

RÁMCOVÝ VZDĚLÁVACÍ PROGRAM

pro obor vzdělání

28-57-E/01
Keramická výroba

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

Rámcový vzdělávací program pro obor vzdělání

28-57-E/01

Keramická výroba

MINISTERSTVO ŠKOLSTVÍ, MLÁDEŽE A TĚLOVÝCHOVY

Rámcový vzdělávací program pro obor vzdělání

28 – 57 – E/01 Keramická výroba

1	Charakteristika rámcových vzdělávacích programů středního odborného vzdělávání	2
1.1	Funkce rámcových vzdělávacích programů	2
1.2	Pojetí rámcových vzdělávacích programů	2
1.3	Vymezení pojmů	3
2	Cíle středního odborného vzdělávání	5
3	Kompetence absolventa	7
3.1	Klíčové kompetence	7
3.2	Odborné kompetence	10
4	Uplatnění absolventa	11
5	Organizace vzdělávání	11
6	Kurikulární rámce pro jednotlivé oblasti vzdělávání	12
7	Rámcové rozvržení obsahu vzdělávání	34
8	Průřezová témata	36
8.1	Občan v demokratické společnosti	36
8.2	Člověk a životní prostředí	37
8.3	Člověk a svět práce	39
8.4	Informační a komunikační technologie	41
9	Zásady tvorby školního vzdělávacího programu (ŠVP)	44
9.1	Obecné zásady tvorby ŠVP	44
9.2	Zásady tvorby ŠVP pro večerní, dálkovou a kombinovanou formu vzdělávání	47
10	Základní podmínky pro uskutečňování vzdělávacího programu	48
11	Vzdělávání žáků se speciálními vzdělávacími potřebami	50
11.1	Vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním	51
11.2	Vzdělávání žáků se sociálním znevýhodněním	53
12	Využití rámcových vzdělávacích programů ve vzdělávání dospělých	54

1 Charakteristika rámcových vzdělávacích programů středního odborného vzdělávání

1.1 Funkce rámcových vzdělávacích programů

Národní program vzdělávání v České republice, tzv. Bílá kniha, a zákon č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon) zavádějí do vzdělávací soustavy nový systém vzdělávacích programů. Kurikulární dokumenty jsou tvořeny na dvou úrovních: státní – v podobě Národního programu vzdělávání a rámcových vzdělávacích programů (*RVP*) a školní – v podobě školních vzdělávacích programů (*ŠVP*), podle kterých se uskutečňuje vzdělávání v konkrétní škole. Nový systém tvorby vzdělávacích programů je pouze jedním z článků kurikulární reformy. Dalším je změna vlastního procesu výuky, její modernizace s cílem zlepšit kvalitu vzdělávání a připravenost žáků na život v 21. století.

RVP pro střední odborné vzdělávání jsou:

- státem vydané pedagogické (kurikulární) dokumenty, které vymezují závazné požadavky na vzdělávání v jednotlivých stupních a oborech vzdělání, tzn. zejména výsledky vzdělávání, kterých má žák v závěru vzdělávání dosáhnout, obsah vzdělávání, základní podmínky realizace vzdělávání a pravidla pro tvorbu školních vzdělávacích programů;
- závazným dokumentem pro všechny školy poskytující střední odborné vzdělávání, které jsou povinny jej respektovat a rozpracovat do svých školních vzdělávacích programů;
- veřejně přístupným dokumentem pro pedagogickou i nepedagogickou veřejnost;
- otevřeným dokumentem, který bude po určitém období platnosti nebo podle potřeby inovován.

RVP pro střední odborné vzdělávání usilují o:

- vytvoření pluralitního vzdělávacího prostředí a podporu pedagogické samostatnosti škol, a proto vymezují pouze požadované výstupy (výsledky vzdělávání) a nezbytné prostředky pro jejich dosažení, zatímco způsob realizace vymezených požadavků ponechávají na školách;
- lepší uplatnění absolventů středního odborného vzdělávání na trhu práce a jejich připravenost dále se vzdělávat, popřípadě se bezproblémově rekvalifikovat, a vést kvalitní osobní i občanský život.
- zvýšení kvality a účinnosti středního odborného vzdělávání.

1.2 Pojetí rámcových vzdělávacích programů

- RVP jsou zpracovány pro obory vzdělání zařazené v nové soustavě oborů vzdělání. Pro každý obor vzdělání existuje jeden RVP.
- Vzdělávání vymezené v RVP vychází ze čtyř cílů vzdělávání pro 21. století formulovaných komisí UNESCO (tzv. Delorovy cíle)¹: učit se poznávat, učit se učit, učit se být, učit se žít s ostatními.

¹ *Učení je skryté bohatství*. Zpráva mezinárodní komise UNESCO „Vzdělávání pro 21. století“. Praha, Pedagogická fakulta UK, Ústav výzkumu a rozvoje školství 1997.

- Pojetí RVP navazuje na RVP ZV – Přílohu upravující vzdělávání žáků s lehkým mentálním postižením a přihlíží ke specifickým vzdělávacím potřebám žáků v oborech vzdělání kategorie E.
- Požadavky na odborné vzdělávání a způsobilosti (kompetence) absolventů vycházejí z požadavků trhu práce popsaných v profesních profilech a kvalifikačních standardech, na jejichž zpracování se podíleli také vybraní představitelé zaměstnavatelů.
- Na rozdíl od dosavadních učebních dokumentů, které vymezují obecné cíle vzdělávání a zejména učivo (obsah vzdělání), které se mají žáci naučit, RVP stanovují především výsledky (výstupy) vzdělávání – co má žák umět a být schopen na určité úrovni odpovídající jeho předpokladům prokázat. Učivo není cílem vzdělávání, ale prostředkem k dosažení požadovaných výstupů.
- RVP jsou zpracovány tak, aby zajišťovaly srovnatelnou úroveň odborného vzdělávání a přípravy všech absolventů a aby zároveň umožňovaly škole reagovat na potřeby trhu práce v regionu nebo vytvářet odborná zaměření směrem určitým skupinám odborných činností.
- RVP kladou důraz na význam všeobecného vzdělání pro rozvoj žáků a na jeho průpravnou funkci pro odborné vzdělávání a pro získání kompetencí potřebných k výkonu povolání. Všeobecné vzdělávání je důležité pro celoživotní vzdělávání (učení), pro porozumění současným jevům ve společnosti i rychlému vývoji vědy a techniky a pro přizpůsobení se měnícím se životním i pracovním podmínkám.
- Do všeobecného vzdělávání je nově začleněno vzdělávání v informačních a komunikačních technologiích (ICT); dosud bylo řazeno do odborných vyučovacích předmětů.
- Obsah vzdělávání je v RVP koncipován nadpředmětově podle vzdělávacích oblastí (např. jazykové vzdělávání, společenskovední vzdělávání, vzdělávání pro zdraví, odborné vzdělávání); usiluje se o funkční propojení teorie a nácviku dovedností (praxe).
- Oblasti všeobecného vzdělávání jsou jednotné pro celý stupeň vzdělání, oblast odborného vzdělávání je zpracována samostatně pro jednotlivé obory vzdělání, i když se v některých oborech vzdělání mohou vzhledem k jejich charakteru objevit obdobné obsahové okruhy.
- RVP stanovují i tzv. průřezová témata (Občan v demokratické společnosti, Člověk a životní prostředí, Člověk a svět práce, Informační a komunikační technologie), která plní zejména výchovnou a motivační funkci. Škola je může realizovat nejen ve výuce, ale také jinými aktivitami.
- Struktura RVP vychází z požadavků na RVP vymezených ve školském zákoně.
- RVP mají 12 kapitol, z nichž některé jsou společné pro všechny RVP této kategorie.

1.3 Vymezení pojmů

Vzdělávání je v RVP vymezeno prostřednictvím vzdělávacích cílů, kompetencí a výsledků vzdělávání a k nim se vztahujícího obsahu vzdělávání.

- a) **Cíle vzdělávání** uvedené v RVP vyjadřují společenské požadavky na celkový vzdělanostní a osobnostní rozvoj žáků. Vymezují záměry výuky a její výstupy, výsledky. Zahrnují hodnoty a postoje, produktivní činnosti a praktické dovednosti, poznatky a porozumění. Jsou formulovány z pozice pedagogických pracovníků a vyjadřují to, k čemu má vzdělávání směřovat, o co mají vyučující svou výukou usilovat. Míra jejich naplnění bude různá jak podle stupně vzdělání, tak podle schopností a dalších předpokladů žáků. Cíle vzdělávání jsou v RVP vyjádřeny na třech úrovních: jako obecné

cíle středního vzdělávání (Delorovy cíle), jako kompetence absolventa oboru vzdělání a jako výukové cíle (výsledky vzdělávání) jednotlivých vzdělávacích oblastí (kurikulárních rámců).

- b) **Kurikulum:** Pod pojmem kurikulum (ang. curriculum) se rozumí: 1. Vzdělávací program, projekt, plán; 2. Průběh vzdělávání a jeho obsah; 3. Obsah veškeré zkušenosti, kterou žáci získávají ve škole a v činnostech ke škole se vztahujících, její plánování a hodnocení. Pojem nebyl před rokem 1989 v české pedagogice používán. Průcha, J. a kol. *Pedagogický slovník*. Praha, Portál 2003.
- c) **Kurikulární dokumenty** vymezují a popisují program vzdělávání (kurikulum).
- d) **Kurikulární rámce** vymezují v RVP výukové cíle a obsah vzdělávání, resp. učivo všeobecného a odborného vzdělávání pro jednotlivé obory odborného vzdělávání.
- e) **Kompetence:** Pojem, který se nyní uplatňuje v české i zahraniční pedagogice a kurikulárních dokumentech, snažící se postihnout, že cílem vzdělávání není jen osvojení poznatků a dovedností, ale i vytváření způsobilostí potřebných pro život nebo výkon povolání. Chápeme jím ohraničené struktury schopností a znalostí a s nimi související dovednosti, postoje a hodnotové orientace, které jsou předpokladem pro výkon žáka – absolventa ve vymezené činnosti (vyjadřují jeho způsobilost nebo schopnost něco dělat, jednat určitým způsobem). V RVP se kompetence formálně dělí na klíčové a odborné, ve skutečnosti však neexistují odděleně, prolínají se.
- f) **Klíčové kompetence** (K. dovednosti; KK): Soubor požadavků na vzdělání, zahrnující vědomosti, dovednosti, postoje a hodnoty, které jsou důležité pro osobní rozvoj jedince, jeho aktivní zapojení do společnosti a pracovní uplatnění. Jsou univerzálně použitelné v různých situacích. Ve výuce se neváží na konkrétní vyučovací předměty, lze je rozvíjet prostřednictvím všeobecného i odborného vzdělávání, v teoretickém i praktickém vyučování, ale i prostřednictvím různých dalších aktivit doplňujících výuku, kterých se žáci sami aktivně účastní. KK odborného vzdělávání se odvíjejí od Evropského referenčního rámce klíčových kompetencí pro celoživotní vzdělávání a navazují na KK RVP ZV – Přílohu upravující vzdělávání žáků s lehkým mentálním postižením.
- g) **Odborné kompetence** se vztahují k výkonu pracovních činností a vyjadřují profesní profil absolventa oboru vzdělání, jeho způsobilosti pro výkon povolání. Odvíjejí se od kvalifikačních požadavků na výkon konkrétního povolání a charakterizují způsobilost absolventa k pracovní činnosti. Tvoří je soubor odborných vědomostí, dovedností, postojů a hodnot potřebných pro výkon pracovních činností daného povolání nebo skupiny příbuzných povolání.
- h) **Obsah vzdělávání** je v RVP chápán jako prostředek k dosažení požadovaných kompetencí absolventa. Je vymezen formou kurikulárních rámců. Zahrnuje poznatky dovednosti a hodnoty z různých oblastí vzdělávání (např. komunikativní, osobnostní, společenské, profesní, informativní). V RVP je uveden formou požadovaných (předpokládaných) výsledků vzdělávání a jim odpovídajícího učiva. Obsah vzdělávání je v RVP strukturován nadpředmětově podle vzdělávacích oblastí a obsahových okruhů (např. jazykové vzdělávání, vzdělávání v ICT, občanský vzdělávací základ, vzdělávání pro zdraví, odborné vzdělávání), od nichž se budou na školní úrovni odvíjet konkrétní vyučovací předměty.

i) **Výsledky vzdělávání – viz cíle vzdělávání.**

2 Cíle středního odborného vzdělávání

Koncepce středního vzdělávání, tedy i odborného, vychází z celoživotně pojatého a na principu znalostní společnosti vybudovaného konceptu vzdělávání, ve kterém je vzdělávání cestou i nástrojem rozvoje lidské osobnosti. Jako teoretické východisko pro koncipování struktury cílů středního vzdělávání byl použit známý a respektovaný koncept čtyř cílů vzdělávání pro 21. století².

Záměrem středního odborného vzdělávání je připravit žáka, na úrovni odpovídající jeho vstupním učebním předpokladům a osobním schopnostem a v návaznosti na předchozí vzdělávání, na úspěšný, smysluplný a odpovědný osobní, občanský i pracovní život v podmínkách měnícího se světa³, tzn.:

a) **Učit se poznávat**, tj. osvojit si nástroje pochopení světa a rozvinout dovednosti potřebné k učení se, prohloubit si v návaznosti na základní vzdělání poznatky o světě a dále je rozšiřovat.

Vzdělávání směřuje k:

- rozvoji základních myšlenkových operací žáků, jejich paměti a schopnosti koncentrace;
- osvojení obecných principů a strategií řešení problémů (praktických i teoretických), stejně jako dovedností potřebných pro práci s informacemi;
- vytvoření – na základě osvojení podstatných faktů, pojmů a generalizací – takové struktury poznání žáků v jednotlivých oblastech středoškolského odborného vzdělávání, na jejímž základě lépe porozumí světu, ve kterém žijí, a pochopí nezbytnost udržitelného rozvoje;
- k prohloubení a rozšíření vědomostí žáků o světě, který je obklopuje;
- vytvořit předpoklad pro porozumění potřebným technickým a technologickým metodám, nástrojům a pracovním postupům ze základních oborů lidské činnosti a poznání (které tvoří obsah středoškolského vzdělávání) a k rozvíjení dovedností jejich aplikace;
- osvojení poznatků, pracovních postupů a nástrojů potřebných pro kvalifikovaný výkon povolání, popř. i pracovních činností, a pro uplatnění se na trhu práce;
- rozvoji dovednosti žáků učit se a být připraven celoživotně se vzdělávat.

b) **Učit se pracovat a jednat**, tj. naučit se tvořivě zasahovat do prostředí, které žáky obklopuje, vyrovnávat se s různými situacemi a problémy, umět pracovat v týmech, být schopen vykonávat povolání a pracovní činnosti, pro které byl připravován.

Vzdělávání směřuje k:

- formování aktivního a tvořivého postoje žáků k problémům, k hledání různých

² *Učení je skryté bohatství*. Zpráva mezinárodní komise UNESCO „Vzdělávání pro 21. století“. Praha, Pedagogická fakulta UK, Ústav výzkumu a rozvoje školství 1997.

³ Hranice jednotlivých oblastí, resp. v nich stanovených cílů, nelze, pochopitelně, jednoznačně a pevně stanovit, a proto se obecné cíle místy překrývají či prolínají (vzbuzují dojem duplicity). Obecné cíle, které jsou zároveň součástí požadovaných kompetencí absolventa, jsou uvedeny v charakteristice RVP.

variant řešení a ke zvažování správnosti uvažovaných řešení;

- adaptabilitě žáků na nové podmínky, k jejich schopnosti tvořivě do těchto podmínek zasahovat, tj. k flexibilitě a kreativitě žáků;
- rozvoji aktivního přístupu žáků k pracovnímu životu a profesní kariéře, včetně schopnosti přizpůsobovat se změnám na trhu práce;
- vytváření odpovědného přístupu žáků k plnění povinností a k respektování stanovených pravidel;
- tomu, aby žáci uměli správně odhadovat své možnosti a schopnosti, zvažovali a respektovali možnosti a schopnosti jiných lidí;
- rozvoji dovedností potřebných k jednání, diskusi, případnému kompromisu, k obhájení svého stanoviska i přijímání stanoviska jiných;
- tomu, aby chápali práci a pracovní činnosti jako příležitost k seberealizaci.

- c) **Učit se být**, tj. porozumět vlastní rozvíjející se osobnosti a jejímu utváření v souladu s obecně přijímanými morálními hodnotami, samostatným úsudkem a osobní zodpovědností.

Vzdělávání směřuje k:

- rozvoji tělesných i duševních schopností a dovedností žáků;
- prohlubování dovedností potřebných k sebepoznání a sebehodnocení;
- utváření adekvátního sebevědomí žáků;
- utváření a kultivaci svobodného myšlení žáků, k rozvoji jejich úsudku a rozhodování;
- přijímání odpovědnosti žáků za vlastní myšlení, rozhodování, jednání, chování a cítění;
- kultivaci emočního prožívání žáků, včetně prožívání a vnímání estetického;
- k rozvoji kreativity a fantazie žáků;
- k rozvoji volných vlastností žáků;
- k rozvoji specifických schopností a nadání žáků.

- d) **Učit se žít společně**, učit se žít s ostatními, tj. umět spolupracovat s ostatními, být schopen podílet se na životě společnosti a nalézt v ní své místo.

Vzdělávání směřuje k:

- tomu, aby žáci respektovali lidský život a jeho trvání jako vysokou hodnotu;
- vytváření úcty k živé i neživé přírodě, k ochraně a zlepšování životního prostředí a k chápání globálních problémů světa;
- prohlubování osobnostní, národnostní a občanské identity žáků, jejich připravenosti tuto identitu chránit, ale současně také respektovat identitu jiných lidí;
- tomu, aby se žáci ve vztahu k jiným lidem oprostili od předsudků, xenofobie, intolerance, rasismu, agresivního nacionalismu, etnické, náboženské a jiné nesnášenlivosti;
- utváření slušného a odpovědného chování žáků v souladu s morálními zásadami a pravidly společenského chování;
- tomu, aby žáci cítili potřebu se zapojit do občanského života a jednali v souladu se strategií udržitelného rozvoje;
- rozvoji komunikativních dovedností žáků a dovedností potřebných pro hodnotný

partnerský život i pro život v širším (pracovním, rodinném, zájmovém aj.) kolektivu.

3 Kompetence absolventa

Vzdělávání v oboru směřuje v souladu s cíli středního odborného vzdělávání k tomu, aby si žáci vytvořili, na úrovni odpovídající jejich schopnostem a učebním předpokladům, následující klíčové a odborné kompetence. Klíčové kompetence navazují na klíčové kompetence osvojované na základní škole a dále se prohlubují.

3.1 Klíčové kompetence

a) Kompetence k učení

Vzdělávání směřuje k tomu, aby absolventi byli schopni podle svých schopností a možností efektivně se učit, vyhodnocovat dosažené výsledky a pokrok a reálně si stanovovat potřeby a cíle svého dalšího vzdělávání,⁴ tzn. že absolventi by měli:

- mít pozitivní vztah k učení a vzdělávání;
- ovládat adekvátní techniku učení, umět si vytvořit vhodný studijní režim a podmínky;
- ovládat práci s textem, umět vyhledávat a zpracovávat informace;
- s porozuměním poslouchat mluvené projevy (např. výklad, přednášku, proslov aj.), pořizovat si poznámky;
- využívat ke svému učení různé informační zdroje, včetně zkušeností svých i jiných lidí;
- sledovat a hodnotit pokrok při dosahování cílů svého učení, přijímat hodnocení výsledků učení od jiných lidí;
- znát možnosti svého dalšího vzdělávání, zejména v oboru a povolání.

b) Kompetence k řešení problémů

Vzdělávání směřuje k tomu, aby absolventi byli schopni podle svých schopností a možností samostatně řešit běžné pracovní i mimopracovní problémy, tzn. že absolventi by měli:

- porozumět zadání úkolu nebo rozpoznat jádro problému, získat informace potřebné k řešení problému buď samostatně nebo s vedením jiných lidí navrhnout způsob řešení;
- volit prostředky a způsoby (pomůcky, metody a techniky) vhodné pro splnění jednotlivých aktivit, využívat zkušeností a vědomostí nabytých dříve;
- spolupracovat při řešení problémů s jinými lidmi (týmové řešení).

c) Komunikativní kompetence

Vzdělávání směřuje k tomu, aby absolventi byli schopni podle svých schopností a možností vyjadřovat se v písemné i ústní formě v různých učebních, životních i pracovních situacích, tzn. že absolventi by měli:

- vyjadřovat se přiměřeně účelu jednání a komunikační situaci v projevech mluvených i psaných a vhodně se prezentovat při oficiálním jednání (např. při jednání se

⁴ Prvořadým předpokladem učení je čtenářská gramotnost, ovládání psaní a početních úkonů.

- zaměstnavatelem, na úřadech apod.);
- formulovat své myšlenky srozumitelně;
- naslouchat pozorně druhým, tzn. vyjadřovat se přiměřeně tématu diskuse;
- zpracovávat věcně správně a srozumitelně přiměřeně náročné texty na běžná i odborná témata, pracovní a jiné písemnosti (žádosti a podání na instituce, zaměstnavatelům apod., strukturovaný životopis, vyplňovat formuláře aj.);
- vyjadřovat se a vystupovat v souladu se zásadami kultury projevu a chování.

d) Personální a sociální kompetence

Vzdělávání směřuje k tomu, aby absolventi byli připraveni podle svých schopností a možností stanovovat si na základě poznání své osobnosti přiměřené cíle osobního rozvoje v oblasti zájmové i pracovní, pečovat o své zdraví, spolupracovat s ostatními a přispívat k utváření vhodných mezilidských vztahů, tzn. že absolventi by měli:

- posuzovat reálně své fyzické a duševní možnosti, odhadovat důsledky svého jednání a chování v různých situacích;
- stanovovat si cíle a priority podle své zájmové a pracovní orientace a životních podmínek;
- reagovat adekvátně na hodnocení svého vystupování a způsobu jednání ze strany jiných lidí, přijímat radu i kritiku;
- ověřovat si získané poznatky, zvažovat názory, postoje a jednání jiných lidí;
- mít odpovědný vztah ke svému zdraví, pečovat o svůj fyzický i duševní rozvoj, být si vědomi důsledků nezdravého životního stylu a závislostí;
- adaptovat se na měnící se životní a pracovní podmínky a být připraveni řešit své sociální i ekonomické záležitosti;
- pracovat v týmu a podílet se na realizaci společných pracovních a jiných činností;
- přijímat a odpovědně plnit svěřené úkoly;
- přispívat k vytváření vstřícných mezilidských vztahů a k předcházení osobním konfliktům a diskriminaci;
- být finančně gramotný.

e) Občanské kompetence a kulturní povědomí

Vzdělávání směřuje k tomu, aby absolventi uznávali podle svých schopností a možností hodnoty a postoje podstatné pro život v demokratické společnosti a dodržovali je, jednali v souladu s udržitelným rozvojem a podporovali hodnoty národní, evropské i světové kultury, tzn. že absolventi by měli:

- jednat odpovědně a samostatně nejen ve vlastním, ale i ve veřejném zájmu;
- dodržovat zákony, respektovat práva a osobnost druhých lidí (popř. jejich kulturní specifika) a oprostít se od nesnášenlivosti, xenofobie a diskriminace;
- jednat v souladu s morálními principy a zásadami společenského chování, přispívat k uplatňování hodnot demokracie;
- uvědomovat si – v rámci plurality a multikulturního soužití – vlastní kulturní, národní a osobnostní identitu, přistupovat s aktivní tolerancí k identitě druhých;
- zajímat se o politické a společenské dění u nás a ve světě;
- chápat význam životního prostředí pro člověka a jednat v duchu udržitelného rozvoje;
- uznávat hodnotu života, uvědomovat si odpovědnost za vlastní život

- a spoluodpovědnost při zabezpečování ochrany života a zdraví ostatních;
- uznávat tradice a hodnoty svého národa, chápat jeho minulost i současnost v evropském a světovém kontextu;
- podporovat hodnoty místní, národní, evropské i světové kultury.

f) Kompetence k pracovnímu uplatnění

Vzdělávání směřuje k tomu, aby absolventi byli schopni podle svých schopností a možností využívat svých osobnostních a odborných předpokladů pro úspěšné uplatnění ve světě práce, pro budování a rozvoj své profesní kariéry a s tím související potřebu celoživotního učení, tzn. že absolventi by měli:

- mít odpovědný postoj k vlastní profesní budoucnosti, a tedy i vzdělávání; uvědomovat si význam celoživotního učení a být připraveni přizpůsobovat se měnícím se pracovním podmínkám;
- mít přehled o možnostech uplatnění na trhu práce v daném oboru;
- mít reálnou představu o pracovních, platových a jiných podmínkách v oboru a o požadavcích zaměstnavatelů na pracovníky a umět je srovnávat se svými představami a předpoklady;
- umět získávat a vyhodnocovat informace o pracovních i vzdělávacích příležitostech, využívat poradenských a zprostředkovatelských služeb jak z oblasti světa práce, tak vzdělávání;
- vhodně komunikovat s potenciálními zaměstnavateli;
- znát obecná práva a povinnosti zaměstnavatelů a pracovníků.

g) Matematické kompetence

Vzdělávání směřuje k tomu, aby absolventi byli schopni podle svých schopností a možností funkčně využívat matematické dovednosti v různých životních situacích, tzn. že absolventi by měli:

- správně používat a převádět běžné jednotky;
- používat pojmy kvantifikujícího charakteru;
- číst různé formy grafického znázornění (tabulky, diagramy, grafy, schémata apod.);
- provádět reálný odhad výsledku řešení dané úlohy;
- rozpoznat základní tvary předmětů a jejich vzájemnou polohu v rovině i prostoru;
- aplikovat matematické postupy při řešení praktických úkolů v běžných situacích.

h) Kompetence využívat prostředky informačních a komunikačních technologií a pracovat s informacemi

Vzdělávání směřuje k tomu, aby absolventi pracovali podle svých schopností a možností s osobním s osobním počítačem a jeho základním a aplikačním programovým vybavením, ale i s dalšími prostředky ICT a využívali adekvátní zdroje informací a efektivně pracovali s informacemi, tzn. absolventi by měli:

- pracovat s osobním počítačem a dalšími prostředky informačních a komunikačních technologií;
- pracovat s běžným základním a aplikačním programovým vybavením;
- učit se používat nové aplikace;
- komunikovat elektronickou poštou;

- získávat informace z otevřených zdrojů, zejména pak s využitím celosvětové sítě Internet;
- pracovat s informacemi z různých zdrojů nesenými na různých médiích (tištěných, elektronických, audiovizuálních), a to i s využitím prostředků informačních a komunikačních technologií;
- uvědomovat si nutnost posuzovat rozdílnou věrohodnost různých informačních zdrojů a kriticky přistupovat k získaným informacím, být mediálně gramotní.

3.2 Odborné kompetence

a) Vyrábět keramické výrobky podle technologického postupu v požadované kvalitě, tzn. aby absolventi:

- stanovili vhodné suroviny a jejich vlastnosti, kvalitu a množství, skladovali je podle platných zásad;
- využívali technické normy a dodržovali technologickou kázeň ve výrobním procesu;
- připravili pracoviště, vhodnou keramickou hmotu, potřebné nástroje a pomůcky příp. výrobní dokumentaci;
- pracovali s náradím, obsluhovali stroje a zařízení a prováděli jejich základní údržbu;
- upravili suroviny a materiály podle technologického postupu pro ruční a strojní výrobu; prováděli obsluhu, údržbu a čištění jednoduchých strojů a zařízení;
- ovládali výrobu jednoduchých sádrových forem a znali jednotlivé způsoby tvarování: točení, lití do forem, obrábění, lisování, tažení;
- dohotovovali keramické výrobky podle výrobní dokumentace, prokazovali manuální řemeslnou zručnost při ruční výrobě keramických výrobků;
- ovládali základy technologických postupů jako je sušení, výpal keramických výrobků a zažihání dekoru;
- posuzovali kvalitu a třídili keramické výrobky, označovali je v souladu s předpisy, balili a expedovali výrobky.

b) Dbát na bezpečnost práce a ochranu zdraví při práci, tzn. aby absolventi:

- chápali bezpečnost práce jako nedílnou součást péče o zdraví své i spolupracovníků (i dalších osob vyskytujících se na pracovištích, např. klientů, zákazníků, návštěvníků);
- znali a dodržovali základní právní předpisy týkající se bezpečnosti a ochrany zdraví při práci a požární prevence;
- osvojili si zásady a návyky bezpečné a zdravé neohrožující pracovní činnosti včetně zásad ochrany zdraví při práci u zařízení se zobrazovacími jednotkami (monitory, displeji apod.), rozpoznali možnost nebezpečí úrazu nebo ohrožení zdraví;
- znali systém péče o zdraví pracujících (včetně preventivní péče, uměli uplatňovat nároky na ochranu zdraví v souvislosti s prací, nároky vzniklé úrazem nebo poškozením zdraví v souvislosti s vykonáváním práce);
- byli vybaveni vědomostmi o zásadách poskytování první pomoci při náhlém onemocnění nebo úrazu a snažili se poskytnout první pomoc.

c) Usilovat o nejvyšší kvalitu své práce, výrobků nebo služeb, tzn. aby absolventi:

- chápali kvalitu jako významný nástroj konkurenceschopnosti a dobrého jména

podniku;

- dodržovali stanovené normy (standardy) a předpisy související se systémem řízení jakosti zavedeným na pracovišti;
- dbali na zabezpečování parametrů (standardů) kvality procesů, výrobků nebo služeb, zohledňovali požadavky klienta (zákazníka, občana).

d) Jednat ekonomicky a v souladu se strategií udržitelného rozvoje, tzn. aby absolventi:

- znali význam, účel a užitečnost vykonávané práce, její finanční, popř. společenské ohodnocení;
- zvažovali při plánování a posuzování určité činnosti (v pracovním procesu i v běžném životě) možné náklady, výnosy a zisk, vliv na životní prostředí, sociální dopady;
- efektivně hospodařili s finančními prostředky;
- nakládali s materiály, energiemi, odpady, vodou a jinými látkami ekonomicky a s ohledem na životní prostředí.

4 Uplatnění absolventa

Absolvent se uplatní při výkonu povolání pomocný pracovník v keramické výrobě a výrobě stavebních hmot, při výrobě užitkové keramiky, technické keramiky, žáruvzdorné keramiky, technického porcelánu a další speciální keramiky. Žáci se dobře uplatní také při dohotovování keramických výrobků, při provádění povrchových úprav keramických a porcelánových výrobků, při práci v glazovně, při zakládání a vybírání keramických výrobků ze sušáren, pecí a při třídění vypálené keramiky. Absolvent tohoto učebního oboru umí odlévat sádrové formy a vylévat jednoduché keramické výrobky ručně i na linkách, provádí jednoduchou údržbu strojů a zařízení v keramické výrobě. Uplatní se též při manipulaci se surovinami, při třídění hotových výrobků a jejich hodnocení, balení a expedici. Najde vhodné uplatnění při ruční výrobě i při strojní výrobě.

5 Organizace vzdělávání⁵

Délka a forma vzdělávání

Tento obor vzdělání lze realizovat v těchto formách vzdělávání:

- 3 roky v denní formě vzdělávání

Ostatní formy vzdělávání – večerní, dálkové nebo kombinované jsou určeny pouze pro vzdělávání dospělých. Večerní, dálkové nebo kombinované vzdělávání je nejvýše o 1 rok delší než vzdělávání v denní formě.

Dosažený stupeň vzdělání

- střední vzdělání s výučním listem

Podmínky pro přijetí ke vzdělávání

- přijímání ke vzdělávání se řídí zákonem č. 561/2004 Sb. – § 59, 60, dále § 63, 16, 20, 70,
- splnění podmínek zdravotní způsobilosti uchazečů o studium daného oboru vzdělání.⁶

⁵ Podle znění zákona č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), ve znění pozdějších předpisů.

Způsob ukončení vzdělávání, potvrzení dosaženého vzdělání a kvalifikace

Vzdělání se ukončuje závěrečnou zkouškou; dokladem o dosažení stupně vzdělání je vysvědčení o závěrečné zkoušce a výuční list.

Obsah a organizace závěrečné zkoušky se řídí platnými předpisy.

6 Kurikulární rámce pro jednotlivé oblasti vzdělávání

Kurikulární rámce vymezují závazný obsah všeobecného a odborného vzdělávání a požadované výsledky vzdělávání. Obsah vzdělávání se člení na vzdělávacích oblastí a obsahové okruhy (viz kapitoly 1.2 a 1.3).

Kurikulární rámce rozpracuje škola ve školním vzdělávacím programu do vyučovacích předmětů, popř. dalších vzdělávacích aktivit a činností, a to s ohledem na požadavky nebo možnosti trhu práce i učební předpoklady a zájem žáků.

Podle charakteru oboru vzdělání lze odborné vzdělávání rozpracovat také směrem k určité oblasti odborných činností. Škola si dále rozpracuje výsledky a obsah vzdělávání stanovené v kurikulárních rámcích s ohledem na požadavky a možnosti trhu práce, zájem a studijní předpoklady žáků. Při koncipování a tvorbě ŠVP může škola obsahové okruhy dále specifikovat a umožnit tak žákům profesní přípravu v oblasti jejich budoucího uplatnění.

Výsledky vzdělávání jsou stanoveny jednotně pro všechny žáky, je však zřejmé, že kvalita (úroveň) jejich osvojení bude záviset také na učebních předpokladech a motivaci každého žáka. Výsledky vzdělávání vyjadřující žádoucí postoje a návyky žáků (afektivní cílové dovednosti), kterými je škola sice povinna žáka vybavit, ale nemůže zaručit jejich uplatňování v praxi, jsou vyjádřeny zpravidla v charakteristice jednotlivých oblastí a obsahových okruhů jako vzdělávací cíle, k nimž musí výuka směřovat.

Požadavky stanovené pro oblasti všeobecného vzdělávání, kromě vzdělávání ekonomického, navazují na RVP ZV – Přílohu upravující vzdělávání žáků s lehkým mentálním postižením.

Přehled vzdělávacích oblastí:

- Jazykové vzdělávání a komunikace
- Občanský vzdělávací základ
- Matematické vzdělávání
- Estetické vzdělávání
- Vzdělávání pro zdraví
- Vzdělávání v informačních a komunikačních technologiích
- Odborné vzdělávání

Kurikulární rámce zahrnují také oblast vzdělávání v cizím jazyce. Zařazení výuky cizího jazyka není povinné, rozhodnutí je v pravomoci školy.

VZDĚLÁVÁNÍ A KOMUNIKACE V ČESKÉM JAZYCE

Jazykové vzdělávání v českém jazyce vychovává žáky ke kultivovanému jazykovému projevu a podílí se na rozvoji jejich duševního života. **Obecným cílem jazykového vzdělávání je**

⁶ Podmínky zdravotní způsobilosti jsou stanoveny v nařízení vlády č. 689/2004 Sb., o soustavě oborů vzdělání v základním, středním a vyšším odborném vzdělávání, ve znění pozdějších předpisů.

rozvíjet komunikační dovednosti žáků, začlenit jazykové návyky do mimoškolních souvislostí a rozvíjet čtenářskou gramotnost.

K dosažení tohoto cíle přispívá i estetické vzdělávání a naopak estetické vzdělávání prohlubuje znalosti jazykové a kultivuje jazykový projev žáků.

Výuka by měla doplňovat dosavadní znalosti a měla by být zaměřena na využívání vědomostí a dovedností v praktickém životě.

Vzdělávání směřuje k tomu, aby žáci:

- pochopili, že dorozumívat se s lidmi je základní potřebou lidského života;
- rozvíjeli výstižně a jazykově správně své vyjadřování;
- tyto vědomosti a dovednosti dovedli prakticky využívat v písemném a ústním projevu;
- dovedli slušně vystupovat.

Výsledky vzdělávání	Učivo
<p>Žák:</p> <ul style="list-style-type: none"> - rozlišuje spisovný jazyk a obecnou češtinu; - řídí se zásadami správné výslovnosti; - v písemném projevu uplatňuje znalosti českého pravopisu; - v písemném i mluveném projevu využívá poznatků z tvarosloví a skladby; - používá adekvátní slovní zásoby včetně příslušné odborné terminologie; 	<p>1 Zdokonalování jazykových vědomostí a dovednost</p> <ul style="list-style-type: none"> - národní jazyk a jeho útvary - evropské a světové jazyky - jazyková kultura - obohacování slovní zásoby a tvoření slov - slovní zásoba a její rozvrstvení zvláště vzhledem k příslušnému oboru vzdělávání, terminologie - tvarosloví a skladba
<ul style="list-style-type: none"> - vhodně se prezentuje; - vyjadřuje postoje neutrální, pozitivní (pochválit) i negativní (kritizovat, polemizovat); - vyjadřuje se věcně správně, jasně a srozumitelně; - je schopen sestavit a přednést krátký prostě sdělovací, administrativní a prakticky odborný projev; 	<p>2 Komunikační a slohová výchova</p> <ul style="list-style-type: none"> - komunikační situace, komunikační strategie - projevy prostě sdělovací, administrativní, prakticky odborné, jejich základní znaky, postupy a prostředky (osobní dopisy, krátké informační útvary, osnova, životopis, inzerát a odpověď na něj, vyprávění, popis osoby, věci) - grafická a formální úprava jednotlivých písemných projevů
<ul style="list-style-type: none"> - zjišťuje jednoduché potřebné informace z dostupných informačních zdrojů; - rozumí obsahu textu; - ví, kde je místní knihovna a co v ní může najít. 	<p>3 Práce s textem a získávání informací</p> <ul style="list-style-type: none"> - infromatická výchova, knihovny a jejich služby, noviny, časopisy a jiná periodika, internet - techniky čtení, orientace v textu, jeho rozbor - získávání informací z textu (též odborného a administrativního)

VZDĚLÁVÁNÍ A KOMUNIKACE V CIZÍM JAZYCE

Zařazení cizího jazyka do školního vzdělávacího programu je v pravomoci školy.

Vzdělávání v cizím jazyce se podílí na přípravě žáků na život v moderní multikulturní společnosti. Cizí jazyk se postupně stává nástrojem komunikace v situacích každodenního života. Vzdělávání v cizím jazyce vede žáky k osvojení základních praktických řečových dovedností a učí je využívat možnosti přístupu k informačním zdrojům, rozšiřuje jejich obraz o světě. Současně přispívá k formování osobnosti žáků, podporuje rozvoj komunikativních kompetencí a zvyšuje motivaci žáků k učení se po celý život. Vzdělávání v cizím jazyce pomůže žákům vnímat a pochopit jiné kultury i tolerovat a respektovat jejich odlišnosti a zvyky.

Vzdělávání v cizím jazyce má navazovat na jazykové znalosti a komunikativní dovednosti získané během základního vzdělávání (návaznost na RVP ZV – LMP), a ty osvěžit, udržet a mírně rozšířit. Pokud se žák s výukou cizího jazyka v předchozím vzdělávání zatím nesetkal, seznámí se pouze se základními jazykovými funkcemi, komunikačními strategiemi a prostředky a získá tak pod vedením učitele základní dovednosti.

Úroveň níže stanovených znalostí je základní, tj. A1, a je označena podle Společného evropského referenčního rámce pro jazyky.

Vzdělávání směřuje k tomu, aby žáci:

- porozuměli jednoduchým sdělením či nápisům a aby dokázali vhodně uplatnit základní praktické řečové dovednosti;
- dovedli využívat vědomosti a dovednosti získané ve výuce mateřského jazyka a učit se cizímu jazyku;
- chápali a respektovali tradice, zvyky a odlišné kulturní hodnoty jiných národů a jazykových oblastí a aby se ve vztahu k představitelům jiných kultur projevovali v souladu se zásadami demokracie.

Vzdělávání v cizím jazyce je založeno na přátelském přístupu učitele k žákovi a na využívání komunikativního a aktivizujícího způsobu výuky. Nastavením zájmu o předmět a propojením cizího jazyka se zajímavými činnostmi ve škole je žák k učení se cizímu jazyku motivován. Aktivizační metody práce s žáky připraví půdu pro objevování, a tím podpoří myšlenkovou aktivitu žáků. Činnosti pod vedením učitele musejí odpovídat schopnostem a předpokladům žáků, zároveň však budují u žáků sebedůvěru a iniciativu, a také nastavují kritéria pro sebehodnocení. Je vhodné výuku orientovat prakticky, a to se zaměřením na řečové dovednosti a postupné zkvalitňování jazykové správnosti projevu.

Doporučuje se, aby škola respektovala cizí jazyk, s nímž se již žáci seznámili v základním vzdělávání.

Výsledky vzdělávání	Učivo
Žák - rozumí jednoduchým pokynům, sdělením a společenským frázím; - čte jednoduché texty a nápisy; - vytvoří odpověď na otázku, má-li dostatek prostoru a pokud je tázán na známou věc; - zapojí se do jednoduché konverzace, pokud se týká známých každodenních situací a témat;	1 Řečové dovednosti - receptivní řečová dovednost sluchová = poslech s porozuměním monologických i dialogických projevů - receptivní řečová dovednost zraková = čtení a práce s jednoduchým textem - produktivní řečová dovednost ústní = mluvení zaměřené situačně i tematicky - produktivní řečová dovednost písemná =

<ul style="list-style-type: none"> - dokáže si vyžádat informaci i předat jednoduchou informaci tázajícím, pokud ten mluví pomalu a zřetelně; - využívá učebnicové abecední slovníčky a vytvoří jednoduchou odpověď na e-mail nebo vzkaz, vytvoří text blahopřání apod; 	<p>zpracování textu v podobě poznámek, osnovy, zprávy apod.</p> <ul style="list-style-type: none"> - interaktivní řečové dovednosti = střídání receptivních a produktivních činností - interakce ústní - interakce písemná
<ul style="list-style-type: none"> - rozlišuje základní zvukové prostředky daného jazyka, vyslovuje co nejlépe přirozené výslovnosti; - používá osvojenou slovní zásobu v rozsahu daných komunikačních situací a tematických okruhů; - uplatňuje v písemném projevu základní osvojené pravopisné normy; - používá základní gramatické prostředky a několik typů vět; 	<p>2 Jazykové prostředky</p> <ul style="list-style-type: none"> - výslovnost (zvukové prostředky jazyka) - slovní zásoba a její tvoření - gramatika (tvarosloví a větná skladba) - grafická podoba jazyka a pravopis
<ul style="list-style-type: none"> - dovede se vyjadřovat ústně o známých a dobře procvičených tématech; - vyžádá si objasnění neznámého výrazu, zopakování dotazu či sdělení, zpomalení tempa řeči; - zapojí se do krátké konverzace; 	<p>3 Tematické okruhy, komunikační situace a jazykové funkce</p> <ul style="list-style-type: none"> - tematické okruhy: osobní údaje, dům a domov, volný čas, zábava a záliby, jídlo a nápoje, služby, denní režim, nakupování, vzdělávání, péče o zdraví, omezení práce a zaměstnání aj. - komunikační situace: získávání a poskytování informací v oblasti osobní, např. nakupování jízdenek a vstupenek, zboží, občerstvení, objednávka jídla v rychlém občerstvení, sjednání schůzky, informování se na služby, objednávka služby, dotazy v informačním středisku a na ulici v neznámém městě, vzkaz, blahopřání apod. - jazykové funkce: jednoduché společenské obraty k zahájení a ukončení komunikace; pozdrav, představení se, prosba, žádost, poděkování, vyjádření souhlasu nebo nesouhlasu, zformulování omluvy apod.
<ul style="list-style-type: none"> - prokazuje základní vědomosti o zemích dané jazykové oblasti; - při komunikaci vhodně uplatňuje základní společenské zvyklosti a respektuje kulturní specifika a tradice zemí daného jazyka. 	<p>4 Poznatky o zemích studovaného jazyka</p> <ul style="list-style-type: none"> - vybrané poznatky všeobecného charakteru k poznání zemí příslušné jazykové oblasti, jejich kultury, tradic a společenských zvyklostí

OBČANSKÝ VZDĚLÁVACÍ ZÁKLAD

Obecným cílem této vzdělávací oblasti v odborném školství je připravit žáky na aktivní občanský život v demokratické společnosti. Výchova k demokratickému občanství směřuje především k pozitivnímu ovlivňování hodnotové orientace žáků tak, aby byli slušnými lidmi a informovanými aktivními občany svého demokratického státu, aby jednali odpovědně a uvážlivě nejen ku vlastnímu prospěchu, ale též pro veřejný zájem a prospěch. Žáci se učí porozumět společnosti a světu, kde žijí, uvědomovat si vlastní identitu (tj. totožnost – tzn. kdo jsou z hlediska národa, území, náboženství, s jakým vzorem nebo partou mladých lidí se oni sami ztotožňují, jaký mají, nebo chtějí mít životní styl ...) a nenechat se manipulovat.

Vzdělávání směřuje k tomu, aby v poznávací oblasti žáci dovedli:

- využívat svých vědomostí a dovedností v praktickém životě: ve styku s jinými lidmi a s různými institucemi, při řešení praktických otázek svého politického a občanského rozhodování, hodnocení a jednání, při řešení svých problémů osobního, právního a sociálního charakteru;
- získávat a hodnotit informace z různých zdrojů a využívat je.

Vzdělávání v občanském základu usiluje o formování a posilování těchto pozitivních citů, postojů, preferencí a hodnot:

- jednat odpovědně a žít čestně;
- jednat prosociálně, tj. jako eticky (morálně) vyzrálý člověk – snažit se být užitečný jinému člověku, skupině lidí nebo nějakému dobrému cíli a neočekávat za to žádnou odměnu;
- projevovat občanskou aktivitu, vážit si demokracie a svobody, preferovat demokratické hodnoty a přístupy před nedemokratickými, vystupovat zejména proti korupci, kriminalitě, jednat v souladu s humanitou a vlastenectvím, s občanskými ctnostmi, respektovat lidská práva, chápat meze lidské svobody a tolerance, jednat odpovědně a solidárně;
- přemýšlet o skutečnosti kolem sebe, tvořit si vlastní úsudek, nenechat se manipulovat;
- uznávat, že lidský život je vysokou hodnotou, a proto je třeba si ho vážit a chránit jej;
- na základě vlastní identity ctít identitu jiných lidí, považovat je za stejně hodnotné, jako sebe sama – tedy oprostít se ve vztahu k jiným lidem od předsudků, netolerantního jednání a nesnášenlivosti;
- zlepšovat a chránit životní prostředí, jednat ekologicky;
- vážit si hodnot lidské práce, jednat hospodárně, odpovědně řešit své finanční záležitosti, neničit majetek, ale pečovat o něj, snažit se zanechat po sobě něco pozitivního pro vlastní blízké lidi i pro širší komunitu.

Důraz se klade nikoliv na sumu teoretických poznatků, ale na přípravu **na praktický život**. Tento kurikulární rámec má výrazně výchovný charakter (**etická výchova**). V poznatkové oblasti by měl vést k lepšímu porozumění mnohotvárnosti dnešního světa, k porozumění nárokům, které na lidi život v současné době klade, a také k získání potřebných klíčových kompetencí. **Rozsah faktografie, hloubku dovedností a rozvoj kompetencí stanoví individuálně učitel, a to podle reálných možností svých žáků.**

Významnou úlohu má rozvíjení finanční a mediální gramotnosti žáků jako důležitých kompetencí, kterými by měl být vybaven člověk dnešní doby.

Finanční gramotnost se rozumí schopnost člověka řešit své sociální a finanční záležitosti. Jde o soubor vědomostí, dovedností a postojů, které vytvářejí předpoklad pro tuto schopnost finančně se zabezpečit. Např. odpovědně spravovat osobní a rodinný rozpočet, využívat různé spořicí, úvěrové a pojišťovací produkty, promyšleně investovat volné finanční prostředky.

Mediální gramotnost se rozumí schopnost kriticky přistupovat k masovým médiím (televize, rozhlas, tisk, internet) a vybírat si z jejich nabídky užitečné a kvalitní produkty pro své potřeby – pro poučení i pro zábavu.

Výsledky vzdělávání	Učivo
<p>Žák:</p> <ul style="list-style-type: none"> - popíše na základě pozorování lidí kolem sebe a informací z masových médií, jaké je rozvrstvení české společnosti z hlediska národnosti, náboženství a sociálního postavení; vysvětlí, proč sám sebe přiřazuje k určitému etniku (národu...) nebo jiné skupině; - dovede aplikovat zásady slušného chování v běžných životních situacích; uvede příklady sousedské pomoci a spolupráce, lásky, přátelství a dalších hodnot; - uvede, jaká práva a povinnosti pro něho vyplývají z jeho role v rodině, ve škole, na pracovišti; - sestaví rozpočet jednotlivce a domácnosti, rozliší pravidelné a nepravidelné příjmy a výdaje, navrhne jak řešit schodkový rozpočet a jak naložit s přebytkovým rozpočtem; - navrhne způsoby, jak využít volné finanční prostředky, vybere nejvýhodnější produkt pro investování volných finančních prostředků; - vybere nejvýhodnější úvěrový produkt s ohledem na své potřeby a zdůvodní svou volbu, vysvětlí, jak se vyvarovat předlužení, posoudí výši úrokových sazeb a na příkladu ukáže rozdíl mezi úrokovou sazbou a RPSN (roční procentní sazba nákladů); - na konkrétních příkladech vysvětlí, z čeho může vzniknout napětí nebo konflikt mezi příslušníky většinové společnosti a příslušníky některé z menšin; - je schopen rozeznat zcela zřejmé konkrétní příklady ovlivňování veřejnosti (např. v médiích, v reklamě, v politice...); 	<p>1 Člověk v lidském společenství</p> <ul style="list-style-type: none"> - lidská společnost a společenské skupiny, současná česká společnost, její vrstvy - odpovědnost, slušnost, optimismus a dobrý vztah k lidem jako základ demokratického soužití v rodině i v širší komunitě - sociální nerovnost a chudoba v současné společnosti - rozpočet jednotlivce a domácnosti; řešení krizových finančních situací, sociální zajištění občanů - rasy, národy a národnosti; většina a menšiny ve společnosti – klady vzájemného obohacování a problémy multikulturního soužití; migrace v současném světě, migranti, azylanti - postavení mužů a žen v rodině a ve společnosti - víra a atheismus, náboženství a církve, náboženská hnutí a sekty, náboženský fundamentalismus

<ul style="list-style-type: none"> - na základě pozorování života kolem sebe a informací z médií uvede příklady porušování genderové rovnosti (rovnosti mužů a žen); - popíše specifika některých náboženství, k nimž se hlásí obyvatelé ČR a Evropy; - vysvětlí, čím mohou být nebezpečné některé náboženské sekty nebo a náboženská nesnášenlivost; 	
<ul style="list-style-type: none"> - uvede základní lidská práva, která jsou zakotvena v českých zákonech – včetně práv dětí, popíše, kam se obrátit, když jsou lidská práva ohrožena; - uvede příklady jednání, které demokracii ohrožuje (sobectví, korupce, kriminalita, násilí, neodpovědnost...) - vysvětlí, proč je třeba zobrazení světa, událostí a lidí v médiích přijímat kriticky; - uvede, k čemu je pro občana dnešní doby prospěšný demokratický stát a jaké má ke svému státu občan povinnosti; - uvede nejvýznamnější české politické strany, vysvětlí, proč se uskutečňují svobodné volby a proč se jich mají lidé zúčastnit; popíše, podle čeho se může občan orientovat, když zvažuje nabídku politických stran; - uvede příklady extremismu, např. na základě mediálního zpravodajství nebo pozorování jednání lidí kolem sebe; vysvětlí, proč jsou extremistické názory a jednání nebezpečné; - uvede konkrétní příklad pozitivní občanské angažovanosti; - uvede základní zásady a principy, na nich je založena demokracie; - v konkrétních příkladech ze života rozliší pozitivní jednání (tj. jednání, které je v souladu s občanskými ctnostmi a etikou), od špatného-nedemokratického jednání; - objasní, jak se mají řešit konflikty mezi vrstevníky a žáky, co se rozumí šikanou a vandalismem a jaké mají tyto jevy důsledky; 	<p>2 Člověk jako občan</p> <ul style="list-style-type: none"> - lidská práva, jejich obhajování a možné zneužívání, veřejný ochránce práv, práva dětí - svobodný přístup k informacím; média (tisk, televize, rozhlas, internet), funkce médií, kritický přístup k médiím, média jako zdroj zábavy a poučení - stát a jeho funkce, ústava a politický systém ČR, struktura veřejné správy, obecní a krajská samospráva - politika, politické strany, volby, právo volit - politický radikalismus a extremismus, aktuální česká extremistická scéna a její symbolika, mládež a extremismus - občanská společnost, občanské ctnosti potřebné pro demokracii a multikulturní soužití; - základní hodnoty a principy demokracie
<ul style="list-style-type: none"> - popíše, čím se zabývá policie, soudy, advokacie a notářství; - uvede, kdy je člověk způsobilý k právním 	<p>3 Člověk a právo</p> <ul style="list-style-type: none"> - právo a spravedlnost, právní stát, právní

<p>úkonům a má trestní odpovědnost;</p> <ul style="list-style-type: none"> - dovede reklamovat koupené zboží nebo služby; - dovede z textu smlouvy (např. o koupi zboží, cestovním zájezdu, pojištění, půjčce) zjistit, jaké mu z ní vyplývají povinnosti a práva a jaké jsou důsledky neznalosti smlouvy, a to včetně jejich všeobecných podmínek; - na příkladu vysvětlí, jak uplatňovat práva spotřebitele; - vysvětlí práva a povinnost mezi dětmi a rodiči, mezi manželi; dovede v této oblasti práva vyhledat informace a pomoc při řešení konkrétního problému; - popíše postupy vhodného jednání, stane-li se svědkem nebo obětí kriminálního jednání (šikana, lichva, násilí, vydírání...); 	<p>ochrana občanů, právní vztahy</p> <ul style="list-style-type: none"> - soustava soudů v ČR; právnická povolání (notáři, advokáti, soudcové) - právo a mravní odpovědnost v běžném životě; vlastnictví; smlouvy; odpovědnost za škodu, práva spotřebitele - manželé a partneři; děti v rodině, domácí násilí - trestní právo: trestní odpovědnost, tresty a ochranná opatření, orgány činné v trestním řízení (policie, státní zastupitelství, vyšetřovatel, soud) - kriminalita páchaná na mladistvých a na dětech; kriminalita páchaná mladistvými
<ul style="list-style-type: none"> - stanoví cenu jako součet nákladů, zisku a DPH a vysvětlí, jak se cena liší podle zákazníků, místa, období...; - rozpozná běžné cenové triky (cena bez DPH...) a klamavé nabídky; - dovede vyhledat nabídky zaměstnání, kontaktovat případného zaměstnavatele a úřad práce, prezentovat své pracovní dovednosti a zkušenosti; - popíše, co má obsahovat pracovní smlouva; - dovede vyhledat poučení a pomoc v pracovněprávních záležitostech; - dovede si zřídit peněžní účet a sleduje pohyb peněz na svém účtu; používá nejběžnější platební nástroje, smění peníze za použití kursovní listku; - vysvětlí podstatu inflace a její důsledky na příjmy obyvatelstva, vklady a úvěry, dlouhodobé finanční plánování a uvede příklady, jak se důsledkům inflace bránit; - dovede zjistit, jaké služby poskytuje konkrétní peněžní ústav (banka, pojišťovna) a na základě zjištěných informací posoudit, zda konkrétní služby jsou pro něho vhodné (např. půjčka), nebo nutné a výhodné; - dovede si zkontrolovat, zda jeho mzda a pracovní zařazení odpovídají pracovní smlouvě a jiným písemně dohodnutým 	<p>4 Člověk a hospodářství</p> <ul style="list-style-type: none"> - trh a jeho fungování (zboží, nabídka, poptávka, stanovení ceny) - hledání zaměstnání, služby úřadů práce - nezaměstnanost, podpora v nezaměstnanosti, rekvalifikace - vznik, změna a ukončení pracovního poměru - povinnosti a práva zaměstnance a zaměstnavatele - druhy škod, předcházení škodám, odpovědnost za škodu - peníze, hotovostní a bezhotovostní peněžní styk (v tuzemské a zahraniční měně) - inflace - pojištění (sociální, zdravotní a komerční) - mzda časová a úkolová - daně, daňové přiznání - služby peněžních ústavů - pomoc státu, charitativních a jiných institucí sociálně potřebným občanům

<p>podmínkám;</p> <ul style="list-style-type: none"> - vysvětlí, proč občané platí daně, sociální a zdravotní pojištění; - dovede vyhledat pomoc, ocitne-li se v tíživé sociální situaci; 	
<ul style="list-style-type: none"> - dovede najít ČR na mapě světa a Evropy, podle mapy popíše její polohu a vyjmenuje sousední státy; - popíše státní symboly; - uvede příklady velmocí, zemí vyspělých, rozvojových a zemí velmi chudých (včetně lokalizace na mapě); - na příkladech z hospodářství, kulturní sféry nebo politiky popíše, čemu se říká globalizace; - uvede hlavní problémy dnešního světa (globální problémy), lokalizuje na mapě aktuální ohniska napětí ve světě; - popíše, proč existuje EU a jaké povinnosti a výhody z členství v EU plynou našim občanům; - na příkladu (z médií nebo z jiných zdrojů) vysvětlí, jakých metod používají teroristé a za jakým účelem. 	<p>5 Česká republika, Evropa a svět</p> <ul style="list-style-type: none"> - současný svět: bohaté a chudé země, velmoci; ohniska napětí v soudobém světě - ČR a její sousedé - české státní a národní symboly - globalizace - globální problémy - ČR a evropská integrace - nebezpečí nesnášenlivosti a terorismu ve světě

MATEMATICKÉ VZDĚLÁVÁNÍ

Matematické vzdělávání je důležitou součástí kurikula, neboť v řadě oborů vzdělání plní kromě funkce všeobecně vzdělávací i funkci průpravnou pro odbornou složku vzdělávání.

Obecným cílem matematického vzdělávání je výchova přemýšlivého člověka, který bude umět používat matematiku v různých životních situacích (v odborné složce vzdělávání, v osobním životě, budoucím zaměstnání i v dalším vzdělávání).

Vzdělávání směřuje k tomu, aby žáci dovedli:

- efektivně numericky počítat, používat a převádět jednotky (délky, hmotnosti, času, objemu, povrchu, rovinného úhlu, rychlosti, měny pod.);
- vyhodnotit informace kvantitativního charakteru získané z různých zdrojů – grafů, diagramů a tabulek

V afektivní oblasti směřuje matematické vzdělávání k tomu, aby žáci získali:

- pozitivní postoj k matematickému vzdělávání;
- motivaci k celoživotnímu vzdělávání;
- důvěru ve vlastní schopnosti a vytrvalost.

Výsledky vzdělávání	Učivo
Žák:	1 Operace s reálnými čísly

<ul style="list-style-type: none"> - provádí aritmetické operace s přirozenými a celými čísly; - používá různé zápisy racionálního čísla; - provádí aritmetické operace se zlomky a desetinnými čísly; - zaokrouhlí desetinné číslo; - znázorní reálné číslo na číselné ose; - určí druhou mocninu a odmocninu čísla pomocí kalkulátoru; - používá trojčlenku a řeší praktické úlohy s využitím procentového počtu; 	<ul style="list-style-type: none"> - přirozená a celá čísla - racionální čísla - reálná čísla - procento a procentová část, jednoduché úrokování - mocniny a odmocniny
<ul style="list-style-type: none"> - určí hodnotu výrazu; - upravuje jednoduché výrazy; - řeší jednoduché lineární rovnice o jedné neznámé; 	<p>2 Výrazy a jejich úpravy, řešení lineárních rovnic</p> <ul style="list-style-type: none"> - výrazy s proměnnými, mnohočlen - lineární rovnice o jedné neznámé
<ul style="list-style-type: none"> - rozliší graf přímé a nepřímé úměrnosti, posoudí, kdy funkce roste nebo klesá; 	<p>3 Funkce</p>
<ul style="list-style-type: none"> - využívá polohové a metrické vlastnosti základních rovinných útvarů při řešení úloh a problémů; - sestrojí trojúhelník, různé druhy rovnoběžníků a lichoběžníků z daných prvků a určí jejich obvod a obsah; - určí obvod a obsah kruhu, vzájemnou polohu přímky a kružnice; 	<p>4 Planimetrie</p> <ul style="list-style-type: none"> - základní pojmy - trojúhelník - mnohoúhelníky - kružnice a kruh
<ul style="list-style-type: none"> - určí vzájemnou polohu bodů, přímek a rovin; - rozlišuje základní tělesa a určí povrch a objem krychle, kvádru a válce; 	<p>5 Výpočet povrchů a objemů těles</p> <ul style="list-style-type: none"> - základní polohové a metrické vlastnosti v prostoru - tělesa
<ul style="list-style-type: none"> - vysvětlí a použije data vyjádřená v diagramech, grafech a tabulkách. 	<p>6 Práce s daty</p>

ESTETICKÉ VZDĚLÁVÁNÍ

Estetické vzdělávání vychovává žáky ke kultivovanému projevu a podílí se na rozvoji jejich duševního života. Má nadpředmětový charakter; při tvorbě školních vzdělávacích programů je proto třeba dbát na to, aby prolínalo co největším počtem vyučovacích předmětů.

Obecným cílem estetického vzdělávání je působit na city a vůli žáků a tak utvářet jejich hodnotovou orientaci.

K dosažení tohoto cíle přispívá i jazykové vzdělávání v mateřském jazyce a naopak estetické vzdělávání prohlubuje znalosti jazykové a kultivuje jazykový projev žáků.

Práce s uměleckým textem je na tomto stupni vzdělávání zaměřena především na rozvíjení čtenářské gramotnosti.

Výuka by měla doplňovat dosavadní znalosti žáků a měla by být zaměřena na využívání vědomostí a dovedností v praktickém životě.

Vzdělávání směřuje k tomu, aby žáci:

- na základě ukázek vybraných literárních děl si vytvořili čtenářské dovednosti;
- byli tolerantní k estetickému cítění, vkusu a zájmu druhých lidí;
- ctili a chránili materiální i kulturní hodnoty;
- získali přehled o kulturním dění v regionu;
- dovedli slušně vystupovat.

Výsledky vzdělávání	Učivo
<p>Žák</p> <ul style="list-style-type: none"> - rozliší konkrétní literární díla podle základních druhů a žánrů; - čte s porozuměním literární text; 	<p>1 Práce s literárním textem</p> <ul style="list-style-type: none"> - základní literární druhy a žánry ve vybraných dílech národní a světové literatury - četba a interpretace literárního textu
<ul style="list-style-type: none"> - orientuje se v kulturní nabídce v místě školy a bydliště; - popíše vhodné společenské chování v dané situaci. 	<p>2 Kultura</p> <ul style="list-style-type: none"> - kulturní instituce v ČR a v regionu - společenská kultura, principy a normy kulturního chování - kultura bydlení, odívání - estetické a funkční normy při tvorbě a výrobě předmětů používaných v běžném životě - ochrana a využívání kulturních hodnot

VZDĚLÁVÁNÍ PRO ZDRAVÍ

Vzdělávání pro zdraví si klade za cíl vybavit žáky dovednostmi a znalostmi potřebnými k preventivní a aktivní péči o duševní a tělesné zdraví a bezpečnost. Vede žáky k tomu, aby se vyznali v tom, jak působí výživa, životní prostředí, pohybové aktivity, jednostranné činnosti, pozitivní emoce, harmonické mezilidské vztahy a jiné vlivy na zdraví. Důraz se klade na výchovu proti závislostem (na alkoholu, tabákových výrobcích, drogách, nevhodných doplňcích výživy, hracích automatech, internetu aj.), proti médiu vnucovanému ideálu tělesné krásy mladých lidí a na výchovu k odpovědnému přístupu k sexu. Protože lidé jsou v současnosti vystaveni řadě nebezpečí, která ohrožují jejich zdraví a často i život, nabývají na významu i dovednosti potřebné pro obranu a ochranu proti nim, tj. pro chování při vzniku mimořádných událostí.

V tělesné výchově jsou žáci vedeni k pravidelnému provádění pohybových činností a ke kompenzování negativních vlivů způsobu života. Tělesná výchova by měla být přitažlivá pro všechny žáky, měla by působit na jejich vnitřní motivaci a pomocí přiměřených prostředků je všestranně pohybově kultivovat.

Vzdělávání směřuje k tomu, aby (si) žáci:

- vážili svého zdraví a cílevědomě je chránili; rozpoznali, co ohrožuje tělesné a duševní zdraví;

- pojímali zdraví a tělesnou zdatnost jako hodnoty potřebné ke kvalitnímu prožívání života;
- vyrovnávali nedostatek pohybu a jednostrannou tělesnou a duševní zátěž;
- zařazovali zdravé stravovací návyky a pravidelné provádění pohybových aktivit do denního režimu a pociťovali radost a uspokojení z prováděné tělesné činnosti;
- racionálně jednali v situacích osobního a veřejného ohrožení;
- usilovali o pozitivní změny tělesného sebepojetí;
- jednali odpovědně a podle zásad fair play; využívali příležitostí k naplňování olympijských myšlenek;
- pochopili, že pohybové aktivity jsou jedním z prostředků k navazování sociálních kontaktů.

Výsledky vzdělávání	Učivo
<p>Žák:</p> <ul style="list-style-type: none"> - objasní na příkladech, jak životní prostředí ovlivňuje zdraví lidí; - vysvětlí stručně, co se myslí označením „zdravý životní styl“; - dovede posoudit vliv pracovních podmínek a povolání na své zdraví a uvede, jak může kompenzovat jejich nežádoucí důsledky; - uvede hlavní zásady zdravé výživy a příklady jejích alternativních směrů; - dovede uplatňovat naučené modelové situace k řešení konfliktních situací; - objasní důsledky sociálně patologických závislostí na život jednotlivce, rodiny a společnosti a vysvětlí, jak aktivně chránit své zdraví; - dovede v konkrétních informacích poskytovaných médií, včetně reklamy, rozpoznat způsoby ovlivňování a manipulace; - popíše úlohu státu a místní samosprávy při ochraně zdraví a života obyvatel; - dovede rozpoznat hrozící nebezpečí a racionálně reagovat v situacích osobního ohrožení a za mimořádných událostí; <p>- prokáže dovednosti poskytnutí první pomoci sobě a jiným;</p>	<p>1 Péče o zdraví</p> <p>Zdraví</p> <ul style="list-style-type: none"> - činitele ovlivňující zdraví: životní prostředí, životní styl, pracovní podmínky, pohybové aktivity, výživa a stravovací návyky, rizikové chování aj. - duševní zdraví a rozvoj osobnosti; sociální dovednosti; rizikové faktory poškozující zdraví - odpovědnost za zdraví své i druhých; péče o veřejné zdraví v ČR, zabezpečení v nemoci; práva a povinnosti v případě nemoci nebo úrazu - partnerské vztahy, lidská sexualita - prevence úrazů, nemocí a rizik ohrožujících zdraví <p>Zásady jednání v situacích osobního ohrožení a za mimořádných událostí.</p> <ul style="list-style-type: none"> - mimořádné události (živelní pohromy, havárie, krizové situace aj.) - základní úkoly ochrany obyvatelstva (varování, evakuace) <p>První pomoc</p> <ul style="list-style-type: none"> - úrazy a náhlé zdravotní příhody - poranění při hromadném zasažení obyvatel - stavy bezprostředně ohrožující život

- volí sportovní vybavení (výstroj a výzbroj) odpovídající příslušné činnosti a okolním podmínkám (klimatickým, zařízením, hygieně, bezpečnosti) a dovede je udržovat a ošetřovat;
- dokáže sledovat výkony jednotlivců a posoudit jejich kvalitu;
- dovede připravit prostředky k plánovaným pohybovým činnostem;
- umí uplatňovat zásady sportovního tréninku;
- je schopen kultivovat své tělesné a pohybové projevy;
- dokáže vyhledat potřebné informace z oblasti zdraví a pohybových činností a interpretovat je;
- dovede rozvíjet svalovou sílu, rychlost, vytrvalost, obratnost a pohyblivost;
- ovládá kompenzační cvičení k regeneraci tělesných a duševních sil, i vzhledem k požadavkům budoucího povolání; uplatňuje osvojené způsoby relaxace;
- dovede uplatňovat techniku a základy taktiky ve vybraných sportovních disciplínách;
- uplatňuje zásady bezpečnosti při pohybových aktivitách a činnostech s tím souvisejících;
- je schopen sladit při cvičení pohyb s hudbou, provádí jednoduché pohybové vazby a hudebně pohybové cviky;
- umí využívat pohybové činnosti pro všestrannou pohybovou přípravu a zvyšování tělesné zdatnosti;
- ovládá základní herní činnosti jednotlivce a participuje na týmovém herním výkonu družstva;
- dodržuje zásady jednání fair play, rozlišuje nesportovní jednání;
- uvede zásady ekologického a bezpečného chování v přírodě a při různých formách turistiky;
- dovede se pohybovat v terénu;

2 Tělesná výchova

Teoretické poznatky

- význam pohybu pro zdraví; prostředky ke zvyšování síly, rychlosti, vytrvalosti, obratnosti a pohyblivosti; technika a taktika; zásady sportovního tréninku
- odborná terminologie
- výstroj, výzbroj; údržba
- hygiena a bezpečnost při pohybových činnostech; vhodné oblečení – cvičební úbor a obutí; záchrana a pomoc; zásady chování a jednání v různém prostředí; regenerace a kompenzace; relaxace
- pravidla her, závodů a soutěží; olympionismus
- rozhodování
- zdroje informací

Pohybové dovednosti

Tělesná cvičení

- pořadová, všestranně rozvíjející, kondiční, koordinační, kompenzační, relaxační aj.
jako součást všech tematických celků

Gymnastika a tance

- gymnastika: cvičení s náčiním, cvičení na nářadí, přeskoky, akrobacie; šplh
- rytmická gymnastika: cvičení bez náčiní a s náčiním; kondiční programy cvičení s hudbou
- tance

Atletika

- běhy (rychlý, vytrvalý); starty; skoky do výšky a do dálky; hody a vrh koulí

Pohybové hry

- drobné (pro rozvoj rychlosti, pohyblivosti a spolupráce)
- sportovní

	<p>Úpoly</p> <ul style="list-style-type: none"> - základy sebeobrany <p>Plavání (podle podmínek školy a zájmu žáků)</p> <ul style="list-style-type: none"> - jeden plavecký způsob - určená vzdálenost plaveckým způsobem - prvky zdravotního plavání - dopomoc unavenému plavci, záchrana tonoucího <p>Lyžování, bruslení a další pohybové činnosti (podle podmínek školy, možností a zájmu žáků)</p> <ul style="list-style-type: none"> - základy sjezdového a běžeckého lyžování - základy techniky bruslení <p>Turistika a pohyb v přírodě</p> <ul style="list-style-type: none"> - příprava turistické akce - orientace v terénu - orientační běh <p>Testování tělesné zdatnosti</p> <ul style="list-style-type: none"> - motorické testy
<ul style="list-style-type: none"> - provádí vhodná cvičení ke korekci svého zdravotního oslabení a dokáže rozlišit vhodné a nevhodné pohybové činnosti vzhledem ke konkrétnímu druhu a stupni oslabení; - je schopen zhodnotit své pohybové možnosti a dosahovat osobního výkonu z nabídky pohybových aktivit; - vyhýbá se činnostem, které jsou kontraindikací zdravotního oslabení. 	<p>3 Zdravotní tělesná výchova (pro žáky se zdravotním oslabením)</p> <ul style="list-style-type: none"> - speciální korektivní cvičení podle druhu oslabení - pohybové aktivity, zejména gymnastická cvičení, pohybové hry, plavání, turistika a pohyb v přírodě - kontraindikované pohybové aktivity

VZDĚLÁVÁNÍ V INFORMAČNÍCH A KOMUNIKAČNÍCH TECHNOLOGIÍCH

Cílem vzdělávání v informačních a komunikačních technologiích je naučit žáky pracovat s prostředky informačních a komunikačních technologií a pracovat s informacemi. Žáci porozumí základům informačních a komunikačních technologií, naučí se na uživatelské úrovni používat operační systém, kancelářský software a pracovat s dalším běžným aplikačním programovým vybavením (včetně případného specifického programového vybavení, používaného v příslušné profesní oblasti). Jedním ze stěžejních témat oblasti informačních a komunikačních technologií, a tedy i cílů výuky, je, aby žák zvládl efektivně pracovat s informacemi (zejména s využitím prostředků informačních a komunikačních technologií) a komunikovat pomocí Internetu. Podstatnou část vzdělávání v informačních a komunikačních technologiích představuje práce s výpočetní technikou.

Vzdělávání v informačních a komunikačních technologiích je dále vhodné rozšířit podle aktuálních vzdělávacích potřeb, jejichž příčinou mohou být změny na trhu práce, vývoj informačních a komunikačních technologií a specifika oboru, v němž je žák připravován.

Tematicky se oblast vzdělávání příliš neliší od téže oblasti zpracované pro obory poskytující vyšší stupeň vzdělání, úroveň osvojení výsledků vzdělávání však odpovídá nižší hodinové dotaci a studijním předpokladům žáků.

Výsledky vzdělávání	Učivo
<p>Žák:</p> <ul style="list-style-type: none"> - používá počítač a jeho periferie (obsluhuje je, detekuje chyby, vyměňuje spotřební materiál); - je si vědom možností a výhod, ale i rizik (zabezpečení dat před zneužitím, ochrana dat před zničením, porušování autorských práv) a omezení (zejména technických a technologických) spojených s používáním výpočetní techniky; - dodržuje zásady zabezpečení dat před zneužitím a ochrany dat před zničením; - nastavuje uživatelské prostředí operačního systému; - orientuje se v systému adresářů, ovládá základní práce se soubory (vyhledávání, kopírování, přesun, mazání), odlišuje a rozpoznává základní typy souborů a pracuje s nimi; - pracuje s nápovědou; - uvědomuje si analogie ve funkcích a ve způsobu ovládání různých aplikací; - vybírá a používá vhodné programové vybavení pro řešení běžných konkrétních úkolů; 	<p>1 Práce s počítačem, operační systém, soubory, adresářová struktura, souhrnné cíle</p> <ul style="list-style-type: none"> - hardware, software, osobní počítač, části, periferie - základní a aplikační programové vybavení - operační systém (duplicita s předcházejícím, i v H a ML) - data, soubor, složka, souborový manažer - komprese dat - prostředky zabezpečení dat před zneužitím a ochrany dat před zničením - ochrana autorských práv - nápověda, manuál
<ul style="list-style-type: none"> - vytváří, upravuje a uchovává textové dokumenty; - ovládá základní práce s tabulkovým procesorem (editace, vyhledávání, matematické operace, základní funkce, příprava pro tisk, tisk); - zná hlavní typy grafických formátů, na základní úrovni grafiku tvoří a upravuje; - používá běžné základní a aplikační programové vybavení; - pracuje s dalšími aplikacemi používanými v příslušné profesní oblasti; 	<p>2 Práce se standardním aplikačním programovým vybavením</p> <ul style="list-style-type: none"> - textový procesor - tabulkový procesor - software pro práci s grafikou - sdílení a výměna dat - další aplikační programové vybavení
<ul style="list-style-type: none"> - uvědomuje si specifika práce v síti (včetně 	<p>3 Práce v lokální síti, elektronická</p>

<p>rizik), využívá jejich možností a pracuje s jejími prostředky;</p> <ul style="list-style-type: none"> - komunikuje elektronickou poštou, ovládá i zaslání přílohy, či naopak její přijetí a následné otevření; - ovládá další běžné prostředky online a offline komunikace; 	<p>komunikace, komunikační a přenosové možnosti Internetu</p> <ul style="list-style-type: none"> - počítačová síť, server, pracovní stanice - připojení k síti - specifika práce v síti, sdílení dokumentů a prostředků - e-mail, chat, messenger, videokonference, telefonie...
<ul style="list-style-type: none"> - volí vhodné informační zdroje k vyhledávání požadovaných informací a odpovídající techniky (metody, způsoby) k jejich získávání; - získává a využívá informace z otevřených zdrojů, zejména pak z celosvětové sítě Internet, ovládá jejich vyhledávání; - orientuje se v získaných informacích, třídí je, vyhodnocuje, provádí jejich výběr; - zaznamenává a uchovává textové, grafické i numerické informace způsobem umožňujícím jejich další využití; - uvědomuje si nutnost posouzení validity informačních zdrojů a použití informací relevantních pro potřeby řešení konkrétního problému; - správně interpretuje získané informace; - rozumí jednoduchým graficky ztvárněným informacím (schémata, grafy apod.). 	<p>4 Informační zdroje, celosvětová počítačová síť Internet</p> <ul style="list-style-type: none"> - informace, práce s informacemi - informační zdroje - Internet

TECHNICKÁ PŘÍPRAVA

Obsahový okruh technická příprava poskytuje žákům základní znalosti o vlastnostech a využití surovin, materiálů a keramických hmot. Žák se v průběhu výuky naučí porozumět technické a technologické dokumentaci, která je nezbytná pro dodržování a kontrolu technologických parametrů ve výrobě. Získá přehled o technologických postupech při výrobě různých druhů keramik, např. užitkové, technické, stavební, zdravotní, žáruvzdorné a dalších. Žák se seznámí v průběhu výuky s různými způsoby vytváření keramických výrobků a osvojí si základy keramických výrob a technik používaných v keramické výrobě. Velký důraz se klade na dodržování hygienických předpisů, bezpečnosti práce, požární prevence a ekologického využívání surovin a energie.

Výsledky vzdělávání	Učivo
<p>Žák:</p> <ul style="list-style-type: none"> - pracuje s technickou dokumentací a objasní její význam ve výrobním procesu; - vysvětlí technické údaje, kreslí, čte technické výkresy; 	<p>1 Odborné kreslení</p> <ul style="list-style-type: none"> - technické kreslení - konstrukce v rovině - zobrazování těles

<ul style="list-style-type: none"> - ovládá konstrukci v rovině a různé způsoby zobrazování těles; - ovládá metody zvětšování a zmenšování návrhů výrobků; - navrhne, kreslí výrobek, okótuje výkresy s dodržáním všech funkčních požadavků; - ovládá práci se schémata, návody, výpočtovými listy apod.; - provede náčrty a výkresy výrobků podle vzoru a provede potřebná měření a kótování; 	<ul style="list-style-type: none"> - tvarování keramických těles
<ul style="list-style-type: none"> - vyjmenuje a charakterizuje druhy keramických výrob; - popíše a uvede příklady výrob: užitkové keramiky, zdravotní keramiky, cihlářských výrobků, stavební keramiky; - popíše a uvede příklady výroby žáruvzdorné keramiky a technického porcelánu; - je seznámen s platnými právními předpisy v keramické výrobě; 	<p>2 Keramický průmysl</p> <ul style="list-style-type: none"> - specifika odvětví - právní předpisy v keramické výrobě
<ul style="list-style-type: none"> - uvede jednotlivé etapy vývoje keramické výroby a popíše charakteristické znaky keramických výrobků v dávnověku, starověku, středověku, novověku; - popíše materiál a způsob tvarování a použitý dekor u majoliky a fajáns; 	<p>3 Dějiny keramické výroby</p> <ul style="list-style-type: none"> - historický vývoj keramické výroby - fajans, majolika
<ul style="list-style-type: none"> - charakterizuje střep a jeho základní strukturu a vlastnosti s ohledem na složení; - uvede vlastnosti různých druhů keramik; - popíše základní rozdělení keramických výrobků podle nasákavosti střepu nad 5%: cihlářské výrobky, hrnčířské výrobky, žáruvzdorné výrobky, brousící výrobky, pórovinové výrobky; - popíše základní rozdělení keramických výrobků podle nasákavosti střepu pod 5 % kamenina, porcelán, syntetické a nerostné výrobky; - charakterizuje rozdělení keramických výrobků podle použití a podle jejich teploty výpalu; 	<p>4 Třídění keramik</p> <ul style="list-style-type: none"> - druhy a rozdělení keramiky
<ul style="list-style-type: none"> - uvede bezpečné pracovní postupy při přípravě keramických surovin a plastických a neplastických materiálů; 	<p>5 Keramické suroviny a materiály</p> <ul style="list-style-type: none"> - rozdělení keramických surovin - výroba glazur a engob

<ul style="list-style-type: none"> - popíše vlastnosti, použití a způsob úpravy kaolínu, hlíny a jílu; - popíše vlastnosti, použití a způsob úpravy ostřiv a taviv; - navažuje a upravuje suroviny pro výrobu glazur; - uvede základní a pomocné materiály pro přípravu keramických barev; - popíše postup při přípravě základních dekoračních materiálů; - popíše výrobu, druhy a rozdělení sádry; - popíše vlastnosti a použití pomocných materiálů, grafitu, síry, fermeže, šelaku, mýdla; - popíše přípravu a způsob použití tmelů v keramické výrobě; 	<ul style="list-style-type: none"> - keramické barvy - dekorační materiály - pomocné materiály - tmely
<ul style="list-style-type: none"> - popíše a vysvětlí základní rozdělení dopravních strojů a zařízení; - uvede základní rozdělení úpravářenských strojů a popíše jejich funkci; - popíše typy a funkci lisů; - uvede základní energetické stroje a zařízení; - popíše druhy sušáren a způsob jejich ohřevu; - popíše druhy a funkci keramických pecí a způsob jejich vytápění; - obsluhuje speciální stroje a zařízení v keramické výrobě pro výrobu obkladaček, dlaždic, šamotového a žáruvzdorného zboží; - obsluhuje jednoduché stroje a zařízení a provádí jejich běžnou údržbu; - obsluhuje třídící stroje a balicí stroje a zařízení na vážení. 	<p>6 Stroje a zařízení v keramické výrobě</p> <ul style="list-style-type: none"> - dopravní stroje - úpravářenské stroje - lisy - tepelně technická zařízení - glazovací stroje - stroje na dekorování - stroje na vážení, třídění, balení - speciální stroje a zařízení

TECHNOLOGIE KERAMICKÉ VÝROBY

Obsahový okruh navazuje na odborné znalosti žáků a získané dovednosti v obsahovém okruhu technická příprava. Poskytuje žákům soubor poznatků o základních surovinách, materiálech a pomocných látkách používaných při ruční i průmyslové výrobě keramiky. Žáci si osvojí základní výrobní postupy, při praktických činnostech jsou vedeni k jejich dodržování, podílejí se na výrobních operacích a odborně odstraňují vady na polotovarech a hotových výrobcích, provádějí značení hotových výrobků, vedou jejich evidenci, odborně je balí a expedují. Při přípravě je kladen důraz na dodržování předpisů bezpečnosti práce a požární prevence, na efektivní využívání surovin, energie a ochranu životního prostředí.

Součástí obsahového okruhu je zařazení praktických činností, které žákům umožní upevnit získané teoretické znalosti.

Tematický celek 6 Speciální technologie si škola může zařadit podle zaměření a rozpracovat ve svém ŠVP s ohledem na potřeby žáků a podmínky trhu práce daného regionu.

Výsledky vzdělávání	Učivo
<p>Žák:</p> <ul style="list-style-type: none"> - dodržuje ustanovení týkající se bezpečnosti a ochrany zdraví při práci a požární prevence; - při obsluze, běžné údržbě a čištění strojů a zařízení postupuje v souladu s předpisy a pracovními postupy; - uvede příklady bezpečnostních rizik, nejčastější příčiny úrazů a jejich prevenci a ví, jak poskytnout první pomoc; - uvede povinnosti pracovníka i zaměstnavatele v případě pracovního úrazu; 	<p>1 Bezpečnost a ochrana zdraví při práci, hygiena práce, požární prevence</p> <ul style="list-style-type: none"> - pracovněprávní problematika BOZP - bezpečnost technických zařízení
<ul style="list-style-type: none"> - připravuje pracoviště pro danou technologickou operaci; - připravuje suroviny, materiály a pomůcky pro danou technologickou operaci; 	<p>2 Příprava pracoviště</p> <ul style="list-style-type: none"> - příprava pracoviště - příprava surovin
<ul style="list-style-type: none"> - popíše úpravy a postupy při dezintegraci keramických materiálů a při plavení surovin; - připravuje, sestavuje a upravuje keramické hmoty podle stanovených receptur; - popíše přípravu točirenské, licí, lisovací hmoty a uvede strojní zařízení používané při přípravě hmot; - uvede zásady pro správné skladování připravených keramických hmot; - vysvětlí základní funkci glazur a jejich rozdělení podle použití, uvede jejich vlastnosti při mechanickém a tepelném namáhání; - uvede způsoby skladování keramických hmot, glazur, engob a pomocných materiálů; - obsluhuje stroje pro přípravu surovin a objasní podstatu úpravy surovin; - obsluhuje stroje a zařízení na přípravu hmot (mlecí bubny, rozplavovače a míchače, síta, magnety, čerpadla, kalolis, 	<p>3 Příprava keramických surovin a materiálů</p> <ul style="list-style-type: none"> - dezintegrace a plavení surovin - příprava a úprava pro různé způsoby vytváření - příprava glazur a engob - stroje a zařízení

vakuolis, sušárnu);	
<ul style="list-style-type: none"> - připraví dokumentaci, šablonu, pracoviště na odlévání sádrových forem; - rozmíchá sádro podle stanovených kritérií a nalije blok sádry; - odlévá, retušuje a kompletuje formy podle výrobního předpisu; - impregnuje, suší, skladuje a eviduje sádrové formy; 	4 Výroba sádrových forem <ul style="list-style-type: none"> - odlévání sádrových forem - skladování forem
<ul style="list-style-type: none"> - volí a dodržuje technologické postupy; - volí vhodné pracovní nástroje a pomůcky; - volí vhodný druh keramické hmoty pro konkrétní způsob tvarování; - vytváří keramické výrobky ručním točením na kruhu, lisováním jednosměrným a izostatickým, litím do sádrových forem, tažením, obráběním; - provádí slučování za použití vhodného spojovacího materiálu; - provádí retušování, čištění a další dokončovací operace; - obsluhuje licí linky a další automatické linky; - provádí sušení a impregnaci forem; 	5 Tvarování keramický výrobků <ul style="list-style-type: none"> - ruční točení - lisování jednosměrné, izostatické - formování - lití do sádrových forem - tažení - obrábění - dokončovací práce a kontrola zhotovených výrobků - obsluha linek
<ul style="list-style-type: none"> - objasní podstatu technologie příslušné keramické výroby a význam jednotlivých výrobních operací; - volí, připravuje a upravuje vhodné suroviny, pomocné látky pro konkrétní technologické zpracování; - provádí dílčí operace na konkrétním výrobním úseku a dbá na dodržování technologického postupu při výrobě keramických výrobků; - provádí jednoduché technologické výpočty; - popíše funkci základního strojního vybavení pro danou výrobu; - obsluhuje jednoduché stroje a zařízení a provádí jejich běžnou údržbu; - vede evidenci surovin a hotových výrobků v keramickém provozu; - posuzuje kvalitu hotových výrobků, balí je a expeduje; 	6 Speciální technologie <ul style="list-style-type: none"> - výroba kameniny - výroba fasádních obkladů - výroba porcelánových výrobků - výroba porcelánových izolátorů - výroba zdravotnické keramiky - výroba žáruvzdorného zboží - výroba pálicích pomůcek - výroba dlaždic - výroba užitkové a dekorativní keramiky - výroba ostatních druhů keramiky - cihlářské výrobky - stavební výrobky - brousící výrobky - magnezitové výrobky
<ul style="list-style-type: none"> - volí vhodný způsob sušení pro konkrétní 	7 Sušení keramických výrobků

<p>druh výrobku;</p> <ul style="list-style-type: none"> - zakládá a vykládá výrobky ze sušáren a provádí její obsluhu; - kontroluje průběh sušení; - třídí a kontroluje kvalitu výrobků po sušení, odstraňuje vady po sušení; 	<ul style="list-style-type: none"> - sušení výrobků - třídění výrobků po sušení
<ul style="list-style-type: none"> - zakládá a vykládá výrobky do pecí, skládá výrobky do pecních vozů; - kontroluje průběh výpalu keramických výrobků; - volí vhodné pálicí pomůcky a používá pracovní pomůcky při obsluze pece; - třídí, brousí výrobky, klasifikuje vady a odborně je odstraňuje; - provádí výpal dekorovaných výrobků; - popíše základní typy pecí (pec muflová, tunelová, komorová, rychlovýpalová); - uvede používaná paliva v keramickém průmyslu; - provádí výstupní kontrolu a vede evidenci výrobků; 	<p>8 Pálení keramických výrobků a zažihání dekoru</p> <ul style="list-style-type: none"> - zakládání výrobků do pecí - výpal keramických výrobků - zažihání dekoru - výstupní kontrola a evidence - paliva v keramickém průmyslu
<ul style="list-style-type: none"> - připravuje výrobky na glazování ; - provádí ruční glazování, strojní glazování; - obsluhuje glazovací linky; - klasifikuje vady výrobků vzniklých při glazování a odborně je odstraňuje; - skladuje a ošetřuje dekorační materiály; 	<p>9 Glazování keramiky</p> <ul style="list-style-type: none"> - příprava a glazování výrobků - klasifikace vad po glazování výrobků
<ul style="list-style-type: none"> - provádí dokončovací operace vhodnou technologií; - provádí broušení, pokovení, tmelení keramických výrobků; - čistí výrobky a kontroluje sílu střepu; 	<p>10 Dokončující proozy</p> <ul style="list-style-type: none"> - broušení, pokovení, tmelení keramických výrobků
<ul style="list-style-type: none"> - popíše bezpečné pracovní postupy při běžné obsluze strojů; - obsluhuje jednoduché stroje a zařízení a provádí jejich běžnou údržbu; 	<p>11 Dopravní stroje</p> <ul style="list-style-type: none"> - bezpečné pracovní postupy - obsluha dopravních strojů
<ul style="list-style-type: none"> - popíše zásady skladování hotových keramických výrobků; - volí vhodné obalové materiály podle druhu výrobků, skladuje balené výrobky; - obsluhuje jednodušší stroje a zařízení pro balení, označování a expedici výrobků; - expeduje hotové výrobky a zaznamenává 	<p>12 Balení a expedice výrobků</p> <ul style="list-style-type: none"> - skladování výrobků - balení výrobků, obalové materiály - stroje a zařízení - expedice a evidence výrobků

jejich množství.	
------------------	--

7 Rámcové rozvržení obsahu vzdělávání

Délka a forma vzdělávání: 3 roky, denní

Vzdělávací oblasti a obsahové okruhy	Minimální počet vyučovacích hodin za celou dobu vzdělávání	
	týdenních	celkový
Jazykové vzdělávání - český jazyk	2	64
Občanský vzdělávací základ	3	96
Matematické vzdělávání	3	96
Estetické vzdělávání	1	32
Vzdělávání pro zdraví	3	96
Vzdělávání v informačních a komunikačních technologiích	3	96
Technická příprava	14	448
Technologie keramické výroby	48	1 536
Disponibilní hodiny	19	608
Celkem	96	3 072

Minimální týdenní počet vyučovacích hodin v jednotlivých ročnících je 29.

Poznámky:

1. Tento RVP je určen zejména pro žáky se speciálními vzdělávacími potřebami ve smyslu Zákona č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání, § 16 ŠZ. RVP navazuje na RVP ZV – Přílohu upravující vzdělávání žáků s lehkým mentálním postižením.
2. Rámcové rozvržení obsahu vzdělávání je východiskem pro tvorbu učebních plánů ve ŠVP. Do učebního plánu školního vzdělávacího programu se zařazují vyučovací předměty, které se vytvářejí na základě vzdělávacích oblastí a obsahových okruhů stanovených v rámcovém rozvržení obsahu vzdělávání. Stanovené vzdělávací oblasti a obsahové okruhy a jejich minimální počty vyučovacích hodin jsou závazné, jejich dodržení ve ŠVP musí být prokazatelné.
3. Disponibilní hodiny jsou určeny pro vytváření profilace ŠVP, realizaci průřezových témat, posílení hodinové dotace jednotlivých vzdělávacích oblastí a obsahových okruhů a pro podporu zájmové orientace žáků.
4. Výběr zaměření je v kompetenci ředitele školy. Název ŠVP musí být v souladu s obsahem zvoleného profilového okruhu.
5. Minimální počet týdenních vyučovacích hodin za celou dobu vzdělávání je 96, maximální 105.

6. Pro úspěšnou realizaci vzdělávání je nutné vytvářet podmínky pro osvojení požadovaných praktických dovedností a činností formou odborného výcviku (v dílnách, odborných učebnách apod.). Na odborný výcvik lze žáky dělit na skupiny, zejména s ohledem na bezpečnost a ochranu zdraví při práci a na hygienické požadavky podle platných právních předpisů. Počet žáků na jednoho učitele odborného výcviku je stanoven vládním nařízením.
7. Průměrný počet vyučovacích hodin ve třídě za týden je s ohledem na nezbytné dělení tříd na skupiny při teoretickém vyučování stanoven na 10,68 pro každý ročník; při praktickém vyučování na 55,01 pro každý ročník. Uvedená hodnota ukazatele H je stanovena jako minimální pro určení výše finančních prostředků přidělovaných podle § 160 až 162 školského zákona a vyhlášky č. 492/2005 Sb., o krajských normativech.
8. Obsah praktických činností se odvíjí od vzdělávacích oblastí a obsahových okruhů RVP, zejména od technologie keramické výroby, kde je těžiště praktických dovedností. Minimální rozsah praktických činností formou odborného výcviku musí činit 50 týdenních vyučovacích hodin za celou dobu vzdělávání. Odborný výcvik musí být rozložen do všech ročníků.
9. Ve ŠVP musí být v každém ročníku zařazena tělesná výchova, doporučuje se zařadit další sportovní a relaxační aktivity podporující zdravý vývoj žáků. Pokud bude vyučování organizováno tak, že se bude střídát týden teoretického vyučování a týden odborného výcviku, a pokud nebude možno zajistit výuku tělesné výchovy i v týdnu odborného výcviku, nesmí klesnout počet hodin tělesné výchovy v týdnu teoretického vyučování pod 2 hodiny. V případě, že v rámci jednoho týdne bude probíhat teoretické vyučování i odborný výcvik, je rozsah tělesné výchovy v tomto týdnu 2 hodiny. Je žádoucí zařazovat vhodné pohybové aktivity kompenzující jednostranné fyzické zatížení žáků také v průběhu odborného výcviku.
10. Zařazení cizího jazyka do školního vzdělávacího programu není povinné, pouze doporučené. Potřebnou časovou dotaci získá škola z disponibilních hodin. Pro zajištění efektivity vzdělávání v cizích jazycích se doporučují minimálně 2 vyučovací hodiny týdně.

8 Průřezová témata

8.1 Občan v demokratické společnosti

Charakteristika tématu

Výchova k demokratickému občanství se zaměřuje na vytváření a upevňování takových postojů a hodnotové orientace žáků, které jsou potřebné pro fungování a zdokonalování demokracie. Nejde však pouze o postoje, hodnoty a jejich preference, ale také o budování občanské gramotnosti žáků, tj. osvojení si faktické, věcné a normativní stránky jednání odpovědného aktivního občana.

Výchova k demokratickému občanství se netýká jen společenskovední oblasti vzdělávání, v níž se nejvíce realizuje, ale prostupuje celým vzděláváním a nezbytnou podmínkou její realizace je také demokratické klima školy, otevřené k rodičům a k širší občanské komunitě v místě školy.

Přínos tématu k naplňování cílů rámcového vzdělávacího programu

K odpovědnému a demokratickému občanství je třeba mít dostatečně rozvinuté klíčové kompetence (komunikativní kompetence, personální a sociální kompetence, kompetence k řešení problémů a k práci s informacemi...), proto je jejich rozvíjení při výchově k demokratickému občanství velmi významné.

Kromě toho jsou žáci vedeni k tomu, aby:

- měli vhodnou míru sebevědomí, sebeodpovědnosti a schopnost morálního úsudku;
- byli připraveni si klást základní existenční otázky a hledat na ně odpovědi a řešení;
- hledali kompromisy mezi osobní svobodou a sociální odpovědností a byli kriticky tolerantní;
- byli schopni odolávat myšlenkové manipulaci;
- dovedli se orientovat v mediálních obsazích, kriticky je hodnotit a optimálně využívat masová média pro své různé potřeby;
- dovedli jednat s lidmi, diskutovat o citlivých nebo kontroverzních otázkách, hledat kompromisní řešení;
- byli ochotni se angažovat nejen pro vlastní prospěch, ale i pro veřejné zájmy a ve prospěch lidí v jiných zemích a na jiných kontinentech;
- vážili si materiálních a duchovních hodnot, dobrého životního prostředí a snažili se je chránit a zachovat pro budoucí generace.

Obsah tématu a jeho realizace

Výchova k odpovědnému a aktivnímu občanství v demokratické společnosti zahrnuje vědomosti a dovednosti z těchto oblastí:

- osobnost a její rozvoj;
- komunikace, vyjednávání, řešení konfliktů;
- společnost – jednotlivec a společenské skupiny, kultura, náboženství;
- stát, politický systém, politika, soudobý svět;
- masová média;

- morálka, svoboda, odpovědnost, tolerance, solidarita;
- potřebné právní minimum pro soukromý a občanský život.

Těžiště realizace průřezového tématu se předpokládá v/ve:

- vytvoření demokratického klimatu školy (např. dobré přátelské vztahy mezi učiteli a žáky a mezi žáky navzájem);
- náležitém rozvržení prvků průřezového tématu do jednotlivých částí školního vzdělávacího programu včetně plánované činnosti žáků mimo vyučování;
- cílevědomém úsilí o dobré znalosti a dovednosti žáků, které jsou nezbytně potřebné pro informované a odpovědné občanské a jiné rozhodování a jednání; tyto vědomosti a dovednosti budou žáci nejvíce získávat ve vyučovacích předmětech zaměřených na výchovu k občanství a společenskovední vzdělávání, tedy např. v občanské nauce, v základech společenských věd nebo v dějepisu;
- promyšleném a funkčním používání strategií výuky, např. používání aktivizujících metod a forem práce ve výuce, jako je problémové a projektové učení, kooperativní učení, různé diskusní a simulační metody, metody směřující k rozvoji funkční gramotnosti žáků (tj. schopnost číst textový materiál s porozuměním, interpretovat jej, hodnotit a používat pro různé účely) atp.;
- realizaci mediální výchovy.

8.2 Člověk a životní prostředí

Charakteristika tématu

Udržitelný rozvoj patří mezi priority EU včetně naší republiky. Nezbytným předpokladem jeho realizace je příprava budoucí generace k myšlení a jednání v souladu s principy udržitelného rozvoje, k vědomí odpovědnosti za udržení kvality životního prostředí a jeho jednotlivých složek a k úctě k životu ve všech jeho formách.

Průřezové téma Člověk a životní prostředí se podílí na zvyšování gramotnosti pro udržitelnost rozvoje a přispívá k realizaci jednoho z pěti základních směrů rozvoje lidských zdrojů⁷. Environmentální vzdělávání a výchova poskytuje žákům znalosti a dovednosti potřebné pro pochopení principu udržitelnosti, podněcuje aktivní integrovaný přístup k realitě a ovlivňuje etické vztahy k prostředí. V souvislosti s jejich odborným vzděláváním poukazuje na vlivy pracovních činností na prostředí a zdraví a využívání moderní techniky a technologie v zájmu udržitelnosti rozvoje.

Hlavním cílem průřezového tématu Člověk a životní prostředí je vést žáky k tomu, aby:

- pochopili souvislosti mezi různými jevy v prostředí a lidskými aktivitami, mezi lokálními, regionálními a globálními environmentálními problémy;
- chápali postavení člověka v přírodě a vlivy prostředí na jeho zdraví a život;
- porozuměli souvislostem mezi environmentálními, ekonomickými a sociálními aspekty ve vztahu k udržitelnému rozvoji;

⁷ Gramotnost pro udržitelnost rozvoje zahrnuje systém znalostí o zákonitostech přírody, o vztazích člověka k prostředí, o současných globálních a regionálních problémech lidstva, o možnostech a způsobech jejich řešení prostředky ekonomickými, sociálně právními, vědeckými a technickými za aktivní účasti občanů a jejich vzájemné spolupráce na místní, regionální a globální úrovni. (*Strategie rozvoje lidských zdrojů pro ČR*. Praha, Úřad vlády ČR, MPSV ČR 2003.)

- respektovali principy udržitelného rozvoje;
- získali přehled o způsobech ochrany přírody, o používání technologických, ekonomických a právních nástrojů pro zajištění udržitelného rozvoje;
- samostatně a aktivně poznávali okolní prostředí, získávali informace v přímých kontaktech s prostředím a z různých informačních zdrojů;
- pochopili vlastní odpovědnost za své jednání a snažili se aktivně podílet na řešení environmentálních problémů;
- osvojili si základní principy šetrného a odpovědného přístupu k životnímu prostředí v osobním a profesním jednání;
- dokázali esteticky a citově vnímat své okolí a přírodní prostředí;
- osvojili si zásady zdravého životního stylu a vědomí odpovědnosti za své zdraví.

Přínos tématu k naplňování cílů rámcového vzdělávacího programu

Přínos průřezového tématu je ve třech rovinách:

- informativní, směřující k získání potřebných znalostí a dovedností, jejich chápání a hodnocení;
- formativní, zaměřené zejména na vytváření hodnot a postojů ve vztahu k životnímu prostředí (etických, citových, estetických apod.);
- sociálně-komunikativní, zaměřené na rozvoj dovedností vyjadřovat a zdůvodňovat své názory, zprostředkovávat informace, obhajovat řešení problematiky životního prostředí a působit pozitivním směrem na jednání a postoje druhých lidí.

Obsah tématu a jeho realizace

Průřezové téma je začleněno v rámcovém vzdělávacím programu do cílů vzdělávání a výsledků vzdělávání v různých souvislostech. Získané vědomosti a dovednosti se v průřezovém tématu propojují a doplňují tak, aby vznikl ucelený obraz ukazující složitost souvislostí v přírodě, ve společnosti, mezi přírodou a člověkem a jeho životním prostředím.

Ve složce všeobecného vzdělávání je průřezové téma začleněno např. ve vzdělávacím občanském základu, estetickém vzdělávání a vzdělávání pro zdraví.

V odborné složce je průřezové téma diferencovaně začleněno do obsahových okruhů podle charakteru oborů vzdělání. Zaměřuje se zejména na materiálové a energetické zdroje, na kvalitu pracovního prostředí, vlivy pracovních činností na prostředí a na zdraví, na technické a technologické procesy a řídicí činnosti.

Obsah průřezového tématu Člověk a životní prostředí zahrnuje témata:

- biosféra v ekosystémovém pojetí (znalosti o abiotických a biotických podmínkách života, o ekologické přizpůsobivosti, o vzájemných vztazích organismů a prostředí, o struktuře a funkci ekosystémů, o významu biodiverzity a ochrany přírody a krajiny);
- současné globální, regionální a lokální problémy rozvoje a vztahy člověka k prostředí (klimatické změny, ohrožování ovzduší, vody, půdy, ekosystémů i biosféry z různých hledisek rozvoje lidské populace, vliv prostředí na lidské zdraví);
- možnosti a způsoby řešení environmentálních problémů a udržitelnosti rozvoje v daném oboru vzdělání a v občanském životě (např. nástroje právní, ekonomické, informační, technické, technologické, organizační, prevence negativních jevů, principy udržitelnosti rozvoje).

Průřezové téma je vhodné realizovat ve školním vzdělávacím programu třemi základními způsoby:

- komplexně – v samostatném ekologickém vyučovacím předmětu (modulu) nebo v uceleném bloku ekologického učiva zahrnutého do některého vhodného předmětu (modulu), který umožňuje integraci a doplnění poznatků o ekologii a životním prostředí, komplexní pohled na udržitelnost rozvoje v občanském životě a v daném oboru vzdělání a uvědomění si vlastní odpovědnosti za kvalitu životního prostředí;
- rozptýleně (difúzně) – v logických souvislostech v jednotlivých vyučovacích předmětech (modulech) všeobecně vzdělávací i odborné složky vzdělávání, v praktickém vyučování;
- nadpředmětově – v žákovských projektech.

Průřezové téma lze ve školním vzdělávacím programu realizovat různými metodami a formami v rámci teoretického a praktického vyučování a mimoškolními aktivitami, popřípadě škola může zařadit samostatný vyučovacím předmět. V praktickém vyučování je vhodné vést žáky správně odstraňovat odpad, využívat úsporné spotřebiče a postupy, dodržovat požadavky na bezpečnost a hygienu práce. Problémově zadávané otázky, úkoly nebo situace mají žákům umožnit nejen pochopení a procvičování probíraného učiva, ale i uplatnění jejich dalších znalostí z různých oblastí vzdělávání i z mimoškolního prostředí. Vzdělávací a výchovný význam mají žákovské projekty (přiměřené schopnostem žáků) s environmentální problematikou.

Při realizaci environmentálního vzdělávání a výchovy doporučujeme spolupracovat se středisky a centry ekologické výchovy a s dalšími ekologickými institucemi a pracovišti.

8.3 Člověk a svět práce

Charakteristika tématu

Jedním ze základních cílů vymezených tímto rámcovým vzdělávacím programem je příprava takového absolventa, který má nejen určitý odborný profil, ale který se díky němu dokáže také úspěšně prosadit na trhu práce i v životě.

Průřezové téma Člověk a svět práce doplňuje znalosti a dovednosti žáka získané v odborné složce vzdělávání o nejdůležitější poznatky a dovednosti související s jeho uplatněním ve světě práce, které by mu měly pomoci při rozhodování o další profesní a vzdělávací orientaci, při vstupu na trh práce a při uplatňování pracovních práv.

Přínos tématu k naplňování cílů rámcového vzdělávacího programu

Téma Člověk a svět práce přispívá k naplňování cílů vzdělávání zejména v rozvoji následujících obecných kompetencí:

- identifikace a formulování vlastních priorit;
- práce s informacemi, vyhledávání, vyhodnocování a využívání informací;
- odpovědné rozhodování na základě vyhodnocení získaných informací;
- verbální komunikace při důležitých jednáních;
- písemné vyjadřování při úřední korespondenci.

Hlavním cílem průřezového tématu je vybavit žáka znalostmi a kompetencemi, které mu pomohou optimálně využít svých osobnostních a odborných předpokladů pro úspěšné uplatnění na trhu práce a pro budování profesní kariéry. Uskutečňování tohoto cíle předpokládá:

- vést žáky k tomu, aby si uvědomili zodpovědnost za vlastní život, význam vzdělání a celoživotního učení pro život, aby byli motivováni k aktivnímu pracovnímu životu a k úspěšné kariéře;
- zorientovat žáky ve světě práce jako celku i v hospodářské struktuře regionu, naučit je hodnotit jednotlivé faktory charakterizující obsah práce a srovnávat tyto faktory se svými předpoklady, seznámit je s alternativami profesního uplatnění po absolvování studovaného oboru vzdělání;
- naučit žáky vyhledávat a posuzovat informace o profesních příležitostech, orientovat se v nich a vytvářet si o nich základní představu;
- vyhledávat a posuzovat informace o vzdělávací nabídce, orientovat se v ní a posuzovat ji z hlediska svých předpokladů a profesních cílů;
- písemně i verbálně se prezentovat při jednání s potenciálními zaměstnavateli, formulovat svá očekávání a své priority;
- vysvětlit žákům základní aspekty pracovního poměru, práv a povinností zaměstnanců a zaměstnavatelů i základní aspekty soukromého podnikání, naučit je pracovat s příslušnými právními předpisy;
- zorientovat žáky ve službách zaměstnanosti, přivést je k účelnému využívání jejich informačního zázemí.

Obsah tématu a jeho realizace

Obsah tématu je možné rozdělit do následujících obsahových celků:

- hlavní oblasti světa práce, charakteristické znaky práce (pracovní činnosti, pracovní prostředky, pracoviště, mzda, pracovní doba, možnosti kariéry, společenská prestiž apod.), jejich aplikace na jednotlivé alternativy uplatnění po absolvování příslušného oboru vzdělání a navazujících směrů vyššího a vysokoškolského vzdělávání, vztah k zájmům, studijním výsledkům, schopnostem, vlastnostem a zdravotním předpokladům žáků;
- trh práce, jeho ukazatele, všeobecné vývojové trendy, požadavky zaměstnavatelů;
- soustava školního vzdělávání v ČR, návaznosti jednotlivých druhů vzdělávání po absolvování střední školy, význam a možnosti dalšího profesního vzdělávání včetně rekvalifikací, nutnost celoživotního učení, možnosti vzdělávání v zahraničí;
- informace jako kritéria rozhodování o další profesní a vzdělávací dráze, vyhledávání a posuzování informací o povoláních, o vzdělávací nabídce, o nabídce zaměstnání, o trhu práce;
- písemná i verbální sebe prezentace při vstupu na trh práce, sestavování žádostí o zaměstnání a odpovědí na inzeráty, psaní profesních životopisů, průvodních (motivačních) dopisů, jednání s potenciálním zaměstnavatelem, přijímací pohovory, výběrová řízení, nácvik konkrétních situací;
- zákoník práce, pracovní poměr, pracovní smlouva, práva a povinnosti zaměstnance a zaměstnavatele, mzda, její složky a výpočet, možnosti zaměstnání v zahraničí;
- soukromé podnikání, podstata a formy podnikání, rozdíly mezi podnikáním a zaměstnaneckým poměrem, výhody a rizika podnikání, nejčastější formy podnikání, činnosti, s nimiž je třeba při podnikání počítat, orientace v živnostenském zákoně a obchodním zákoníku;
- podpora státu sféře zaměstnanosti, informační, poradenské a zprostředkovatelské služby v oblasti volby povolání a hledání zaměstnání a rekvalifikací, podpora nezaměstnaným;

- práce s informačními médii při vyhledávání pracovních příležitostí.

Zařazení tématu do školních vzdělávacích programů se uskuteční tak, že jednotlivé obsahové celky budou začleněny do odpovídajících vyučovacích předmětů (odborných i všeobecně vzdělávacích) vymezených vzdělávacím programem. Je žádoucí zaměřit probírání tematických celků vedoucích k poznávání světa práce nejen na oblasti uplatnění v příslušném směru a oboru vzdělání, ale – s ohledem na rostoucí mobilitu pracovních sil a potřebu snadno se adaptovat na změněné podmínky nebo procházet různými rekvalifikacemi – také na svět práce komplexně, a to alespoň na úrovni základní orientace.

Příslušné kompetence by žák měl nabývat především vlastním objevováním při řešení konkrétních problémů, při práci s konkrétními informacemi a při simulování konkrétních interpersonálních situací. Důležitým partnerem při výuce by měl být úřad práce, který by ji měl obohatit o konkrétní informace, vysvětlení a rady týkající se oblasti povolání, zaměstnání a trhu práce. Vhodné jsou exkurze v zaměstnavatelských organizacích typických pro příslušnou oblast uplatnění absolventů, při kterých se věnuje pozornost nejen odborné činnosti podniků, ale i personálnímu klimatu, organizační struktuře, pracovní náplni pracovníků, kariérovým postupům apod. Významnou roli zde má odborná praxe žáků v reálných pracovních podmínkách.

Při začleňování tématu Člověk a svět práce do školních vzdělávacích programů je třeba si uvědomit, že nejde o jednorázové téma, ale že je žádoucí věnovat mu pozornost systematicky po celou dobu vzdělávání (v rámci vyučovacího procesu i jinými formami).

8.4 Informační a komunikační technologie

Charakteristika tématu

Jedním z nejvýznamnějších procesů, probíhajících v současnosti v ekonomicky vyspělých zemích, je budování tzv. informační společnosti. Informační společnost je charakterizována podstatným využíváním digitálního zpracování, přenosu a uchování informací. Technologickou základnou této proměny je využívání prvků moderních informačních a komunikačních technologií.

V době budování informační a znalostní společnosti je vzdělávání v informačních a komunikačních technologiích nejen nezbytnou podmínkou úspěchu jednotlivce, ale i celého hospodářství. Ze zpracování informací prostředky informačních a komunikačních technologií se stává také významná ekonomická aktivita. Informační a komunikační technologie stále více pronikají i do tradičních sektorů, tj. do průmyslu, zemědělství, prostupují občanskými a společenskými aktivitami, jsou součástí využití volného času. Tento vývoj přináší nové pracovní příležitosti a zásadně ovlivňuje charakter společnosti – dochází k přesunu zaměstnanosti nejen do oblasti práce s informacemi, ale i do oblasti služeb obecně. Vyhledávání, zpracování, uchování i předávání informací se stává prakticky nezávislé na časových, prostorových, či kvantitativních omezeních.

Informační a komunikační technologie již v současnosti pronikají nejenom do všech oborů, ale také do většiny činností, a to bez ohledu na intelektuální úroveň, na které jsou vykonávány; je tedy zcela nezbytné promítnout požadavky na práci s prostředky informačních a komunikačních technologií do všech stupňů a oborů vzdělání.

Práce s prostředky informačních a komunikačních technologií má dnes nejen průpravnou funkci pro odbornou složku vzdělání, ale také patří ke všeobecnému vzdělání moderního člověka. Žáci jsou připravováni k tomu, aby byli schopni pracovat s prostředky informačních a komunikačních technologií a efektivně je využívali jak v průběhu vzdělávání, tak při

výkonu povolání (tedy i při řešení pracovních úkolů v rámci profese, na kterou se připravují), stejně jako v činnostech, které jsou a budou běžnou součástí jejich osobního a občanského života.

Přínos tématu k naplňování cílů rámcového vzdělávacího programu

Dovednosti v oblasti informačních a komunikačních technologií mají podpůrný charakter ve vztahu ke všem složkám kurikula.

Cílem je naučit žáky používat základní a aplikační programové vybavení počítače, a to nejen pro účely uplatnění v praxi, ale i pro potřeby dalšího vzdělávání. Rovněž je důležité naučit žáky pracovat s informacemi a s komunikačními prostředky. Je zřejmé, že s rozvojem vzdělávání v informačních a komunikačních technologiích na základní škole bude úkolem střední školy mj. vyrovnání úrovně připravenosti žáků na určitý standard a poskytování hlubšího vzdělání v závislosti na potřebách jednotlivých oborů vzdělání.

Obsah tématu a jeho realizace

V březnu roku 2004 schválila vláda ČR strategický dokument v oblasti rozvoje informační společnosti – tzv. Státní informační a komunikační politiku. V dokumentu je mj. zmiňována nutnost objektivního hodnocení dovedností a znalostí v oblasti počítačové gramotnosti. Za základ je zde považován systém certifikací ECDL (European Computer Driving Licence).

Obsah průřezového tématu vymezuje příslušná výše uvedená klíčová kompetence a vzdělávací oblast. Oblast vzdělávání v informačních a komunikačních technologiích svým obsahem a rozsahem splňuje požadavky (základní úrovně) systému ECDL.

Průřezové téma je zpravidla realizováno v samostatném vyučovacím předmětu převážně všeobecně vzdělávacího charakteru, žádoucí je však jeho pronikání i do předmětů ostatních.

Rozšíření využívání prostředků informačních a komunikačních technologií při výuce předpokládá především vybavení škol odpovídající výpočetní technikou. Je třeba, aby školy měly počítačové učebny vybaveny dostatečným počtem pracovních stanic, tvořených moderními multimediálními počítači zapojenými v dostatečně propustné lokální síti, umožňující sdílení případných síťových prostředků (tiskárny, skenery, DVD-ROM, disky...) a s rychlým přístupem na Internet. V hodinách výuky by měl počet pracovních stanic odpovídat počtu žáků. Učebny musí být budovány se zřetelem na zachování pravidel hygieny a bezpečnosti práce.

Softwarové vybavení škol by krom dostatečně široké nabídky výukových programů podporujících výuku v jednotlivých vzdělávacích oblastech mělo zahrnovat balík tzv. kancelářského software, tj. textový, tabulkový a databázový procesor, software pro tvorbu prezentací, dále software pro práci s grafikou, prohlížeč webových stránek, organizační a plánovací software, e-mailového klienta a další komunikační software a podle oborů vzdělání vyučovaných na škole též aplikace používané v příslušné profesní oblasti, která je předmětem vzdělání (např. účetní software, CAD systémy apod.).

Přístup k výuce informačních a komunikačních technologií se odvíjí od postavení tohoto tématu v celkové koncepci vzdělávání. Obvykle je do učebního plánu začleněn samostatný vyučovací předmět poskytující žákům základní všeobecné dovednosti a vědomosti.

Stanovení hodinových dotací a časového zařazení jednotlivých tematických celků je v kompetenci školy, která si sestaví konkrétní posloupnost probírané látky v jednotlivých ročnících. Tato posloupnost by měla zachovávat vhodné návaznosti učiva a podporovat výuku v ostatních předmětech (mezipředmětové vazby). Současně je třeba splnit další dvě podmínky – žáci musí nejprve pochopit základní principy informačních a komunikačních technologií a musí být schopni orientovat se ve výpočetním systému. Z důvodu faktické provázanosti témat se budou jednotlivé tematické celky neustále prolínat a jejich výuka bude

mnohdy probíhat v několika cyklech tak, aby žáci k náročnějším tématům přešli teprve po zvládnutí základů. Některé tematické celky tak budou během vzdělávání zařazeny několikrát, ovšem vždy na vyšší úrovni a s vyšší náročností tak, aby znalosti a dovednosti gradovaly v nejvyšším ročníku. Další učivo lze řadit podle aktuálních vzdělávacích potřeb, jejichž příčinou mohou být specifika oboru, podpora výuky v jiných vyučovacích předmětech, změny na trhu práce a vývoj v oblasti informačních a komunikačních technologií.

Stěžejní formou výuky je cvičení v odborné učebně výpočetní techniky. Třída se při výuce dělí na skupiny tak, aby na každé pracovní stanici pracoval jeden žák. Těžiště výuky informačních a komunikačních technologií je v provádění praktických úkolů. Je-li použita metoda výkladu, je vhodné, aby ihned následovalo praktické procvičení vyloženého učiva. Proces seznamování se s metodami a prostředky informačních a komunikačních technologií (ukázka nových činností, jejich praktické vyzkoušení na počítači a následné pochopení nové látky) je často jen úvodem do problematiky, stále častěji však bude navazovat na znalosti žáků ze základní školy (či obecněji z předchozího vzdělávání). Praktické úlohy by neměly chybět v žádné vyučovací hodině. Realizovány mohou být formami různých cvičení, samostatných prací, souhrnných prací, projektů, testů s použitím počítače. V rámci výuky práce s počítačem je vhodné uplatnit projektový přístup. Projekt je komplexní praktickou úlohou, při níž je aplikováno široké spektrum dovedností žáka. Projekt by měl být týmovou prací. Rozsah a náročnost projektu by měly gradovat ve vyšších ročnících, kdy jsou znalosti žáků na nejvyšší úrovni.

Použití informačních a komunikačních technologií ve vzdělávání žáků se zdravotním postižením

Využívání ICT ve vzdělávání žáků se zdravotním postižením je nutno přizpůsobit individuálním potřebám žáka, a to jak ve smyslu druhu nebo typu používaných produktů, tak rozsahu jejich uplatňování. Při posuzování těchto hledisek je nutné mj. vycházet z toho, jakých podpurných nebo kompenzačních technologií a produktů žák v průběhu předchozího vzdělávání využíval, na jaké úrovni jich využívá a do jaké míry lze toto využívání dále zdokonalovat tak, aby co nejlépe reflektovaly individuální vzdělávací potřeby žáka. Při tvorbě individuálního vzdělávacího plánu zdravotně postiženého žáka je proto důležité vycházet z odborného hodnocení a doporučení školského poradenského zařízení, jehož je žák klientem, případně dalších odborných pracovišť, která se specializovanými technologiemi pro zdravotně postižené zabývají.

Výrobci prostředků informačních a komunikačních technologií vycházejí vstříc zdravotně postiženým osobám a upravují tyto prostředky pro jejich specifické potřeby. Tělesně a zrakově postiženým lidem je k dispozici široké spektrum hardwarových a softwarových produktů, které usnadňují používání osobního počítače a umožňují jim tak komunikaci se světem, pomáhají jim vzdělávat se i pracovat. V oblasti hardware byly vyvinuty pomůcky pro jednodušší ovládání klávesnice počítačů, nahrazení části klávesnice pohybem myši, úpravy ovládání monitorů a nastavení tiskáren, řada přístrojů je nastavována vzdáleně prostřednictvím připojení k síti. Při potížích s používáním standardního rozložení klávesnice se používá rozložení alternativní (např. typu Dvorak). K použití těchto funkcí není zapotřebí žádné zvláštní vybavení. Bylo vyvinuto alternativní vstupní zařízení jako je jednoduchý vypínač nebo vstupní zařízení ovládané nádechem a výdechem pro osoby, které nemohou používat myš ani klávesnici.

Pro potřebu nevidomých a slabozrakých byla vyvinuta komplexní řešení, která umožňují realizovat vstup i výstup dat pomocí externího zařízení pracujícího s Braillovým písmem, navíc v kombinaci s hlasovým výstupem.

V oblasti softwaru již většina operačních systémů má zabudovány usnadňující funkce. Tyto funkce pomohou lidem, kteří mají problémy s používáním klávesnice nebo myši, jsou mírně zrakově postižení či osobám s poškozeným sluchem. Usnadňující funkce je možné nainstalovat spolu s operačním systémem, nebo je lze přidat později z instalačního disku. Vzhled a chování prostředí operačních systémů lze vzhledem k různým omezením zraku a pohybu upravit rovněž pomocí ovládacích panelů a dalších vestavěných funkcí. Patří sem například nastavení barev a velikostí ikon a písma, hlasitosti a chování myši a klávesnice.

Mezi podpůrné aplikace, dostupné pro běžné operační systémy, patří například:

- programy pro osoby s postižením zraku, které mění barvu informací na obrazovce nebo informace na obrazovce zvětšují,
- programy pro nevidomé nebo osoby, které nemohou číst. Tyto programy zprostředkují informace z obrazovky na externí zařízení v Braillově písmu nebo je převádějí do syntetizované řeči,
- programy, které dovolují „psát“ pomocí myši nebo hlasu,
- software, který umožňuje předvídat slova nebo fráze. Tento software umožňuje rychlejší zadávání textu s menším počtem úhozů na klávesnici.

9 Zásady tvorby školního vzdělávacího programu (ŠVP)⁸

9.1 Obecné zásady tvorby ŠVP

Školní vzdělávací program (ŠVP) je **stěžejním pedagogickým dokumentem školy**, na jehož základě škola realizuje vzdělávání v daném oboru vzdělání. Je povinnou součástí dokumentace školy.

Tvorba ŠVP je plně v kompetenci ředitele školy, který je odpovědný jak za kvalitu ŠVP, tak za úroveň jeho realizace. ŠVP musí být zpřístupněn veřejnosti.

V případě tvorby ŠVP pro vzdělávání dospělých bude pro každou formu vzdělávání uvedenou v kapitole 5 Organizace vzdělávání zpracován ŠVP, a to buď jako samostatný ŠVP, nebo v rámci ŠVP pro jinou formu vzdělávání v daném oboru vzdělání.

Školní vzdělávací program může být zpracován jako standardní (klasický), tj. na základě vyučovacích předmětů a učebních osnov, nebo jako modulový. Škola zváží, který způsob zpracování ŠVP je pro ni vhodnější. Užití modulů je vhodné zejména tehdy, pokud škola chce přispět k individualizaci vzdělávací cesty žáků a nabízet různé formy a možnosti vzdělávání (např. v kontextu celoživotního vzdělávání). Na základě jednoho RVP může škola zpracovat několik ŠVP, např. pro různá odborná zaměření.⁹

ŠVP bude zpracován:

- v souladu s příslušným RVP a s platnou legislativou;
- komplexně, tzn. že vymezí požadované kompetence absolventa, výsledky a obsah vzdělávání, personální, materiální a organizační podmínky nezbytné k dosažení stanovených cílů vzdělávání v daném vzdělávacím programu, včetně spolupráce se sociálními partnery při realizaci programu v denní formě vzdělávání;

⁸ Doporučení k tvorbě ŠVP, podrobnější popis ŠVP a jejich dílčích částí a ukázky jsou zpracovány v manuálu Metodika tvorby školních vzdělávacích programů SOŠ a SOU (NÚOV.Praha 2007) a jsou využitelné i pro OU.

⁹ Odborné zaměření je chápáno ve smyslu profilace vzdělávání v daném oboru směrem k určitému okruhu pracovních činností nebo typové pozici apod.; toto zaměření lze uvádět na vysvědčení.

- pro celé období vzdělávání (všechny ročníky)¹⁰, popř. všechny nabízené formy vzdělávání nebo odborná zaměření;
- tak, aby byl přehledný a poskytoval všechny potřebné informace o vzdělávání v daném programu a aby umožňoval posoudit soulad s RVP;
- tak, aby vytvářel podmínky pro uplatnitelnost absolventů na trhu práce, zvl. v regionu školy, a pro jejich osobnostní rozvoj a připravenost celoživotně se vzdělávat;
- tak, aby vytvářel podmínky zejména pro vzdělávání žáků se speciálními vzdělávacími potřebami;
- tak, aby vytvářel podmínky pro vzdělávání dospělých.

Struktura ŠVP

ŠVP obsahuje tyto části:

- úvodní identifikační údaje;
- profil absolventa;
- charakteristiku vzdělávacího programu;
- učební plán;
- přehled rozpracování obsahu vzdělávání v RVP do ŠVP;
- učební osnovy nebo vzdělávací moduly, popř. i ukázkou žakovského projektu na podporu rozvoje klíčových kompetencí;
- popis materiálního a personálního zajištění výuky v daném ŠVP a oboru vzdělání (nikoli obecný popis materiálních podmínek školy);
- charakteristiku spolupráce se sociálními partnery při realizaci daného ŠVP.

Úvodní identifikační údaje

- název a adresa školy, zřizovatel;
- název školního vzdělávacího programu (*název může mít motivační charakter nebo vyjadřovat odborné zaměření, musí však být v souladu s profilem absolventa a charakterem oboru vzdělání*);
- kód a název oboru vzdělání (*dle Nařízení vlády o soustavě oborů vzdělání v základním, středním a vyšším odborném vzdělávání a podle příslušného RVP*); popř. název odborného zaměření;
- stupeň poskytovaného vzdělání;
- délka a forma vzdělávání;
- platnost ŠVP od (datum), podpis ředitele, razítko školy.

Profil absolventa

Profil absolventa poskytuje informace (zaměstnavatelům a úřadům práce, zájemcům o vzdělávání, institucím profesního poradenství aj. zájemcům) o odborných a osobnostních kvalitách absolventa a pracovních činnostech, pro které bude připravován. Odvíjí se od něj koncepce a obsah celého vzdělávacího programu. Specifikuje kompetence absolventa a výsledky vzdělávání vymezené v RVP z hlediska záměrů školy.

¹⁰ Podle zákona č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školní zákon), § 16 odst. 6, ve znění pozdějších předpisů – existuje možnost prodloužit délku středního odborného vzdělávání pro jednotlivé žáky se zdravotním postižením ve výjimečných případech až o 2 roky (ŠVP by měl vytvořit podmínky pro zabezpečení i v tomto případě).

Dokument obsahuje:

- název a adresa školy, zřizovatel;
- název ŠVP, kód a název oboru vzdělání, popř. název odborného zaměření;
- popis uplatnění absolventa v praxi (výčet typických pracovních činností, pozic či povolání);
- očekávané kompetence absolventa;
- způsob ukončení vzdělávání a potvrzení dosaženého vzdělání, stupeň dosaženého vzdělání.

Charakteristika vzdělávacího programu

Informace obsažené v charakteristice vzdělávacího programu jsou důležité zejména pro ty, kteří se aktivně podílejí na realizaci programu (tj. pro učitele), ale i pro nadřízené orgány nebo veřejnost a zájemce o vzdělávání.

Bližší objasňuje celkové pojetí vzdělávání v daném programu vyjadřující charakter pedagogické koncepce, kterou škola hodlá uskutečňovat.

Dále popisuje organizaci výuky, realizaci praktického vyučování, klíčových kompetencí, průřezových témat a dalších vzdělávacích a mimovyučovacích aktivit podporujících záměr školy v daném ŠVP. Charakterizuje způsob a kritéria hodnocení žáků.

Stanoví podmínky přijímání ke vzdělávání včetně uvedení předpokladů zdravotní způsobilosti, které jsou stanoveny nařízením vlády o soustavě oborů vzdělání, charakterizuje organizaci, formu a obsah přijímacího řízení, kritéria přijetí žáka ke vzdělávání.

Charakterizuje obsah a formu závěrečné zkoušky.

V ŠVP pro denní formu vzdělávání charakterizuje rovněž přístupy ke vzdělávání žáků se speciálními vzdělávacími potřebami.

Charakteristika se zpracovává samostatně pro každou nabízenou formu vzdělávání.

Učební plán

Zpracovává se samostatně pro každou nabízenou formu vzdělávání.

Obsahuje formou tabulky výčet všech vyučovacích předmětů, popř. modulů, jejich hodinovou dotaci a rozvržení do ročníků, celkové počty vyučovacích hodin (za všechny ročníky, týdně, v ročníku apod. podle formy vzdělávání) i další aktivity školy, které jsou závaznou součástí vzdělávání (např. sportovní aj. kurzy, projektové vyučování).

Stanoví závaznost vyučovacích předmětů/modulů jejich rozdělením na povinné, volitelné a nepovinné, formu a podíl praktického vyučování.

Součástí učebního plánu je rozvržení týdnů ve školním roce a, je-li to potřebné, také poznámky, ve kterých škola objasní některé obsahové a organizační aspekty učebního plánu a výuky.

Názvy vyučovacích předmětů škola odvodí od vzdělávacích oblastí a obsahových okruhů vymezených v RVP (od kurikulárních rámců), popř. si stanoví vlastní název. Název předmětu musí být v souladu s jeho obsahem.

Přehled rozpracování obsahu vzdělávání v RVP do ŠVP

Přehled, zpracovaný nejlépe formou tabulky, ukazuje, jak škola rozpracovala obsah vzdělávání vymezený v kurikulárních rámcích a v časovém rozvržení obsahu vzdělávání do vyučovacích předmětů a jejich hodinových dotací, popř. i do dalších vzdělávacích aktivit.

Učební osnovy nebo vzdělávací moduly

Vyjadřují výsledky a obsah vzdělávání v jednotlivých vyučovacích předmětech, a to v souladu s RVP, profilem absolventa ŠVP, hodinovou dotací v předmětu a se vzdělávacími potřebami a možnostmi žáků (včetně žáků vyžadujících speciální přístup a žáků dospělých).

Učební osnovy obsahují:

- Název vyučovacímho předmětu a počet hodin výuky (v souladu s učebním plánem).
- Pojetí vyučovacímho předmětu (preambuli), tj. popis obecných cílů a didaktického pojetí předmětu, přínos k realizaci klíčových kompetencí, průřezových témat a mezipředmětových vztahů, popis metod a forem výuky preferovaných v daném předmětu a způsobu hodnocení žáků.
- Předpokládané výsledky vzdělávání v daném vyučovacím předmětu a jim odpovídající vzdělávací obsah (učivo), jejich orientační rozvržení do ročníků.

*Vzdělávací moduly*¹¹ obsahují:

- vstupní část:
název modulu, kód modulu: nominální délka a typ modulu, pojetí modulu; charakteristika modulu (stručná anotace popisující obecný cíl modulu, obsahové pojetí, možnost zařazení ve vzdělávacím programu); vstupní předpoklady požadované (nezbytné) pro daný modul;
- jádro modulu:
předpokládané výsledky vzdělávání (výstupní kompetence) v daném modulu, rozpis učiva (obsah modulu), doporučené postupy výuky;
- výstupní část:
kritéria hodnocení, doporučené nebo plánované postupy hodnocení, popř. doporučená literatura.

K jednomu vyučovacímho předmětu nebo vzdělávací disciplíně se může vztahovat několik samostatných modulů (nebo variant modulů) s různým stupněm samostatnosti a vazbou na jiné moduly i s různou nominální délkou. Proto je součástí modulově uspořádaných vzdělávacích programů kromě (popř. místo) učebního plánu také přehled (matice) rozvržení modulů ve vzdělávacím programu.

9.2 Zásady tvorby ŠVP pro večerní, dálkovou a kombinovanou formu vzdělávání

- Možnost uskutečňovat uvedené formy vzdělávání a jejich délka jsou uvedeny v kapitole 5. Organizace vzdělávání (tzn. že vzdělávání lze uskutečňovat pouze v uvedených formách).
- Pojetí a obsah těchto forem vzdělávání se odvíjejí od požadavků stanovených pro denní formu vzdělávání.
- Večerní forma vzdělávání se uskutečňuje po celý školní rok pravidelně několikrát v týdnu v rozsahu 10–18 vyučovacích hodin týdně.
- Dálková forma vzdělávání se uskutečňuje jako samostudium spojené s pravidelnými konzultacemi v rozsahu 200–220 hodin konzultací za rok.
- Kombinovaná forma vzdělávání se uskutečňuje střídáním denní a jiných forem vzdělávání, např. dálkové nebo distanční formy.

¹¹ Vzdělávací modul je relativně ucelená část vzdělávání nebo vzdělávacímho programu, která: má svou vlastní specifikovanou funkci, jasně definované vzdělávací cíle a očekávané výsledky vzdělávání; definuje určitý soubor učebních situací, učebních činností, učební látky apod.; je schopna zapojení do více programů.

- Pro každou formu vzdělávání, kterou škola nabízí, se zpracuje ŠVP. ŠVP lze zpracovat dvojím způsobem: Buď jako samostatný ŠVP, nebo jako součást ŠVP pro denní formu vzdělávání.

Pokud je zpracován v rámci ŠVP pro denní formu vzdělávání, je pro každou formu – večerní, dálkové, kombinované vzdělávání – zpracován samostatný učební plán a charakteristika vzdělávacího programu. Do učebního plánu se zařazují stejné vyučovací předměty jako pro denní formu. Učební osnovy nebo moduly mohou být převzaty z denní formy, je však žádoucí upravit je s ohledem na specifika vzdělávání dospělých (viz kapitola 12). Trvá-li vzdělávání delší dobu než v denní formě, doplní se učební osnovy/moduly o přehled rozvržení učiva do ročníků. Upravené učební osnovy/moduly jsou součástí ŠVP. Název ŠVP je shodný s názvem ŠVP pro denní formu.

Při tvorbě samostatného ŠVP nebo při dopracování ŠVP pro denní formu vzdělávání se postupuje podle kapitoly 9.1 Obecné zásady tvorby ŠVP.

- Hodinová dotace jednotlivých vyučovacích předmětů se odvozuje buď od rámcového rozvržení obsahu vzdělávání v RVP, nebo od ŠVP pro denní formu vzdělávání. Limitována je počtem vyučovacích hodin týdně nebo počtem hodin konzultací. Při stanovení počtu vyučovacích hodin se doporučuje zohlednit, zda se jedná o předměty, jejichž učivo si lze osvojit samostudiem, nebo zda vyžaduje nácvik pod vedením učitele nebo v odborných učebnách a dílnách.
- Praktické vyučování vymezené v RVP se zařazuje v odpovídajícím rozsahu a s ohledem na předchozí vzdělání žáků a získanou kvalifikaci do všech uvedených forem vzdělávání tak, aby byly splněny požadavky RVP na kompetence absolventa.
- Požadavky RVP v oblasti vzdělávání pro zdraví nemusí být v ŠVP zařazeny.

10 Základní podmínky pro uskutečňování vzdělávacího programu

Pro uskutečňování vzdělávání v souladu s daným RVP je nevyhnutelné vytvářet vhodné realizační podmínky. Podkladem pro jejich stanovení jsou jak obecné požadavky platných právních norem, tak konkrétní požadavky vyplývající z cílů a obsahu vzdělávání v daném oboru. Pouze ucelený, vzájemně se podmiňující komplex těchto požadavků umožní vytvářet optimální vzdělávací prostředí, které je nutnou podmínkou pro úspěšnou realizaci ŠVP a dosažení stanovených cílů a výsledků vzdělávání.

Základní podmínky pro realizaci vzdělávacího programu jsou v RVP vymezeny v obecné rovině a je úlohou každé školy, aby je konkretizovala ve svém vlastním školním vzdělávacím programu podle potřeb oboru, aktuálních cílů a reálných možností.

Vytváření optimálních podmínek pro uskutečňování školního vzdělávacího programu je potřebné zejména v následujících oblastech:

Základní materiální podmínky

- kmenové (univerzální) učebny pro konkrétní třídy nebo skupiny žáků vybavené víceúčelovým, estetickým a funkčním zařízením;
- učebny pro výuku informačních a komunikačních technologií, případně odborných předmětů, dílny se speciálním vybavením odpovídající potřebám a realizaci praktických činností v daném oboru vzdělání, realizaci cílů a obsahu vzdělávání v daném oboru vzdělání a v kapacitě odpovídající požadavkům BOZP nebo umožňující dělení tříd na skupiny, popř. podle charakteru předmětu umožňujícího také individuální práci žáků (např. na PC, v dílnách); zařízením pro tělovýchovné aktivity (i přírodní a pronajaté)

- vybavené bezpečným povrchem, nářadím a náčiním;
- nezbytné prostory pro uložení nářadí, materiálů a učebnic a jiných pomůcek a prostory pro přípravnou práci učitele nebo učitele odborného výcviku vybavené odpovídajícím úložným nábytkem;
 - další prostory a jejich vybavení nezbytné pro jiné vzdělávací či podpůrné aktivity – prostory pro řízení školy, osobní hygienu a odpočinek žáků i vyučujících, prostory pro stravování, odkládání oděvu a obuvi, prostory pro zájmovou činnost, setkávání žáků celé školy aj.

Personální podmínky

- odborná a pedagogická způsobilost pedagogických pracovníků, kteří realizují školní vzdělávací program, a plnění dalších kvalifikačních předpokladů nutných k výkonu složitějších, odpovědnějších a náročnějších pedagogických činností a náročnějších řídicích činností;
- soulad vzdělávacích a výchovných činností pedagogických pracovníků s cíli vzdělávání stanovenými zákonem a RVP daného oboru vzdělání;
- naplňování práva a povinnosti pedagogických pracovníků na další vzdělávání po dobu pedagogické činnosti.

Organizační podmínky

- požadavky školské legislativy na organizaci a průběh středního vzdělávání, a to ve vazbě na formu vzdělávání v teoretickém vyučování, v praktickém vyučování (odborný výcvik, cvičení, popřípadě sportovní příprava) a ve výchově mimo vyučování;
- zabezpečení odborného výcviku na pracovištích právnických nebo fyzických osob odpovídajících danému oboru vzdělání;
- realizace požadavků na rozvoj osvěty, výchovy a vzdělávání v oblasti životního prostředí a výchovy ke zdraví v souladu se Státním programem environmentálního vzdělávání, výchovy a osvěty a s národním programem Zdraví pro 21. století;
- zprostředkování nejdůležitějších znalostí a dovedností souvisejících s uplatněním žáků ve světě práce a vybavení žáků kompetencemi, které jim pomohou při rozhodování o jejich další profesní a vzdělávací orientaci;
- rozvoj kompetencí žáků efektivně využívat prostředků informačních a komunikačních technologií při vzdělávání i v osobním a pracovním životě v souladu se státní informační politikou ve vzdělávání;
- akce školy (např. soutěže vyhlašované a financované v resortu školství), které navazují na výuku;
- programové zařazování problematiky ochrany člověka za mimořádných situací v souladu s právními předpisy pro krizové řízení a civilní nouzové plánování;
- vzdělávání a integrace žáků se zdravotním postižením a zdravotním znevýhodněním a žáků vyžadujících jinou speciální péči.

Podmínky bezpečnosti práce a ochrany zdraví při vzdělávacích činnostech

- bezpečnost a ochranu zdraví osob při vzdělávání a při činnostech, které přímo souvisejí se vzděláváním, popřípadě při jiných činnostech, podle platných právních předpisů; zabezpečení odborného dohledu nebo přímého dozoru při praktickém vyučování;
- nezávadný stav objektů, technických a ochranných zařízení a jejich údržbu, pravidelnou technickou kontrolu a revizi;

- zlepšování pracovního prostředí podle požadavků hygienických předpisů a označení nebezpečných předmětů a částí využívaných prostor v souladu s příslušnými normami;
- vytváření a dodržování zvláštních pracovních podmínek mladistvých, které stanovují právní předpisy ke zvýšení ochrany jejich zdraví;
- prokazatelné upozorňování nebo podrobné instruování žáků o možném ohrožení zdraví a bezpečnosti při všech činnostech, jichž se účastní při vyučování nebo v přímé souvislosti s ním (zejména při praktické výuce), seznámení se školním řádem, zásadami bezpečného chování, případně s ustanoveními konkrétních právních norem k zajištění BOZP a požární ochrany souvisejících s činností vykonávanou žáky;
- soulad časové náročnosti vzdělávání podle ŠVP s počtem povinných vyučovacích hodin stanovených v rámcovém vzdělávacím programu, který respektuje fyziologické a psychické potřeby žáků, podmínky a obsah vzdělávání;
- ochranu žáků před násilím, šikanou a jinými společensky negativními jevy;
- vytváření prostředí a podmínek podporujících zdraví ve smyslu národního programu Zdraví pro 21. století.

11 Vzdělávání žáků se speciálními vzdělávacími potřebami

Pojmem žáci se speciálními vzdělávacími potřebami označujeme ve smyslu školského zákona žáky se zdravotním postižením, zdravotním nebo sociálním znevýhodněním.¹² Přístup k výchově a vzdělávání žáků s určitými speciálními vzdělávacími potřebami se v posledních letech radikálně mění, je prosazována tendence k integraci těchto žáků do běžných školních kolektivů, což přispívá jak k jejich socializaci a připravenosti na běžný občanský život, tak k lepšímu přístupu majoritní společnosti k lidem se zdravotním postižením, sociálním či jiným znevýhodněním.

Při zvažování možností a záměrů školy zpřístupnit vzdělávání co nejširšímu spektru žáků a při tvorbě školních vzdělávacích programů je třeba vzít v úvahu zejména:

- charakter oboru vzdělání a požadavků na zdravotní způsobilost uchazeče o vzdělávání vzhledem ke stupni zdravotního postižení nebo zdravotního znevýhodnění, přínos vzdělávání v daném oboru pro sociální uplatnění absolventa i jeho osobní uspokojení,
- možnosti pracovního uplatnění tohoto absolventa v regionu a potřebu úzké spolupráce se sociálními partnery,
- potřebu a způsob úpravy školního vzdělávacího programu (délky vzdělávání, učebních plánů, vzdělávacího obsahu, změnu vyučovacích metod a organizace výuky apod.),
- materiální a organizační podmínky vzdělávání, např. možnosti bezbariérového přístupu do školy, k učebnám, k sociálním aj. zařízením, zajištění speciálních učebnic, speciálních didaktických a kompenzačních pomůcek, možnost snížení počtu žáků ve třídách a skupinách v souladu s platnou legislativou, vytváření samostatných oddělení, studijních skupin nebo jiných organizačních forem pro výuku některých předmětů nebo předmětů speciální pedagogické péče,
- odborné a personální zabezpečení výuky; připravenost učitelů na vzdělávání těchto žáků, znalost specifik jednotlivých druhů postižení a zdravotního znevýhodnění, vytvoření vhodných podmínek při přijímání žáků ke vzdělávání a ukončování vzdělávání žáků se

¹² Zákon č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon) § 16, ve znění pozdějších předpisů.

zdravotním postižením, znalost odpovídajících metod a forem vzdělávání a hodnocení, uplatňování principu individualizace vzdělávání, přehled o vhodných učebnicích a pomůckách, potřeba zvýšení počtu pracovníků např. o speciální pedagogy, asistenty pedagoga, pracovníky zajišťující tlumočnické služby těžce sluchově postiženým žákům atd.,

- způsob přípravy pedagogů, případně zdravých žáků a jejich rodičů na soužití se žáky se zdravotním postižením (zejména se žáky s těžkým stupněm postižení) nebo sociálním znevýhodněním,
- způsob spolupráce se školskými poradenskými pracovišti, se základními školami, ve kterých žák plnil povinnou školní docházku, s rodiči těchto žáků, popř. se sociálními pracovníky a s občanskými sdruženími zdravotně postižených, se sociálními partnery v regionu školy,
- podmínky dané platnou legislativou (školskou a sociální) pro vzdělávání žáků se speciálními vzdělávacími potřebami a jejich sociální ochranu, pro vzdělávání příslušníků národnostních menšin nebo cizinců.

Velmi důležitá je i práce s ostatními žáky a jejich seznámení s problematikou týkající se spolužáků s určitým postižením či znevýhodněním. Při vzdělávání žáků se zdravotním postižením nebo sociálním znevýhodněním je možno využívat pomoci asistentů pedagoga.

11.1 Vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním

Do skupiny žáků se **zdravotním postižením** řadíme žáky s tělesným, mentálním, zrakovým nebo sluchovým postižením, žáky s vadami řeči, žáky s autismem, vývojovými poruchami učení nebo chování a žáky se souběžným postižením více vadami. **Zdravotním znevýhodněním** se rozumí dlouhodobá nemoc, zdravotní oslabení nebo lehčí zdravotní poruchy vedoucí k poruchám učení a chování.

Speciální vzdělávání žáků se zdravotním postižením je zajišťováno formou individuální integrace, formou skupinové integrace, ve škole samostatně zřízené pro žáky se zdravotním postižením („speciální škola“), nebo kombinací uvedených forem.¹³ Podle potřeb žáků lze obsah vzdělávání rozložit do více ročníků, zvolit odlišnou délku vyučovací hodiny nebo individuální vzdělávací plán¹⁴.

Žáci s **tělesným postižením**, s lehčím a středním stupněm, nebo se **zdravotním znevýhodněním** by za použití adekvátních prostředků výuky (podpůrných opatření, odpovídajících forem a metod výuky, přizpůsobených podmínek vzdělávání) neměli mít se splněním vzdělávacích programů větší obtíže. Problém může nastat v případě častých onemocnění, rehabilitačních pobytů v lázních atd., což způsobí velké absence, a tím i obtíže při plnění školních požadavků. V tomto případě se zdá jako vhodné rozvrhnout obsah učiva do více ročníků a zvolit individuální vzdělávací plán¹⁵. Žáci mohou mít v důsledku zdravotního postižení změněnou komunikační schopnost, zejména ve foneticko-fonologické jazykové rovině (výslovnost, plynulost řeči atd.). Ovlivněna může být také forma písemného projevu, možnost psaní si poznámek atd. Mnohé z těchto komplikací se dají překlenout

¹³ Vyhláška MŠMT č. 73/2005 S. o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných, ve znění pozdějších předpisů.

¹⁴ Zákon č. 561/2004 Sb., § 16, odst. 6 a § 18; vyhláška MŠMT č. 73/2005 Sb., § 7, ve znění pozdějších předpisů.

¹⁵ Zákon č. 561/2004 Sb., § 16, odst. 6 a § 18; vyhláška MŠMT č. 73/2005 Sb., § 7, ve znění pozdějších předpisů.

pomocí kompenzačních pomůcek (nástavce na tužky, počítače, výukové texty v počítačové podobě atd.). Praktickou část vyučování je nutné uzpůsobit podle individuálních potřeb a možností žáka za použití vhodných kompenzačních pomůcek. Podmínky pro uskutečňování teoretického i praktického vyučování (např. v odborném výcviku) včetně počtu žáků ve třídě, v oddělení nebo studijní skupině jsou stanoveny právním předpisem. Důležitá je též podpůrná služba asistenta pedagoga.

Nezbytnou součástí přípravy na vyučování žáků s tělesným postižením je úprava prostředí. To se týká přístupů k budovám školy, vstupů do budov, prostor školy a jednotlivých učeben včetně pracovních míst. Provedené úpravy musí vést k maximální samostatnosti jednotlivých žáků při dodržení požadavků na bezpečnost a ochranu zdraví.

Žáci s **mentálním postižením** se vzdělávají podle speciálních vzdělávacích programů nebo podle individuálních vzdělávacích plánů (§ 18 školského zákona č. 561/2004 Sb., ve znění pozdějších předpisů). Vzdělávání žáků s lehkým mentálním postižením navazuje na základní vzdělání získané podle RVP ZV – Přílohy upravující vzdělávání žáků s lehkým mentálním postižením; vzdělávání žáků se středně těžkým, těžkým a hlubokým mentálním postižením navazuje na získané základy vzdělání podle RVP základní školy speciální. Individuální i skupinová integrace těchto žáků vyžaduje odborně připravené pedagogy působící ve spolupráci s asistenty pedagoga. Je nutné akceptovat věkové zvláštnosti případných starších žáků (§ 55 odst. 2 školského zákona č. 561/2004 Sb., ve znění zákona č. 158/2006 Sb.). U žáků s mentálním postižením včetně souběžného postižení více vadami se předpokládá prodloužení středního vzdělávání až 2 roky (§ 16 odst. 6 školského zákona č. 561/2004 Sb., ve znění pozdějších předpisů).

U žáků se **zrakovým postižením** je nutné přihlídnout k druhu a stupni zrakového postižení. Vzdělávací obsah v teoretické oblasti není nutné upravovat. Zrakově postiženým žákům je nutné zpřístupnit obsah jednotlivých předmětů vhodnou formou a vhodnými pomůckami (učební texty přeepsané do bodového písma nebo v elektronické či zvukové podobě, výukové materiály v reliéfní podobě atd.). K písemné komunikaci je vhodné využívat prostředky ICT, v ideálním případě s hlasovým výstupem atd. **Praktické vzdělávání je nutno přizpůsobit zdravotnímu omezení** za pomoci dostupných kompenzačních pomůcek a s ohledem na jejich budoucí uplatnění na trhu práce. Je také třeba zvolit vhodný způsob hodnocení. S ohledem na individuální potřeby žáka, stav a prognózu zrakového postižení je žádoucí zařazení některého z předmětů speciální pedagogické péče, a to zejména prostorové orientace a samostatného pohybu, práce s ICT a dalšími kompenzačními pomůckami, případně dalších (např. speciální příprava psaní a čtení bodového písma, sebeobsluha apod.), případně využít další podpůrná opatření podle platných právních předpisů.

U žáků se **sluchovým postižením** a žáků s **vadami řeči** není důvodů pro úpravu obsahu vzdělávacích programů (kromě délky vzdělávání). Stejně jako u žáků s postižením zraku mnohé závisí na formě a rozsahu postižení sluchu. Žáci nedoslýchaví a se zbytky sluchu využívají při výuce kompenzačních pomůcek (sluchadla, naslouchací soupravy). **Při komunikaci s žáky se sluchovým postižením či s neslyšícími žáky je nutno respektovat právo na volbu komunikačního prostředku** (znakový jazyk, mluvená řeč, odezírání), dodržovat při výuce určitá pravidla komunikace se žáky (mluvit směrem ke třídě, používat nákresy, grafy, komentovat neočekávané reakce na sluchové podněty, ověřovat pochopení nových pojmů atd.). Podle typu postižení a omezení ve verbální složce řeči je nutno volit jiný způsob komunikace, zkoušení atd. Je vhodné zpřístupnit žákům výukové texty v počítačové podobě. Samotné jazykové vzdělávání žáků (ve znakovém jazyce, v českém i cizím jazyce) by mělo být zajištěno odborně připraveným učitelem. Zvýšenou pozornost je třeba věnovat písemným projevům žáků, zejména projevům sloužícím k jejich hodnocení, neboť může dojít k formálním chybám a zkrácení průkaznosti znalostí žáků.

Důležitá je spolupráce se specializovanými pracovišti, popř. zajištění tlumočení do znakového jazyka. Významné je vybavení škol a tříd (televize s teletextem, video kopírující i skryté titulky, odhlučnění tříd, komunikace s učiteli mobilním telefonem – SMS, indukční smyčka ve třídách atd.).

Žáci s **autismem** jsou velmi specifickou skupinou osob s postižením. Zařazení žáků s autismem záleží na mentální úrovni žáka, na projevech chování, na způsobu komunikace atd. Při jejich začleňování je nutno dodržovat určité zásady (strukturu prostředí, místa a času, konkretizaci požadavků a vizualizaci maximálního možného množství informací). V některých případech je vhodné vytvářet malé skupinky žáků s autismem a vzdělávat je pomocí strukturovaného vyučování jak v praktické části, tak v části teoretické. Nezbytné je zajištění podpůrné služby asistenta pedagoga.

Žáci se **specifickými vývojovými poruchami učení** (dyslexií, dysgrafií, dysortografií aj.) jsou většinou průměrně, ale často i nadprůměrně nadaní. Počet žáků s těmito obtížemi je velmi vysoký, a proto je nutné věnovat této problematice zvýšenou pozornost. Žáci se specifickými poruchami učení jsou významně ohroženi školní neúspěšností a dalšími riziky vzniku sociálně patologických jevů, neboť postižení je skryté. Je třeba, aby pedagogové byli dobře připraveni, znali možná úskalí ve výuce, individuální potřeby konkrétního žáka a přizpůsobili tomu výuku, tzn. volili vhodné metody a formy výuky a hodnocení (individuální tempo, nahrazení psaní dlouhých textů testy, speciální formy zkoušení aj.), využívali reedukační postupy a v některých případech i kompenzační pomůcky (počítače – korektury textu, barevné čtení, grafické počítačové programy aj.). Žáci by měli přicházet ze škol poskytujících základní vzdělání s vytvořeným systémem nápravných postupů, kompenzačních postupů a pomůcek atd. Jejich respektování, rozšiřování a modifikace jim napomůže absolvovat úspěšně vzdělání v plném rozsahu. V některých případech se mohou objevit problémy v chování, které je možné vhodnými výchovnými postupy zvládnout.

Pro některé žáky s kombinovanými vadami je nezbytné zajistit další podpůrná opatření.

11.2 Vzdělávání žáků se sociálním znevýhodněním

Sociálním znevýhodněním se podle §16 odst. 4 školského zákona rozumí rodinné prostředí s nízkým sociálně kulturním postavením, ohrožení sociálně patologickými jevy, nařízená ústavní výchova nebo uložená ochranná výchova, postavení azylanta a účastníka řízení o poskytnutí azylu.

Ve středním odborném vzdělávání se setkáváme s těmito žáky zejména v regionech s vysokou mírou nezaměstnanosti. Na druhé straně ne všichni žáci pocházející z rodin s nižším sociálním postavením nebo z rodin imigrantů a azylantů vyžadují speciální přístup ve vzdělávání, neboť zvládají učivo a požadavky na ně kladené bez větších potíží. Vždy je třeba vycházet z konkrétní situace a vzdělávacích schopností a potřeb žáka.

Zatímco u žáků s rizikovým chováním půjde především o volbu vhodných výchovných prostředků a úzkou spolupráci se školskými poradenskými zařízeními především středisky výchovné péče, sociálními pracovníky a jinými odborníky, specifické vzdělávací potřeby žáků z odlišného sociálně kulturního prostředí se mohou promítnout i do obsahu vzdělávacího programu, metod a forem výuky i způsobu hodnocení žáků. Žáci z jiného kulturního prostředí mohou mít např. komunikační problémy (nedostatečné znalosti češtiny, problémy s osvojováním nové slovní zásoby včetně odborné terminologie, s porozuměním výkladu učitele nebo čtenému textu apod.), nebo nedostatky „polytechnického“ a psychomotorického charakteru v důsledku jiných životních zkušeností, což může činit problémy v praktickém vyučování, zejména v odborném výcviku. K tomu je nutné přihlížet jak při výuce, tak i při

hodnocení žáků. Chování těchto žáků může být ovlivněno jinými kulturními, náboženskými nebo rodinnými tradicemi, etickými normami a hodnotami.

Prvořadou pozornost při výuce žáků z odlišného sociálně kulturního prostředí je třeba věnovat osvojení českého jazyka, ale i seznamování žáků s českým prostředím, jeho kulturními zvyklostmi a tradicemi, s hodnotami a principy demokratické společnosti. Důležitá je motivace žáků ke vzdělávání a poskytování zpětné vazby o jejich výkonu (podrobný rozhovor nad výsledky). Škola by měla podporovat podle svých možností vzdělávání těchto žáků v jejich mateřském jazyce a kulturních reáliích.

Všichni pedagogičtí pracovníci, ale i ostatní žáci, by se měli seznámit se sociálně kulturními zvláštnostmi žáků, aby byli schopni lépe pochopit jejich projevy a problémy a volit vhodné vyučovací metody a společenský přístup k nim. Pokud se ve škole vzdělává více žáků z odlišného sociálně kulturního prostředí, je možné zřídit funkci asistenta pedagoga znalého příslušné komunity, který pomáhá učitelům i žákům při výuce a vzájemné komunikaci a zejména při komunikaci s rodinami těchto žáků. Rovněž je vhodné ustavit pro tyto žáky studijního poradce nebo konzultanta. Na druhé straně přítomnost těchto žáků ve škole může být přínosem pro ostatní žáky, pedagogy a další pracovníky školy. Lze ji vhodně využít k realizaci multikulturní a občanské výchovy i k rozšíření kulturního povědomí žáků.

Problémem, se kterým se setkáváme zvláště na středních školách, je nízký zájem žáků o vzdělávání a předčasné odchody ze vzdělávacího procesu. To klade vysoké nároky na všechny učitele z hlediska motivace a výchovy žáků i z hlediska vytváření pozitivního klimatu ve škole. Prostředkem k řešení těchto problémů může být nejen větší aktivizace žáků ve vyučování nebo intenzivní práce výchovných poradců s těmito žáky, ale také úzká spolupráce školy se školskými poradenskými zařízeními a zvláště se sociálními partnery v regionu.

Soustavnou a cílenou pozornost je třeba věnovat prevenci nežádoucích sociálních projevů v chování žáků.

12 Využití rámcových vzdělávacích programů ve vzdělávání dospělých

Vzdělávání dospělých začíná být v současné době stále více ovlivňováno koncepcí celoživotního učení, která představuje zásadní změnu v pojetí celého vzdělávacího systému. Celoživotní učení se stále více stává nedílnou součástí způsobu života člověka. Systém celoživotního učení, který se postupně začíná vytvářet a realizovat, umožní plynulé přechody, kooperaci a popřípadě i překrývání mezi oblastmi zahrnujícími vzdělávání, zaměstnání, resp. podnikání, mezi formálním, neformálním a informálním učením.

Dlouhodoběji očekávané změny v odvětvové struktuře naší ekonomiky se začínají projevovat právě v požadavcích na celkově vyšší úroveň kvalifikovanosti dospělých. Důraz se především klade na kvalifikace obecnější, oborově nespecifické povahy, jako jsou např. znalosti a dovednosti z oblasti informačních technologií, ovládnání cizích jazyků, komunikativní kompetence, kompetence učit se, spolupracovat s druhými, pracovat v týmu apod. Jen spolu s tímto společným základem jsou uplatnitelné kvalifikace oborově specifické, které jsou mnohem více závislé na situaci na trhu práce i na vývoji nových materiálů a technologických procesů. U obojího druhu kvalifikací je zapotřebí stále více počítat s jejich změnami v průběhu produktivního života jednotlivce.

Koncepce rámcových vzdělávacích programů ve stávající podobě je zaměřena především na děti a mladistvé, a to zejména z hlediska obecných cílů vzdělávání. Denní forma vzdělávání je pro dospělé přitom vhodná pouze výjimečně. Dospělí musí pro své vzdělávání využívat jiné možnosti a formy vzdělávání – večerní, dálkové, individuální a formy spojené s možnostmi

informačních a komunikačních technologií (např. distanční vzdělávání). Právě informační a komunikační technologie mohou sehrát ve vzdělávání dospělých významnou roli.

Při koncipování vzdělávání dospělých podle RVP je třeba zohlednit i specifické rysy této kategorie žáků:

a) Specifika funkcí a cílů vzdělávání dospělých

Vzdělávání dospělých plní nejen funkci kvalifikační, kdy jde o vzdělávání určené k dodatečnému získání prvotní kvalifikace, či o zvyšování kvalifikační úrovně v oboru, případně k úplné změně kvalifikace (rekvalifikace) již dříve získané, ale také funkci inovační nebo specializační. Vede také k získání stupně vzdělání potřebného pro přístup k dalšímu vzdělávání na vyšší úrovni.

b) Situační specifika vzdělávání dospělých

Situační specifika jsou spjatá jak s rodinným, tak s pracovním a společenským životem dospělých. Vznikající vzdělávací programy musí tudíž citlivě reagovat na obecnou situaci dospělých a jejich individuální vzdělávací potřeby, a to jak z hlediska obsahu vzdělávání, tak i z hlediska odpovídajících metod výuky, hodnocení výsledků vzdělávání apod. V obsahu vzdělávání je především třeba zvažovat vhodnost celé řady všeobecně vzdělávacích obsahů, které jsou často mechanicky převzaty z programů počátečního vzdělávání, a tudíž neodpovídají znalostem ani životním zkušenostem dospělých. Podobně pokud jde například o hodnocení výsledků vzdělávání; i zde je zapotřebí větší individualizace, a to umožněním individuálního tempa učení nebo individualizací závěrečného hodnocení dospělých žáků.

c) Osobnostní specifika dospělých a jejich vliv na výuku

Situační specifika vzdělávajících se dospělých do jisté míry korespondují s problematikou jejich specifík osobnostních. Obecně lze k osobnosti dospělých žáků říci, že zpravidla bývají zralejší, celkově zkušenější, a proto také cílevědomější a spolehlivější než děti nebo mladiství. Naproti tomu bývají často citlivější na případné studijní neúspěchy či selhání ve zkuškových situacích. Z obojího důvodu u nich obecně pozorujeme vyšší samostatnost a vycházíme z ní i při vymezení partnerských rolí učícího se a učitele, kdy učitel působí především jako konzultant a rádce při samostatné práci.

Základním rysem učitele dospělých by měl být taktní zájem o žáky spojený se snahou pochopit jejich těžkosti a zábrany související s výukou nebo učením. Podmínkou jeho práce je úcta k dospělému žákovi při respektování jeho osobnosti, zájmů, schopností, ale i jeho vlastních představ o sobě samém. S žákem jej spojuje společný učební cíl, který je realizován výhradně na základě jejich partnerství a spolupráce. Učitel tomu musí přizpůsobovat svou roli ve třídě i postupy práce při vyučování. Nemusí pak vadit ani vyšší věkový rozdíl mezi mladším učitelem a žákem, který ale musí být zároveň podložen empatií a pedagogickým taktem učitele. U dospělých v pozdějším aktivním věku je třeba nezřídka také počítat s fyziologickým zhoršením zraku či sluchu a preventivně tomu přizpůsobit všechny relevantní podmínky výuky (volba učebny, její uspořádání z hlediska moderních forem výuky, materiálně-technické vybavení pro potřeby výuky a samostudia atd.).

Základním didaktickým principem, který by se měl naučit respektovat každý vyučující, je oprostit se od snahy dospělého žáka vychovávat a formovat, neboť každý dospělý se vzdělává sám. V pedagogické praxi jsou nejvýznamnější ty principy, které by měly mít vliv na konkrétní výuku, tj. na vyučování na straně učitele a učení se na straně žáka. Nejčastěji jsou

zmiňovány principy spojování teorie s praxí, participativnosti, soustavnosti, přiměřenosti, individuálního přístupu, názornosti.

Pokud jde o didaktické metody, ty se uplatňují za konkrétních učebních podmínek a jsou úzce spojeny s naplňováním vzdělávacích cílů a s obsahem vzdělávání. Neexistuje optimální didaktická metoda, každá má svoje výhody a nevýhody, silné nebo slabé stránky. Oblast vzdělávání dospělých by měla být průnikem klasických školských metod a vhodně zvolených metod jiných, které byly vyvinuty především pro další profesní vzdělávání. Významný podíl zde má samostudium žáků, proto by ve výuce měla být věnována náležitá pozornost metodám učení se. Významným prostředkem ve vzdělávání dospělých budou prostředky informačních a komunikačních technologií, které umožňují žákům získávat informace pro samostudium a pro průběžnou komunikaci žáka se školou z domácího prostředí.

d) Specifika vzdělávání dospělých při tvorbě ŠVP

Specifiku dospělých účastníků vzdělávacího procesu bude třeba mít na zřeteli především při aplikaci rámcových vzdělávacích programů do školních vzdělávacích programů, a to zejména ve vztahu k některým jejich typickým stavebním kamenům. Jedním z takovýchto prvků, kde má vzdělávání dospělých svá specifika, jsou klíčové kompetence. Zatímco děti a mladiství si v průběhu vzdělávacího procesu vědomosti, dovednosti a postoje odpovídající klíčovým kompetencím teprve vytvářejí, u dospělých, díky jejich životním a profesním zkušenostem, by měla být valná část z nich odpovídajícím způsobem již utvořena. Měli bychom se tedy zaměřit na ty z nich, kde tomu tak doposud není, popřípadě je funkčně rozvíjet, jak to vyžaduje výkon povolání nebo pracovní pozice, pro které se připravují.

Poněkud jiná situace je u průřezových témat. I když tato témata mají výrazně formativní charakter, ani ona by neměla být ve vzdělávání dospělých zcela opomenuta, především témata Člověk a životní prostředí a Informační a komunikační technologie. Ve školním vzdělávacím programu budou průřezová témata zohledněna v rámci konkrétních vyučovacích předmětů tak, aby odpovídala věku a zkušenostem dospělých a zprostředkovávala jim nové a aktuální poznatky. Bude vždy záležet na odhadu, resp. empatii příslušného vyučujícího, aby dospělé vhodným a odpovídajícím způsobem seznámil s těmi poznatky, které jsou pro ně nové, a tedy významné.

Požadavky na cíle a obsah vzdělávání stanovené v rámcovém vzdělávacím programu jsou závazným východiskem i pro tvorbu školního vzdělávacího programu pro vzdělávání dospělých. Rámcové vzdělávací programy umožňují škole vypracovat samostatný ŠVP pro jednotlivé formy vzdělávání, které chce realizovat, nebo koncipovat školní vzdělávací program modulově, neboť modulový přístup umožňuje individualizaci vzdělávání, a je proto vhodný právě v oblasti celoživotního učení dospělých. Rámcové vzdělávací programy v části vymezující odborné kompetence absolventa, požadované výsledky odborného vzdělávání a příslušný obsah by mohly být východiskem i pro formy vzdělávání, které nevedou k získání stupně vzdělání (např. pro vzdělávání směřující k získání dílčích kompetencí, pro rekvalifikace apod.).

**Národní ústav odborného vzdělávání
Weilova 6 Praha 10 102 00
Praha 2009**

národní
ústav
odborného
vzdělávání