáky učíme srozumitelné

a věcné argumentaci s cílem najít spíše objektivní pravdu než uhájit vlastní názor.

¶ V předmětu klademe důraz na komplexnost a souvislost mezi jednotlivými

matematickými oblastmi a na uplatnění matematického aparátu v ostatních vědních

disciplínách (např. fyzika, chemie, geografie, ekonomie aj.) i v běžném životě.

¶ Podporujeme účast žáků v Matematické olympiádě, korespondenčních seminářích a

středoškolské odborné činnosti. Zajišťujeme účast školy v soutěži Logická olympiáda a

v mezinárodních soutěžích Matematický klokan a Náboj.

 49

¶ Žáci mají možnost se zapojit do tvorby zadání celoročního projektu Korespondenčního

semináře GJKT pro žáky ZŠ, jenž je podporován finančními prostředky z grantu

Královéhradeckého kraje, doplněného o týmovou soutěž Matboj (žáci školy vytvářejí a

hodnotí úlohy, zajišťují průběh, podílejí se na organizaci soutěže a pořádání

závěrečného semináře pro žáky základních škol).

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 4 4 4 4

Závaznost povinný povinný povinný povinný

Počet hodin za školní rok 132 132 132 100

Organizace výuky

Vyučovací předmět Matematika vychází ze vzdělávací oblasti Matematika a její aplikace a

zahrnuje obsah vzdělávacího oboru Matematika a její aplikace z Rámcového vzdělávacího

programu pro gymnázia. Sestává z oblastí Argumentace a ověřování, Číslo a proměnná, Práce

s daty, kombinatorika, pravděpodobnost, Závislosti a funkční vztahy a Geometrie.

Vyučovací předmět Matematika je povinný ve všech čtyřech ročnících. Jedna hodina z týdenní

hodinové dotace 1. ročníku je dělená.

Průřezová témata

Do výuky tohoto předmětu není přímo zařazeno žádné průřezové téma, kterému by byl věnován

celý tematický celek nebo vyučovací hodina. Matematika však pomáhá alespoň částečně

realizovat některá průřezová témata – zejména Osobnostní a sociální výchova, Výchova k

myšlení v evropských a globálních souvislostech, Mediální výchova.

 50

NŊmeckĨ jazyk ï dalġ² ciz² jazyk

Hlavní cíle/charakteristika předmětu

¶ Žák:

¶ dosáhne cílové úrovně B1

¶ rozvíjí všechny řečové dovednosti tj. poslech, čtení, ústní a písemný projev na

základě osvojených jazykových prostředků – mluvnice, slovní zásoby,

výslovnosti a pravopisu

¶ cílem výuky druhého cizího jazyka je dorozumět se v cizojazyčném prostředí v

běžných situacích

¶ znalost cizího jazyka umožní žákům seznámit se s odlišnou kulturou a získat

přístup k cizojazyčným zdrojům informací

¶ porozumí přiměřeně obtížnému psanému textu nebo ústnímu projevu a sdělí jeho

základní myšlenky

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu druhý cizí jazyk je vést žáka k adekvátnímu užívání

cizího jazyka v různých komunikačních situacích. Hlavní strategií učitele je tedy

během studia vytvořit žákovi co nejvíce možností pracovat s jazykem v mluvené i

psané formě.

¶ Předmět druhý cizí jazyk rozvíjí především kompetenci komunikativní. Učitel

seznamuje žáky s tím, jak úspěšně a vhodně komunikovat v cizím jazyce, uvádí je do

situací, které odpovídají reálnému životu, a podporuje rozvoj prezentačních dovedností

žáka.

¶ Předmět významně rozvíjí kompetenci k učení. Učitel seznamuje žáky s různými

způsoby zpracování informací (např. myšlenková mapa, zápisky s obsahem, vedení

portfolií…). Učitel dbá na to, aby si žáci prakticky vyzkoušeli své znalosti, a vede je k

tomu, aby používali ty, které typu jejich osobnosti vyhovují.

¶ Učitel zahrnuje do výuky modelové situace, které napomáhají žákům rozvíjet

kompetenci k řešení problémů, podporuje žáky v hledání širších souvislostí a

porovnávání různých variant řešení problému.

¶ Učitel umožňuje žákům pracovat ve skupinách, a tím podporuje rozvoj kompetence

sociální a personální. Skupinové práce nebo práce ve dvojicích pomáhají žákům

budovat vzájemné vztahy, nacházet své místo v kolektivu a přirozeně rozvíjet

komunikační dovednosti.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 3 3 3 3

Závaznost povinný povinný povinný povinný

 51

Organizace výuky

Předmět vychází z obsahu vzdělávací oblasti RVP G Jazyk a jazyková komunikace, odpovídá

obsahu vzdělávacího oboru Další cizí jazyk. Předmět je povinný ve všech čtyřech ročnících.

Výuka jazyka je vždy dělená.

Základní standard výuky předmětu vychází z Katalogu požadavků zkoušek společné části

maturitní zkoušky platného pro daný školní rok.

Výuka předmětů je dále realizována prostřednictvím různých projektů a školních exkurzí. Může

být také povinně-volitelným předmětem v rámci přípravy na maturitní zkoušku, který

prohlubuje jazykovou úroveň žáků, a umožňuje jim podrobněji se seznámit s reáliemi zemí, ve

kterých se daný jazyk používá, a aplikovat dosažené znalosti v situacích co nejpodobnějších

praktickému životu.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● MEDIÁLNÍ VÝCHOVA:

- Média a mediální produkce

- Mediální produkty a jejich význam

- Role médií v moderních dějinách

- Účinky mediální produkce a vliv médií

- Uživatelé

● MULTIKULTURNÍ VÝCHOVA:

- Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

- Základní problémy sociokulturních rozdílů

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Morálka všedního dne

- Seberegulace, organizační dovednosti a efektivní řešení problémů

- Sociální komunikace

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Žijeme v Evropě

 52

RuskĨ jazyk ï dalġ² ciz² jazyk

Hlavní cíle/charakteristika předmětu

¶ Žák:

¶ dosáhne cílové úrovně B1

¶ rozvíjí všechny řečové dovednosti tj. poslech, čtení, ústní a písemný projev na

základě osvojených jazykových prostředků – mluvnice, slovní zásoby,

výslovnosti a pravopisu

¶ cílem výuky druhého cizího jazyka je dorozumět se v cizojazyčném prostředí v

běžných situacích

¶ znalost cizího jazyka umožní žákům seznámit se s odlišnou kulturou a získat

přístup k cizojazyčným zdrojům informací

¶ porozumí přiměřeně obtížnému psanému textu nebo ústnímu projevu a sdělí jeho

základní myšlenky

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu druhý cizí jazyk je vést žáka k adekvátnímu užívání

cizího jazyka v různých komunikačních situacích. Hlavní strategií učitele je tedy

během studia vytvořit žákovi co nejvíce možností pracovat s jazykem v mluvené i

psané formě.

¶ Předmět druhý cizí jazyk rozvíjí především kompetenci komunikativní. Učitel

seznamuje žáky s tím, jak úspěšně a vhodně komunikovat v cizím jazyce, uvádí je do

situací, které odpovídají reálnému životu, a podporuje rozvoj prezentačních dovedností

žáka.

¶ Předmět významně rozvíjí kompetenci k učení. Učitel seznamuje žáky s různými

způsoby zpracování informací (např. myšlenková mapa, zápisky s obsahem, vedení

portfolií…). Učitel dbá na to, aby si žáci prakticky vyzkoušeli své znalosti, a vede je k

tomu, aby používali ty, které typu jejich osobnosti vyhovují.

¶ Učitel zahrnuje do výuky modelové situace, které napomáhají žákům rozvíjet

kompetenci k řešení problémů, podporuje žáky v hledání širších souvislostí a

porovnávání různých variant řešení problému.

¶ Učitel umožňuje žákům pracovat ve skupinách, a tím podporuje rozvoj kompetence

sociální a personální. Skupinové práce nebo práce ve dvojicích pomáhají žákům

budovat vzájemné vztahy, nacházet své místo v kolektivu a přirozeně rozvíjet

komunikační dovednosti.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 3 3 3 3

Závaznost povinný povinný povinný povinný

 53

Organizace výuky

Předmět vychází z obsahu vzdělávací oblasti RVP G Jazyk a jazyková komunikace, odpovídá

obsahu vzdělávacího oboru Další cizí jazyk. Předmět je povinný ve všech čtyřech ročnících.

Výuka jazyka je vždy dělená.

Základní standard výuky předmětu vychází z Katalogu požadavků zkoušek společné části

maturitní zkoušky platného pro daný školní rok.

Výuka předmětů je dále realizována prostřednictvím různých projektů a školních exkurzí. Může

být také povinně-volitelným předmětem v rámci přípravy na maturitní zkoušku, který

prohlubuje jazykovou úroveň žáků, a umožňuje jim podrobněji se seznámit s reáliemi zemí, ve

kterých se daný jazyk používá, a aplikovat dosažené znalosti v situacích co nejpodobnějších

praktickému životu.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● MEDIÁLNÍ VÝCHOVA:

- Média a mediální produkce

- Mediální produkty a jejich význam

- Role médií v moderních dějinách

- Účinky mediální produkce a vliv médií

- Uživatelé

● MULTIKULTURNÍ VÝCHOVA:

- Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

- Základní problémy sociokulturních rozdílů

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Morálka všedního dne

- Seberegulace, organizační dovednosti a efektivní řešení problémů

- Sociální komunikace

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Žijeme v Evropě

 54

ĠpanŊlskĨ jazyk ï dalġ² ciz² jazyk

Hlavní cíle/charakteristika předmětu

¶ Žák:

¶ dosáhne cílové úrovně B1

¶ rozvíjí všechny řečové dovednosti tj. poslech, čtení, ústní a písemný projev na

základě osvojených jazykových prostředků – mluvnice, slovní zásoby,

výslovnosti a pravopisu

¶ cílem výuky druhého cizího jazyka je dorozumět se v cizojazyčném prostředí v

běžných situacích

¶ znalost cizího jazyka umožní žákům seznámit se s odlišnou kulturou a získat

přístup k cizojazyčným zdrojům informací

¶ porozumí přiměřeně obtížnému psanému textu nebo ústnímu projevu a sdělí jeho

základní myšlenky

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu druhý cizí jazyk je vést žáka k adekvátnímu užívání

cizího jazyka v různých komunikačních situacích. Hlavní strategií učitele je tedy

během studia vytvořit žákovi co nejvíce možností pracovat s jazykem v mluvené i

psané formě.

¶ Předmět druhý cizí jazyk rozvíjí především kompetenci komunikativní. Učitel

seznamuje žáky s tím, jak úspěšně a vhodně komunikovat v cizím jazyce, uvádí je do

situací, které odpovídají reálnému životu, a podporuje rozvoj prezentačních dovedností

žáka.

¶ Předmět významně rozvíjí kompetenci k učení. Učitel seznamuje žáky s různými

způsoby zpracování informací (např. myšlenková mapa, zápisky s obsahem, vedení

portfolií…). Učitel dbá na to, aby si žáci prakticky vyzkoušeli své znalosti, a vede je k

tomu, aby používali ty, které typu jejich osobnosti vyhovují.

¶ Učitel zahrnuje do výuky modelové situace, které napomáhají žákům rozvíjet

kompetenci k řešení problémů, podporuje žáky v hledání širších souvislostí a

porovnávání různých variant řešení problému.

¶ Učitel umožňuje žákům pracovat ve skupinách, a tím podporuje rozvoj kompetence

sociální a personální. Skupinové práce nebo práce ve dvojicích pomáhají žákům

budovat vzájemné vztahy, nacházet své místo v kolektivu a přirozeně rozvíjet

komunikační dovednosti.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 3 3 3 3

Závaznost povinný povinný povinný povinný

 55

Organizace výuky

Předmět vychází z obsahu vzdělávací oblasti RVP G Jazyk a jazyková komunikace, odpovídá

obsahu vzdělávacího oboru Další cizí jazyk. Předmět je povinný ve všech čtyřech ročnících.

Výuka jazyka je vždy dělená.

Základní standard výuky předmětu vychází z Katalogu požadavků zkoušek společné části

maturitní zkoušky platného pro daný školní rok.

Výuka předmětů je dále realizována prostřednictvím různých projektů a školních exkurzí. Může

být také povinně-volitelným předmětem v rámci přípravy na maturitní zkoušku, který

prohlubuje jazykovou úroveň žáků, a umožňuje jim podrobněji se seznámit s reáliemi zemí, ve

kterých se daný jazyk používá, a aplikovat dosažené znalosti v situacích co nejpodobnějších

praktickému životu.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● MEDIÁLNÍ VÝCHOVA:

- Média a mediální produkce

- Mediální produkty a jejich význam

- Role médií v moderních dějinách

- Účinky mediální produkce a vliv médií

- Uživatelé

● MULTIKULTURNÍ VÝCHOVA:

- Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

- Základní problémy sociokulturních rozdílů

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Morálka všedního dne

- Seberegulace, organizační dovednosti a efektivní řešení problémů

- Sociální komunikace

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Žijeme v Evropě

 56

TŊlesn§ vĨchova

Hlavní cíle/charakteristika předmětu

 Žák:

¶ uplatňuje hlavní zásady hygieny a bezpečnosti při pohybových činnostech ve známých

prostorech

¶ je systematicky veden k využití různých kondičních, relaxačních nebo posilovacích

cviků

¶ pozná vlastní fyzické a pohybové možnosti na základě zapojení do všech aktivit v

rámci tělesné výchova

¶ je zodpovědný za své zdraví

¶ spojuje pravidelnou pohybovou činnost se zdravím a využívá nabízené příležitost

¶ chápe tělesnou aktivitu jako prostředek kompenzace psychické zátěže

¶ má možnost se aktivně účastnit sportovních akcí jako hráč i jako rozhodčí

¶ se vyjadřuje pomocí odborně správného názvosloví, je veden společnými aktivitami

(turnaje, kurzy) vytvářet mezi učiteli a žáky dobré vztahy

¶ spolupracuje ve skupině, týmu

¶ je schopen poskytnout spolužákovi pomoc a záchranu

¶ jedná vždy „fair play“

Hlavní strategie výuky předmětu

¶ Hlavním úkolem předmětu tělesná výchova je zaměřit se na regeneraci a

kompenzaci jednostranné zátěže způsobené pobytem ve škole, rozvoj pohybových

dovedností a kultivaci pohybu, poznávání zdraví jako nejdůležitější životní

hodnoty.

¶ Dále se soustřeďuje na rozpoznání základních situací ohrožujících tělesné a duševní

zdraví a na osvojování dovedností, které je mohou řešit nebo jim mohou předcházet.

Klíčovými pojmy a dovednostmi žáků jsou bezpečnost, ochrana zdraví a

poskytnutí předlékařské první pomoci, chování v mimořádných situacích

(evakuace, improvizovaná ochrana, pomoc a záchrana apod.).

¶ Do obsahu předmětu Tělesná výchova jsou integrovány výstupy ze vzdělávacího oboru

Výchova ke zdraví a průřezová témata: Osobnostní a sociální výchova a Enviromentální

výchova.

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 2 2

Závaznost povinný povinný povinný povinný

 57

Organizace výuky

Vyučovací předmět Tělesná výchova vychází ze vzdělávacího oboru RVP G Tělesná výchova

a Výchova ke zdraví, které jsou součástí vzdělávací oblasti Člověk a zdraví.

Vyučovací předmět Tělesná výchova je realizován ve velké tělocvičně zařízené pro sportovní

hry (odbíjená, košíková) a sportovní gymnastiku (hrazdy). V tělocvičně - aule vybavené na SH

– florbal, stolní tenis, badminton, SG – akrobacie, přeskok, cvičení při hudbě, LA – skok vysoký

a úpoly. Některé vyučovací jednotky probíhají v posilovně vybavené pro kondiční cvičení na

posilovacích strojích, aerobik a zdravotní tělesnou výchovu, na venkovním hřišti s

umělohmotným povrchem a tartanovou dráhou. Součástí hřiště je sektor na skok daleký, vrh

koulí, běžecká dráha (okruh), hřiště na odbíjenou, plocha na házenou a malou kopanou a

košíkovou. Pro vytrvalostní disciplíny je možno využít nedalekého parku a tras podél řeky.

Výuka je doplněna lyžařským kurzem v prvním ročníku, sportovním kurzem ve druhém

ročníku.

Tělesná výchovna probíhá nejčastěji formou skupinového vyučování, individuální i kolektivní

práce, výkladu, praktických ukázek, soutěží a her, praktického nácviku a diskusí.

V předmětu Tělesná výchova probíhá výuka chlapců a dívek odděleně. V případě lyžařského

kurzu je výuka koedukovaná, dochází k rozdělení žáků dle výkonnostní úrovně, na sportovním

kursu je výuka specifická podle charakteru sportovní či jiné činnosti.

Výuka Tělesné výchovy podporuje sportovní závodní a soutěžní činnost a hry žáků a školních

sportovních kolektivů.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● ENVIRONMENTÁLNÍ VÝCHOVA:

- Životní prostředí regionu a České republiky

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Morálka všedního dne

- Poznávání a rozvoj vlastní osobnosti

- Seberegulace, organizační dovednosti a efektivní řešení problémů

- Sociální komunikace

- Spolupráce a soutěž

 58

Z§klady spoleļenskĨch vŊd

Hlavní cíle/charakteristika předmětu

¶ Prostřednictvím předmětu by měli mít žáci možnost nechat se „okouzlit“ specifickým

charakterem sociálních věd, s nímž se na základních školách doposud nesetkávali. Tento

specifický charakter spočívá především v důrazu, jenž je při výuce předmětu kladen na

interpretační přístup, pomocí něhož si žáci ujasní rozdíl mezi kauzálním světem přírodních

věd a pluralismem společensko-vědní reality, v níž sehrává stěžejní roli zastávané paradigma,

respektive dominantní diskurz. Hlavní smysl tohoto cíle lze tak spatřovat zejména

v poskytnutí pluralistické perspektivy, díky níž si žáci uvědomí, že žádný sociální vědec nemá

patent na univerzální pravdu a jeho komentáře tak nemají platnost matematických zákonů.

¶ Současně si však koncepce výuky ZSV klade za cíl prezentovat svůj předmět zájmu tak, aby

žáci získali vědomí, že společenské vědy nejsou „blábolením o nesmrtelnosti chrousta“, neboť

jsou založeny na striktně stanovených metodách a precizní terminologii. Jejich základy by

si frekventanti ZSV měli osvojit alespoň do té míry, aby byli bez problémů schopni orientovat

se v populárně naučných textech i přehledové odborné literatuře bez výkladového slovníku.

¶ Kombinace obou předchozích přístupů zajišťuje, že výuka ZSV usiluje o prosazení principů

kritického myšlení, jež se projevuje těmito atributy:

¶ 1) schopností žáků vnímat zájem o společenské dění jako nepostradatelnou

součást občanského života

¶ 2) akceptací nesmiřitelných názorových konfliktů jako přirozeného a

žádoucího charakteru pluralistické společnosti

¶ 3) ochotou nerezignovat na snahu o dorozumění se s ostatními a neuchylovat

se k absolutním formám relativismu

¶ V souvislosti s kritickým přístupem a úsilím o smysluplné pojetí společenských věd je výuka

orientována i na aktuální proměnlivost klíčových témat. S tím úzce souvisí snaha neomezovat

společenskovědní vzdělání pouze na otázku představení klasických teorií, ale aplikovat tyto

poznatky i v konkrétních dilematických problémech současného světa, aby mohla být

prokázána užitečnost orientace v sociálních vědách i v praktické rovině.

¶ Cíl zaměření předmětu na rozmanitý výřez jednotlivých společenských věd spočívá

v neposlední řadě i ve snaze o představení různých reflexí téhož problému tak, aby žáci měli

možnost rozlišit způsoby, pomocí nichž vnímá svět psycholog, sociolog, politolog či filosof.

Hlavní strategie výuky předmětu

¶ Vzhledem k dominantnímu zaměření podstaty předmětu na kritické myšlení a s ohledem na

pluralistický charakter společenskovědní reality je výuka ZSV po celou dobu studia zaměřena

na hledání a prezentaci různých přístupů, s jejichž pomocí lze porozumět historickým i

aktuálním společenským problémům. Z toho důvodu je kladen důraz na to, aby žáci zvnitřnili

vědomí, že k zaujetí stanoviska vůči společenskému dění je nejprve nutné získat informace,

následně zvolit odpovídající teoretický přístup, umožňující potřebné zobecnění, a teprve

posléze dospět k závěru – intepretaci.

¶ S ohledem na toto pluralistické a interpretační pojetí předmětu je ve výuce ZSV ve výrazné

míře uplatňována metoda obsahové analýzy textů, a to jak odborných v rámci klasického

kánonu autorů, tak populárně naučných či i aktuálních zpravodajských.

¶ Důležitá úloha ve výuce předmětu je věnována diskuzním metodám a snaze motivovat žáky

k názorovým konfrontacím, při nichž diskutující usilují o obhajobu a vysvětlení vlastního

názoru při současném respektování principu, že tyto názory musí být opřeny o relevantní fakta

a podepřeny racionální argumentací.

 59

¶ Pro naplnění onoho specifického poslání sociálních věd, jejichž smyslem není „dojít ke

konečnému poznání“, ale odhalit a pochopit alternativní způsoby porozumění, je výuka ZSV

směrována i ke schopnosti žáků vytvářet odpovídající písemné výstupy, korespondující

s principem komparativních esejí. Díky této tendenci jsou žáci nabádáni k tomu, aby v rámci

klíčových společenských témat dokázali formulovat možné alternativy posouzením výhod a

nevýhod (respektive silných a slabých stránek) určitého přístupu a následně vyvodili vlastní

závěr. Klíčový akcent je v této souvislosti přikládán práci s relevantní literaturou, jež vede

žáky k tomu, aby pochopili, že smysl společenských věd nespočívá v představení vlastních

nahodilých názorů, ale v prezentaci výsledků studia, vyvěrajících z analýzy faktických a

průkazných zdrojů

¶ Ve spojitosti se záměrem rozvíjení samostatného, kreativního a autentického poznávání

využívá koncepce ZSV i projektové výuky. Jejím prostřednictvím je zároveň usilováno o

podporu systematických občansko-vzdělávacích iniciativ v rámci celé školy, jež přispívají

k tomu, že žáci promýšlejí svou životní úlohu nejen v intencích individuální svobodné bytosti,

nýbrž i ve smyslu člověka-občana

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 4 4

Závaznost povinný povinný volitelný volitelný

Počet hodin 68 (37/31) 68 (37/31) 136 (74/62) 106 (74/32)

Organizace výuky

Předmět Základy společenských věd je složen ze vzdělávacích oborů Občanský a

společenskovědní základ a Člověk a svět práce. V jeho rámci jsou realizována některá témata

ze vzdělávacího oboru Výchova ke zdraví.

Výuka předmětu je během studia rozdělena do dvou etap. V té první, jež je povinná pro všechny

žáky školy (tedy 1. a 2. rok čtyřletého studia), jsou všichni žáci gymnázia seznámeni

s jednotlivými hlavními disciplínami společenských věd, a to v tomto sledu: psychologie,

sociologie, ekonomie, politologie, mezinárodní vztahy, právo a filosofie. Výuka je na této

úrovni tedy koncipována tak, aby jednak poskytla žákům základní a ucelený přehled o tom,

jaký je smysl a cíl společenskovědního poznání obecně, a zároveň i představila dílčí specifika

a klíčová témata zmíněných partikulárních disciplín. Na rozdíl od jiných předmětů, jež de facto

navazují na učivo základní školy, které dále rozvíjejí (např. dějepis), je předmět ZSV koncepčně

natolik svébytný, že za fundamentální úkol v této první části studia můžeme ze strany žáků

považovat zvládnutí základní společenskovědní terminologie a celkovou orientaci

v problémech, jimiž se jednotlivé sociální vědy zabývají. Důraz je tak ze strany učitele kladen

na celistvé uchopení dílčích disciplín, aby si žáci mohli utvořit relevantní obrázek o tom, čím

vším se zabývá psycholog, sociolog atd., avšak vzhledem k tomu, že výuka celého předmětu je

v této části studia shrnuta do dvou let, jsou jednotlivé disciplíny představeny zároveň výběrově.

To znamená, že z každého relevantního tématu (např. stát, strany, volby, ideologie aj.) v rámci

dané disciplíny (např. politologie) jsou i v této všeobecné etapě studia vybrány vždy klíčové

problémy, jež jsou při faktografickém a terminologickém zvládnutí žákům představeny jak v

prosazované teoreticko-pluralistické rovině, tak s ohledem na jejich praktické dopady

v aktuálním světě.

Ve druhé etapě, která je pro žáky volitelná (3. a 4. ročník čtyřletého studia), je výuka ZSV

koncipována tak, aby brala v potaz ústřední cíle těch žáků, kteří si zvolili studium společensko-

vědního bloku. Vzhledem k tomu, že u daných žáků lze očekávat jak zvýšenou motivaci o

 60

poznání společnosti jako takové, tak zájem o studium některého sociálně-orientovaného oboru

na vysoké škole, je výuka zaměřena v prvé řadě na rozšíření a prohloubení znalostí i dovedností,

jež byly získány během první etapy studia. Koncepce předmětu však již není orientována

primárně na klíčové rozdíly mezi jednotlivými disciplínami, které byly dostatečně osvětleny

právě během prvních dvou let studia, a namísto představení stěžejních psychologických,

sociologických, politologických či filosofických témat je tak v této vyšší etapě akcentována

celková provázanost společenskovědního poznání. Z toho důvodu je výuka ZSV pojímána

přednostně tematicky a problémově, kdy jsou vybrané sociální otázky, jež můžeme považovat

za věčně přetrvávající dilemata v poznávání společnosti, rozebírána z různých perspektiv, aby

jejich výzkum a interpretace pomohly žákům utvořit komplexní obraz o sociálně-vědecké

realitě. Díky větší hodinové dotaci a menšímu počtu žáků ve třídách je v této etapě otevřen větší

prostor pro samostatnou práci, jakož i týmovou a projektovou spolupráci žáků, kteří by se

v tomto pojetí výuky měli stát „aktivními tvůrci“ předmětu, kteří jsou ze své vlastní vůle a

motivace sami otevřeni novému poznání a novým kritickým přístupům ve snaze o uchopení

historického i současného společenského dění. Role učitele tak v této etapě osciluje mezi

úlohou zkušeného a sečtělého experta, jenž je žákům schopen rozšiřovat detailní obzory i

prohlubovat dosavadní úroveň jejich znalostí, a mezi pozicí facilit§tora, který je žákům

k dispozici pro konzultace jejich projektů, moderování diskuzí či vedení odborných prací.

Vzhledem k expertnějšímu nastavení této etapy studia se rovněž předpokládá, že žáci mohou

v jednotlivých skupinách sami iniciovat výběr těch studijních a výzkumných témat, na něž by

preferovali svou pozornost. Jak při volbě těchto témat, tak při realizaci jejich zpracování se

přitom očekává, že výuka v nadstandardní míře propojuje specifické metody a poznatky

společenských věd s aparátem i kontextem ostatních vyučovaných předmětů a usiluje tak o

interdisciplinární přístup. Žáci by s ohledem na zmíněnou charakteristiku dané etapy měli být

vedeni ke schopnosti zakončit studium odbornou prací s odpovídajícími náležitostmi jednak po

formální, jednak po obsahové stránce, a to tak, aby bylo možné garantovat, že absolvent GJKT

dokáže zpracovat vybrané výzkumné téma z ranku sociálních věd kritickým a odborně

precizním způsobem.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● ENVIRONMENTÁLNÍ VÝCHOVA:

- Člověk a životní prostředí

- Problematika vztahů organismů a prostředí

● MEDIÁLNÍ VÝCHOVA:

- Média a mediální produkce

● MULTIKULTURNÍ VÝCHOVA:

- Psychosociální aspekty interkulturality

- Základní problémy sociokulturních rozdílů

● OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA:

- Morálka všedního dne

- Poznávání a rozvoj vlastní osobnosti

- Seberegulace, organizační dovednosti a efektivní řešení problémů

- Sociální komunikace

- Spolupráce a soutěž

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Globalizační a rozvojové procesy

- Globální problémy, jejich příčiny a důsledky

- Žijeme v Evropě

 61

ZemŊpis

Hlavní cíle/charakteristika předmětu

 Žák:

¶ rozvíjí dovednosti, které vedou k analýze geografických informací, uvědomělému a

systematickému používání map, tabulek, grafů a dalších dokumentů

¶ rozlišuje základní parametry lidské společnosti, její fungování a její vliv

v jednotlivých částech světa

¶ dokáže charakterizovat rozdíly mezi jednotlivými regiony v kontextu současného

světa

Hlavní strategie výuky předmětu

¶ Základním úkolem předmětu Zeměpis je vést žáky, aby pochopili zákonitosti

stavu a vývoje současného světa, aktivně a kriticky sledovali vývoj a dění

v současném světě a využívali mapové podklady.

¶ Předmět významně rozvíjí kompetenci k učení. Učitelé seznamují žáky s různými

způsoby zpracovávání informací (vybrané metody kritického myšlení a jiné), dbají na

to, aby si je žáci prakticky vyzkoušeli a dokázali je vhodně využít.

¶ Úkolem předmětu je řešení problémových úloh z praktického života (práce

s mapovými podklady, GPS navigací, SWOT analýza …).

¶ Předmět spolurozvíjí kompetenci komunikativní. Žák v diskusi na odborné téma

používá informace a ověřená fakta a respektuje názory ostatních.

¶ Učitel u žáků rozvíjí kompetenci občanskou tím, že je vede k odpovědnému vztahu

k životnímu prostředí s důrazem na projevy globálních rizik ve světě (přelidnění,

nadužívání nerostných zdrojů, deforestace apod.)

Učební plán předmětu

Ročník I. II. III. IV.

Týdenní dotace v hodinách 2 2 4 3

Závaznost povinný povinný volitelný volitelný

Organizace výuky

Předmět Zeměpis je součástí vzdělávacího oblasti Člověk a příroda, zároveň zasahuje do

vzdělávací oblasti Člověk a společnost. Do učiva předmětu, jež vychází ze vzdělávacího oboru

RVP G Zeměpis a Geologie, jsou zařazeny tematické celky z průřezových témat Výchova k

myšlení v evropských a globálních souvislostech a Enviromentální výchova.

Výuka zeměpisu je rozdělena do dvou hlavních částí. První část, která je povinná pro všechny

žáky školy (první a druhý ročník čtyřletého gymnázia), je věnována jednotlivým regionům

světa s důrazem na jejich charakteristiky a specifika. Během výuky si žáci upevní faktografické

znalosti ze ZŠ a současně si je doplní o údaje, které jsou důležité pro posouzení aktuálních či

klíčových témat v daném regionu. Cílem této části je, aby žáci získali přehled o současném

světě.

 62

Ve druhé, volitelné části (třetí a čtvrtý ročník čtyřletého gymnázia), je výuka koncipována

tematicky. Díky větší hodinové dotaci a menším skupinám žáků vzniká větší prostor pro rozvoj

klíčových kompetencí (důraz je kladen na kompetence k učení, k řešení problémů,

komunikativní a občanskou) a dalších studijních dovedností potřebných pro pochopení stavu a

vývoje současného světa. Žáci si současně osvojí odborné dovednosti pro zpracování

geografických dat. Na klíčové problémy budou nahlížet v podstatně širším kontextu. Větší

prostor ve výuce je vyhrazen individuální a skupinové práci a diskuzím.

Průřezová témata

Vzdělávací předmět jako celek pokrývá následující PT:

● ENVIRONMENTÁLNÍ VÝCHOVA:

- Člověk a životní prostředí

- Problematika vztahů organismů a prostředí

- Životní prostředí regionů a České republiky

● VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH:

- Globalizační a rozvojové procesy

- Globální problémy, jejich příčiny a důsledky

- Humanitární pomoc a mezinárodní rozvojová spolupráce

- Žijeme v Evropě

 63

Školní projekty

Adaptaļn² kurz
Adaptační kurz je zařazen jako povinný v prvním týdnu 1. ročníku; je určen pro všechny

třídní kolektivy a jejich třídní učitele pod patronací výchovného poradce a metodika prevence.

Organizován je jako dvoudenní pobytový.

Cílem programu je přispět k adaptaci žáků na nové, náročnější podmínky studia na gymnáziu

při respektování individuálních zvláštností žáků.

Konkrétní cíle (úkoly) adaptačního kurzu:

- stmelit třídní žákovský kolektiv,

- přispět k adaptaci (začlenění) jednotlivců do skupiny,

- posílit vzájemnou komunikaci, spolupráci a skupinovou identifikaci,

- poskytnout třídnímu učiteli informace o sociálních a jiných dovednostech žáků,

- zaměřit se na utváření vztahu učitel - žák,

- formou diskuse a motivačních aktivit seznámit žáky se školním řádem a dalšími pravidly.

Adaptační kurz rozvíjí především kompetenci sociální a personální, dále kompetence

občanskou a komunikativní.

Adaptační kurz začleňuje tato průřezová témata a tematické okruhy:

OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA

● Poznávání a rozvoj vlastní osobnosti

● Seberegulace, organizační dovednosti a efektivní řešení problémů

● Sociální komunikace

● Morálka všedního dne

● Spolupráce a soutěž

 64

Moje ġkola
Kurz Moje škola je zařazen jako povinný v 1. ročníku a určen pro všechny žáky. Je

organizován jako projektový týden. Poskytuje vyučujícím možnost realizovat netradiční

metody výuky (kombinace aktivit v terénu a ve škole).

Cíle projektu Moje škola:

Znalostní cíl

Žáci si zaznamenají klíčové momenty v historii školy, získají informace o

významných absolventech školy.

Dovednostní cíle

Žáci si vyzkouší některé způsoby vyhledávání a práci s historickými prameny (práce

v archivu, s obecní kronikou, s muzejní expozicí apod.).

Žáci poznají zajímavé postupy při řešení praktických témat z přírodních,

společenských věd či estetické výchovy přesahující rámec běžné středoškolské výuky.

Žáci si vyzkouší různé nástroje a formy audiovizuální prezentace jako celku

(dramatické prvky, celková vizuální úprava, výtvarné počiny, ústní prezentace,

marketingové nebo merchandisingové principy apod.).

Žáci si tříbí komunikační dovednosti při společné týmové práci i při řešení

individuálních úkolů souvisejících s prezentací týmové práce.

Postojové cíle

Žáci vyjadřují hrdost, že má škola, na níž studují, tak významné absolventy.

Kurz rozvíjí následující klíčové kompetence:

 Žák:

Třídí informace a vybírá relevantní informace pro určité téma.

Uspořádá přehledně získané informace.

Využívá získané informace při obhajobě nebo vysvětlení svých postojů a názorů.

S ohledem na situaci a účastníky komunikace efektivně využívá dostupné prostředky

komunikace, verbální i neverbální, včetně symbolických a grafických vyjádření

informací různého typu.

Rozlišuje argumenty věcné a argumenty falešné.

Porovnává hodnoty v kultuře i ve veřejném životě, které sám uznává, s hodnotami

uznávanými v předchozích generacích (tradičními) i s hodnotami nově vznikajícími.

Kurz Moje škola začleňuje tato průřezová témata a tematické okruhy:

OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA

● Poznávání a rozvoj vlastní osobnosti

● Seberegulace, organizační dovednosti a efektivní řešení problémů

● Sociální komunikace

● Morálka všedního dne

● Spolupráce a soutěž

 65

Sportovn² a turistickĨ kurz
Sportovní a turistický kurz je zařazen jako povinný ve 2. ročníku; je určen pro všechny

žáky. Trvá čtyři vyučovací dny.

Jeho cílem je prohloubení znalostí a dovedností získaných v běžné výuce, dále seznámení se

s novými sportovními aktivitami a v neposlední řadě rozvíjení smyslu pro fair play.

Jeho náplň tvoří cyklistika, turistika, sportovní hry, střelba, orientace v terénu, základy první

pomoci, zásady chování a pobytu v přírodě, rozvoj pohybových dovedností, soutěže tříd

ve sportovních disciplínách

Sportovní a turistický kurz rozvíjí především kompetenci sociální a personální. Žáci si

vyměňují zkušenosti nabyté při učení, posuzují reálně své fyzické možnosti a projevují

zodpovědný vztah k vlastnímu zdraví uvědomováním si nutnosti potřeby pohybu a aktivit

v přírodě.

Sportovní a turistický kurz začleňuje tato průřezová témata a tematické okruhy:

OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA

● Poznávání a rozvoj vlastní osobnosti

● Seberegulace, organizační dovednosti a efektivní řešení problémů

● Sociální komunikace

● Morálka všedního dne

● Spolupráce a soutěž

 66

Z§ģitkovĨ a vzdŊl§vac² historickĨ kurz
Zážitkový a vzdělávací historický kurz probíhá ve třetím ročníku, je povinný pro všechny

žáky a trvá čtyři vyučovací dny. Jde o společný projekt předmětové komise dějepisu,

českého jazyka, základů společenských věd a informatiky. Na organizaci se významně

podílejí také bývalí žáci školy a společenské organizace. Garantem je předmětová komise

dějepisu.

Kurz umožňuje žákům jednání v simulované situaci. Vstupují do rolí osob žijících v určitém

historickém období, konkrétně lidí svého věku, kteří studují na střední škole v normalizačním

Československu. Jako takový kurz rozvíjí sociální kompetence. (Než se pustí do činnosti,

žák zváží, koho, čeho a jak se mohou týkat dopady jeho jednání.) Po každém tematickém

bloku následují reflexe. V nich žák mimo jiné vyhodnocuje informace, které získal sám o

sobě, o svém jednání v určitých situacích, o své osobnosti a později podle výsledku koriguje

činnost.

Kurz dále rozvíjí komunikativní kompetence, učí odhalit neúplné, zkreslující informace a

dezinformace. To se děje zejména formou porovnávání dobových propagačních materiálů

všeho druhu s jinými zdroji informací, včetně seznámení s pramenným materiálem. Bloky,

ve kterých probíhá studium pramenů a informačních zdrojů, jsou řazeny vždy po vystoupení

z rolí.

Na prvním místě stojí ovšem občanské kompetence. Žák promýšlí souvislosti mezi svými

právy, povinnostmi a zodpovědností a předvídá, jaká omezení svobody nebo bezpečnosti pro

jeho vlastní osobu může znamenat, když je omezována svoboda a bezpečnost druhých.

Zážitkový a vzdělávací historický kurz začleňuje tato průřezová témata:

OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA

● Poznávání a rozvoj vlastní osobnosti

MEDIÁLNÍ VÝCHOVA

● Účinky mediální produkce a vliv médií

● Role médií v moderních dějinách

 67

Hodnocení žáků a autoevaluace školy

Hodnocen² ģ§kŢ
Hodnocení žáků vychází z klasifikačního řádu, který je součástí školního řádu a z jednotných

principů klasifikace.

Jednotné principy klasifikace v rámci GJKT

PROČ? (hlavní cíle sjednocování klasifikace)
1) Učinit opatření pro posílení průběžného studijního úsilí žáků

2) Zpřehlednit principy hodnocení a klasifikace v rámci školy

Stávající systém, kdy každý vyučující má svá pravidla klasifikace (a to navíc v různé kvalitě),

je nevyhovující. Žáci a jejich rodiče nejsou při nejlepší vůli schopni všechna pravidla přečíst,

pochopit, přijmout za svá. Tato pravidla se tedy jen obtížně mohou stát součástí motivace pro

studium. Naopak ucelený systém hodnocení a klasifikace může být motivující, a tak přispívat

k posunu ve kvalitě výuky.

3) Zajistit právo žáka na rovný přístup v hodnocení a klasifikaci

Sjednocením principů klasifikace docílíme podstatně vyšší míry shody nároků na hodnocení a

klasifikaci od různých učitelů v rámci PK. Zajistíme také rovnoměrné zatížení žáků v rámci

jednoho předmětu, ale i (v budoucnu) v rámci všech předmětů.

4) Zajistit podklady pro lepší zpětnou vazbu při řízení pedagogického procesu

JAK? (formy, četnost, váhy, metodika a obecná pravidla)

Formy hodnocení

Forma hodnocení Co si pod tím představit

Shrnující test Opakování většího celku učiva (ne nutně čtvrtletní nebo pololetní)

Písemné testy Běžné opakování dílčího bloku učiva

Domácí úkoly Mohou mít různou podobu, jejich zpracování nevyžaduje delší časovou

přípravu, obvykle z hodiny na hodinu (max. v rozmezí vyučovacího týdne)

Samostatná práce Její výstup vyžaduje rozsáhlejší a časově náročnější domácí přípravu (napŚ.

pololetn² semin§rn² pr§ce, roļn²kov§ pr§ce, prezentace dle pravidel

¼stn²ho projevu, refer§t, zpracov§n² n§roļnŊjġ²ho pracovn²ho listu,

zpracov§n² pŢvodn²ho textu dle zad§n² a pravidel platnĨch ve ġkole apod.)

Práce v hodině Činnost během hodiny, která má hodnotitelný a také v dané hodině

hodnocený výstup (např. ¼stn² zkouġen², pŊtiminutov® p²semky, prezentace

vĨsledku zpracov§n² pracovn²ho listu, hodnocen® vĨpisky, prezentace

vĨsledku skupinov® pr§ce apod.)

Ústní zkoušení zařazujeme do formy Práce v hodině, neboť jej chápeme

jako prověřování přípravy žáka a jeho osvojení si látky z hodiny na hodinu

(max. za uplynulý týden).

Aktivita Aktivní účast na průběhu hodiny, nemá předem stanovený výstup, učitel ji

hodnotí do jisté míry intuitivně, nicméně nahlas před žáky, ideálně v závěru

hodiny (např. ģ§k se aktivnŊ hl§s² a smysluplnŊ odpov²d§ na dotazy uļitele,

ģ§k s§m klade smyslupln® ot§zky k t®matu, ģ§k se dobrovolnŊ uj²m§

ļinnost² nad r§mec v hodinŊ zadanĨch ¼kolŢ, vĨjimeļnŊ kvalitnŊ

zpracovan§ pr§ce apod.). % získaná za Aktivitu mus² bĨt zapisov§na do

klasifikaļn²ho archu prŢbŊģnŊ.

 68

Četnost hodnocení za klasifikační období

Počet, či rozpětí jednotlivých forem hodnocení se může lišit v jednotlivých předmětech,

v jednotlivých ročnících i v jednotlivých pololetích s ohledem na obsah výuky v daném

klasifikačním období. Musí se však pohybovat v rozpětí centrálně nastavených parametrů

v tabulce. Tabulka četnosti klasifikace:

Shrnující test 0 - 2

Písemné testy 2 - 5

Domácí úkoly 0 - x

Samostatná práce 0 - 2

Práce v hodině min. x

Aktivita max. +/- 5

¶ V každém klasifikačním období musí žák získat nejméně 5 klasifikačních podkladů,

rozložených do minimálně 3 různých forem hodnocení.

¶ U domácích úkolů (v případě jejich zařazení mezi klasifikační podklady) a práce v hodině

stanoví každá PK minimální počet možností hodnocení, který bude každý člen PK

garantovat. Formy mohou být různorodé s ohledem na potřeby pedagoga (např. Práce

v hodině = ústní zkoušení + pětiminutové písemky + prezentace pracovního listu).

¶ Aktivita, vyjádřená v procentních bodech se pohybuje v rozmezí +/- 5 % v klasifikačním

období (viz tabulka). Je stanovena centrálně.

¶ Všechny dílčí klasifikační podklady jsou do klasifikačního archu zanášeny průběžně

a nezaokrouhlují se stejně jako celkové skóre.

Váha klasifikačních forem

¶ Váha hodnocení odráží objem a obsah hodnocených znalostí, dovedností a postojů

(viz Bloomova taxonomie výukových cílů).

¶ Váha jednotlivých klasifikačních forem se nastavuje v procentech (celek za všechny

použité formy = 100 %) a nastavuje ji závazně PK před začátkem klasifikačního období.

Výpočet celkově dosaženého úspěchu v % a převod % na známky za klasifikační

období

¶ Je jednotný pro všechny celou školu. Tabulka převodu % na známky za klasifikační období:

Převod % bodů na známky na vysvědčení

100 – 90 (včetně) % výborně

méně než 90 – 75 (včetně)% chvalitebně

méně než 75 – 55 (včetně) % dobře

méně než 55 – 40 (včetně) % dostatečně

méně než 40 % nedostatečně

Tělesná výchova

Má vytvořena vlastní pravidla klasifikace.

 69

Obecná ustanovení o pravidlech klasifikace

Platí univerzálně pro všechny předměty a ročníky.

1) Předem zadané práce jsou psány normalizovaným písmem (PC – Word, psací stroj,

šablona). V jiné podobě nebudou akceptovány, pokud nebude výslovně řečeno jinak.

2) Ústní zkoušení je stanoveno jako prověřování přípravy žáka a jeho osvojení si látky z

hodiny na hodinu (max. za předcházející týden výuky).

3) Písemné práce konané v hodině (např. shrnující test, písemné testy) je možné doplnit

maximálně deset pracovních dní od data jeho prvního zadání ve třídě. Pokud žák chyběl

pouze na jedné hodině, má učitel právo vyžadovat podstoupení klasifikace na nejbližší další

hodině. Pokud žák nepodstoupil klasifikaci ani v náhradním termínu a není-li podklad

stanoven jako povinný, vyučující ji ohodnotí 0%.

4) Pokud se předmětová komise rozhodne pro zařazení povinné podmínky klasifikace a žák ji

nesplní ani v dodatečném termínu (viz deset pracovních dní), je neklasifikován a příslušnou

doklasifikaci podstoupí až v termínu stanoveném klasifikačním řádem (§7 čl. 3). V tomto

případě nepíše vyučující žákovi 0%.

5) V případě, že je žák ve výuce nepřítomen z důvodu účasti na školní akci, musí mu vyučující

umožnit doplnění všech forem klasifikace. Žák je povinen zmíněnou absenci projednat s

vyučujícím v předstihu a sjednat si způsob doplnění klasifikace.

6) Domácí úkoly mohou být kontrolovány formou odevzdání v písemné podobě, nebo na

hodině formou kontrolních otázek (písemně i ústně). Pokud jsou kontrolovány formou

otázek na hodině a žák je daný den nepřítomen, může na nejbližší další hodině, na které je

přítomen, zažádat o vypracování náhradního DÚ.

7) Pokud žák z důvodů absence nemůže odevzdat písemnou práci ve škole do daného termínu,

může ji zaslat elektronickou formou, prostřednictvím spolužáka nebo poštou. Odpovědnost

za problémy vzniklé těmito způsoby doručení je na straně zasilatele. V případech použití e-

mailu a pošty je rozhodující pro přijetí práce datum odeslání.

8) Není-li v den odevzdání práce přítomen vyučující a není-li řečeno jinak, přesouvá se termín

odevzdání na nejbližší další hodinu výuky.

9) Pokud student chybí ve škole ze závažných, zejména zdravotních důvodů více než deset

pracovních dní souvisle, je možné mu individuálně upravit termíny klasifikování. To se týká

i situací, kdy přítomen je, ale má zdravotní omezení (např. zlomená ruka).

10) Pokud bude žák nepřítomen v období před koncem klasifikačního období, je v jeho zájmu

dohodnout s vyučujícím způsob uzavření klasifikace.

11) Pravidla klasifikace mohou být upravena s ohledem na vyučovací předmět, ročník a

mimořádné okolnosti, které mohou během klasifikačního období nastat. Vyučující se

zavazuje, že budou se studenty projednána. V ojedinělých případech zvlášť hodných zřetele

může vyučující žákovi umožnit vypracovat náhradní práce a nezapočítat mu původně

dosažené skóre.

12) Při využití institutu nezapočítávané absence nebo individuálního studijního plánu musí

vyučující zohlednit předpokládanou míru absence žáka při stanovení podmínek klasifikace.

13) Další pravidla klasifikace vyplývají z klasifikačního řádu školy.

14) V případě, že by hodnocení dobrovolné práce mělo negativně ovlivnit skóre (výsledek by

byl nižší než průměr v daném bloku/oddíle/formě) může být práce hodnocena v rámci

aktivity.

 70

Autoevaluace ġkoly
Autoevaluace školy je prováděna průběžně. V každém roce je zpracována souhrnná zpráva

o průběhu vlastního hodnocení, jejíž součástí je návrh opatření vyplývajících ze zjištění daného

roku a která je přílohou výroční zpráva školy.

Podkladem pro vlastní hodnocení školy jsou výstupy z evidence školy (prospěch, absence,

úspěšnost maturantů,…), výsledky dotazníkových šetření, souhrnné výstupy z hodnocení

učitelů žáky třetího ročníku, sumarizace závěrečného hodnocení předmětových komisí,

úspěchy žáků školy, akce pořádané školou atd. Vzhledem k tomu, že většinu nástrojů

používáme opakovaně, je možné nejen hodnotit současný stav, ale i vývoj v čase.

Oblasti vlastního hodnocení školy vycházejí z původní vyhlášky č. 15/2005 Sb, ale jsou

v současné době upraveny tak, aby navazovaly na Koncepci školy. Hodnocené oblasti jsou:

řízení školy, materiálně-technické podmínky, průběh a výsledky vzdělávání, pedagogický sbor

a jeho podpora a konečně vnější vztahy.

