

Člověk a příroda

Tato vzdělávací oblast zahrnuje čtyři vyučovací předměty, jimiž jsou – Fyzika, Přírodopis, Zeměpis (6. – 9. ročník 2. stupně ZŠ) a Chemie (8. – 9. ročník 2. stupně).

Charakteristika vyučovacího předmětu Zeměpis

Zeměpis navazuje na prvouku a vlastivědu na I. st. a obohacuje celkový vzdělanostní rozhled žáků uvedením do hlavních přírodních, hospodářských a sociálních podmínek a faktorů života lidí. Umožňuje orientovat se v současném světě a v problémech současného lidstva, uvědomovat si civilizační rizika a perspektivy budoucnosti lidstva i vlastní spoluzodpovědnost za kvalitu života na Zemi a vztahů lidí k jejich přírodnímu a společenskému prostředí.

2. stupeň ZŠ

Obsahové vymezení vyučovacího předmětu

Ve výuce zeměpisu na 2. stupni je důraz kladen především na:

- získávání a rozvíjení orientace v geografickém prostředí, osvojování hlavních geografických objektů, jevů, pojmů a používání poznávacích metod
- získávání a rozvíjení dovedností pracovat se zdroji geografických informací
- respektování přírodních hodnot, lidských výtvorů a k podpoře ochrany životního prostředí
- rozvoji trvalého zájmu o poznávání vlastní země a regionů světa jako nedílné součásti životního způsobu moderního člověka
- rozvíjení kritického myšlení a logického uvažování
- aplikování geografických poznatků v praktickém životě

Učivo uvedené v učebních osnovách je v rámci školy závazné. Zařazení rozšiřujícího učiva zváží vyučující s ohledem na specifika konkrétní třídy a individuální potřeby žáků.

Do výuky jsou formou integrace průběžně zařazována průřezová témata v souvislosti s aktuálními situacemi a problémy současného světa. Jedná se o následující průřezová témata:

- **Osobnostní a sociální výchova (OSV):** Rozvoj schopností poznávání, Sebepoznání a sebepojetí, Seberegulace a sebeorganizace, Psychohygienu, Kreativita, Poznávání lidí, Mezilidské vztahy, Komunikace, Kooperace a kompetice, Řešení problémů a rozhodovací dovednosti

- **Mediální výchova (MeV):** Kritické čtení a vnímání mediálních sdělení, Interpretace vztahu mediálních sdělení a reality, Vnímání autora mediálních sdělení, Fungování a vliv médií ve společnosti, Tvorba mediálního sdělení, Práce v realizačním týmu
- **Multikulturní výchova (MuV):** Kulturní diference; Lidské vztahy; Multikulturalita.
- **Výchova demokratického občana (VDO):** Občanská společnost a škola, Občan občanská společnost a stát.
- **Výchova k myšlení v evropských a globálních souvislostech (VMEGS):** Evropa a svět nás zajímá, Objevujeme Evropu a svět, Jsme Evropané.
- **Environmentální výchova (EV):** Ekosystémy, Základní podmínky života, Lidské aktivity a problémy životního prostředí, Vztah člověka k prostředí.
- **Etická výchova (EtV):** Mezilidské vztahy a komunikace, Důstojnost lidské osoby, Pozitivní hodnocení druhých, Kreativita a iniciativa, Komunikace citů, Interpersonální a sociální empatie, Asertivita, Reálné a zobrazené vzory, Prosociální chování v osobních vztazích, Prosociální chování ve veřejném životě.

Časové vymezení vyučovacího předmětu

Vyučovací předmět Zeměpis se realizuje ve všech ročnících 2. stupně ZŠ v této hodinové dotaci:

	2. stupeň			
Ročník	6	7	8	9
Počet hodin	2	1+1	1+1	1+1

Organizační vymezení předmětu

Zeměpis je vyučován z větší části v nedělených třídách. V případě, že se část výuky odehrává v rámci školního tematického projektu, jsou žáci rozděleni podle určeného klíče. Vyučování předmětu probíhá v kmenové učebně třídy, školní knihovně nebo v počítačové pracovně.

Výchovné a vzdělávací strategie

Učitel se při veškerých činnostech cíleně zaměřuje také na rozvíjení a hodnocení klíčových kompetencí žáků.

<p>KOMPETENCE K UČENÍ vést žáky k zodpovědnosti za své vzdělávání, umožnit žákům osvojit si strategii učení a motivovat je pro celoživotní učení</p>	<ul style="list-style-type: none"> ➤ vedeme k vyhledávání, shromažďování, třídění, porovnávání informací ➤ vedeme k používání odborné terminologie ➤ vedeme k nalézání souvislostí mezi získanými poznatky a využití v praxi ➤ vedeme k využívání vlastních zkušeností a poznatků z jiných předmětů
<p>KOMPETENCE K ŘEŠENÍ PROBLÉMŮ podněcovat žáky k tvořivému myšlení, logickému uvažování a k řešení problémů</p>	<ul style="list-style-type: none"> ➤ vedeme k vyhledávání a kombinování informací z různých informačních zdrojů ➤ vedeme k využívání metod, při kterých docházejí k objevům, řešením a závěrům sami žáci ➤ vedeme k argumentaci, k diskusi na dané téma, k obhajování svých výroků ➤ vedeme k odpovědím na otevřené otázky ➤ vedeme k práci s chybou
<p>KOMPETENCE KOMUNIKATIVNÍ vést žáky k otevřené, všestranné a účinné komunikaci</p>	<ul style="list-style-type: none"> ➤ vedeme ke komunikaci mezi sebou a učitelem a k dodržování předem stanovených pravidel vzájemné komunikace ➤ vedeme k naslouchání a respektování názorů druhých ➤ vedeme k interpretaci či prezentaci různých textů, obrazových materiálů, grafů a jiných forem záznamů v písemné i mluvené podobě
<p>KOMPETENCE SOCIÁLNÍ A PERSONÁLNÍ rozvíjet u žáků schopnost spolupracovat, pracovat v týmu, respektovat a hodnotit práci vlastní i druhých</p>	<ul style="list-style-type: none"> ➤ vedeme k využívání skupinového a inkluzivního vyučování ➤ vedeme k utváření pocitu zodpovědnosti za svá jednání ➤ vedeme k ochotě pomoci a o pomoc požádat ➤ vedeme k spoluúčasti na vytváření kritérií hodnocení a k následnému hodnocení svých výsledků ➤ vedeme k dodržování dohodnuté kvality, postupů, termínů ➤ vedeme k občanské odpovědnosti za vytváření podmínek pro udržitelný rozvoj v lokálním a globálním měřítku

<p>KOMPETENCE OBČANSKÉ vychovávat žáky jako svobodné občany, plnící si své povinnosti, uplatňující svá práva a respektující práva druhých, jako osobnosti zodpovědné za svůj život, své zdraví a za své životní prostředí, jako ohleduplné bytosti, schopné a ochotné účinně pomoci v různých situacích</p>	<ul style="list-style-type: none"> ➤ vedeme k využívání skupinového a inkluzivního vyučování ➤ vedeme k utváření pocitu zodpovědnosti za svá jednání ➤ vedeme k ochotě pomoci a o pomoc požádat ➤ vedeme k spoluúčasti na vytváření kritérií hodnocení a k následnému hodnocení svých výsledků ➤ vedeme k dodržování dohodnuté kvality, postupů, termínů ➤ vedeme k občanské odpovědnosti za vytváření podmínek pro udržitelný rozvoj v lokálním a globálním měřítku
<p>KOMPETENCE PRACOVNÍ vést žáky k pozitivnímu vztahu k práci, naučit žáky používat při práci vhodné materiály, nástroje a technologie, naučit žáky chránit své zdraví při práci, pomoci žákům při volbě jejich budoucího povolání</p>	<ul style="list-style-type: none"> ➤ vede k dodržování pravidel bezpečného chování v terénu ➤ vede k vyhledávání a využívání různých zdrojů informací
<p>KOMPETENCE DIGITÁLNÍ seznámit žáky s různými možnostmi, jak komunikovat činnosti a výsledky práce s digitalizovanými geografickými reáliemi</p>	<ul style="list-style-type: none"> ➤ vedeme žáky k volbě a účelnému využívání vhodných digitálních technologií při činnostech s digitalizovanými geoinformačními zdroji, prameny a programy ➤ seznamujeme žáky s různými možnostmi, jak komunikovat činnosti a výsledky práce s digitalizovanými geografickými reáliemi ➤ klademe důraz na bezpečnou a efektivní komunikaci žáků a na jejich odpovědné chování a jednání v digitálním světě ➤

Očekávané výstupy vzdělávacího oboru (OVO) Zeměpis 2. stupeň ZŠ

1. GEOGRAFICKÉ INFORMACE, ZDROJE DAT, KARTOGRAFIE A TOPOGRAFIE

Očekávané výstupy

žák

1.1 organizuje a přiměřeně hodnotí geografické informace a zdroje dat z dostupných kartografických produktů a elaborátů, z grafů, diagramů, statistických a dalších informačních zdrojů

1.2 používá s porozuměním základní geografickou, topografickou a kartografickou terminologii

Učivo

1.1 **komunikační geografický a kartografický jazyk** – vybrané obecně používané geografické, topografické a kartografické pojmy; základní topografické útvary: důležité body, výrazné liniové (čárové) útvary, plošné útvary a jejich kombinace: sítě, povrchy, ohniska – uzly; hlavní kartografické produkty: plán, mapa; jazyk mapy: symboly, smluvené značky, vysvětlivky; statistická data a jejich grafické vyjádření, tabulky; základní informační geografická média a zdroje dat

1.2 **geografická kartografie a topografie** – glóbus, měřítko glóbusu, zeměpisná síť, poledníky a rovnoběžky, zeměpisné souřadnice, určování zeměpisné polohy v zeměpisné síti; měřítko a obsah plánů a map, orientace plánů a map vzhledem ke světovým stranám; praktická cvičení a aplikace s dostupnými kartografickými produkty v tištěné i elektronické podobě

2. PŘÍRODNÍ OBRAZ ZEMĚ

Očekávané výstupy

žák

2.1 prokáže na konkrétních příkladech tvar planety Země, zhodnotí důsledky pohybů Země na život lidí a organismů

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

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

Učivo

2.1 **Země jako vesmírné těleso** – tvar, velikost a pohyby Země, střídání dne a noci, střídání ročních období, světový čas, časová pásma, pásmový čas, datová hranice, smluvený čas

2.2 **krajinná sféra** – přírodní sféra, společenská a hospodářská sféra, složky a prvky přírodní sféry

2.3 **systém přírodní sféry na planetární úrovni** – geografické pásy, geografická (šířková) pásma, výškové stupně

2.4 **systém přírodní sféry na regionální úrovni** – přírodní oblasti

3. REGIONY SVĚTA

Očekávané výstupy

žák

3.1 lokalizuje na mapách světadily, oceány a makroregiony světa podle zvolených kritérií, srovnává jejich postavení, rozvojová jádra a periferní zóny

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

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

Učivo

3.1 světadíly, oceány, makroregiony světa – určující a porovnávací kritéria; jejich přiměřená charakteristika z hlediska přírodních a socioekonomických poměrů s důrazem na vazby a souvislosti (přírodní oblasti, podnebné oblasti, sídelní oblasti, jazykové oblasti, náboženské oblasti, kulturní oblasti)

3.2 modelové regiony světa – vybrané modelové přírodní, společenské, politické, hospodářské a environmentální problémy, možnosti jejich řešení

4. SPOLEČENSKÉ A HOSPODÁŘSKÉ PROSTŘEDÍ

Očekávané výstupy

žák

4.1 posoudí na přiměřené úrovni prostorovou organizaci světové populace,

4.2 posoudí, jak přírodní podmínky souvisí s funkcí lidského sídla, pojmenuje obecné základní geografické znaky sídel

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

4.4 porovnává předpoklady a hlavní faktory pro územní rozmístění hospodářských aktivit

4.5 porovnává státy světa a zájmové integrace států světa na základě podobných a odlišných znaků

4.6 lokalizuje na mapách jednotlivých světadílů hlavní aktuální geopolitické změny a politické problémy v konkrétních světových regionech

Učivo

4.1 **obyvatelstvo světa** – základní kvantitativní a kvalitativní geografické, demografické hospodářské a kulturní charakteristiky

4.2 **globalizační společenské, politické a hospodářské procesy** – aktuální společenské, sídelní, politické a hospodářské poměry současného světa, sídelní systémy, urbanizace, suburbanizace

4.3 **světové hospodářství** – sektorová a odvětvová struktura, územní dělba práce, ukazatelé hospodářského rozvoje a životní úroveň

4.4 **regionální společenské, politické a hospodářské útvary** – porovnávací kritéria: národní a mnohonárodnostní státy, části států, správní oblasti, kraje, města, aglomerace; hlavní a periferní hospodářské oblasti světa; politická, bezpečnostní a hospodářská seskupení (integrace) států; geopolitické procesy, hlavní světová konfliktní ohniska

5. ŽIVOTNÍ PROSTŘEDÍ

Očekávané výstupy

žák

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

5.2 uvádí konkrétní příklady přírodních a kulturních krajinných složek a prvků, prostorové rozmístění hlavních ekosystémů (biomů)

5.3 uvádí na vybraných příkladech závažné důsledky a rizika přírodních a společenských vlivů na životní prostředí

Učivo

5.1 **krajina** – přírodní a společenské prostředí, typy krajín

5.2 **vztah příroda a společnost** – trvale udržitelný život a rozvoj, principy a zásady ochrany přírody a životního prostředí, chráněná území přírody, globální ekologické a environmentální problémy lidstva

6. ČESKÁ REPUBLIKA

Očekávané výstupy

žák

6.1 vymezí a lokalizuje místní oblast (region) podle bydliště nebo školy

6.2 hodnotí na přiměřené úrovni přírodní, hospodářské a kulturní poměry místního regionu,

6.3 hodnotí a porovnává na přiměřené úrovni polohu, přírodní poměry, přírodní zdroje, lidský a hospodářský potenciál České republiky v evropském a světovém kontextu

6.4 lokalizuje na mapách jednotlivé kraje České republiky a hlavní jádrové a periferní oblasti z hlediska osídlení a hospodářských aktivit

6.5 uvádí příklady účasti a působnosti České republiky ve světových mezinárodních a nadnárodních institucích, organizacích a integracích států

Učivo

6.1 **místní region** – zeměpisná poloha, kritéria pro vymezení místního regionu, vztahy k okolním regionům, základní přírodní a socioekonomické charakteristiky s důrazem na specifika regionu důležitá pro jeho další rozvoj (potenciál x bariéry)

6.2 **Česká republika** – zeměpisná poloha, rozloha, členitost, přírodní poměry a zdroje; obyvatelstvo: základní geografické, demografické a hospodářské charakteristiky, sídelní poměry; rozmístění hospodářských aktivit, sektorová a odvětvová struktura hospodářství; transformační společenské, politické a hospodářské procesy a jejich územní projevy a dopady; hospodářské a politické postavení České republiky v Evropě a ve světě, zapojení do mezinárodní dělby práce a obchodu

6.3 **regiony České republiky** – územní jednotky státní správy a samosprávy, krajské členění, kraj místního regionu, přeshraniční spolupráce se sousedními státy v euroregionech

7. TERÉNNÍ GEOGRAFICKÁ VÝUKA, PRAXE A APLIKACE

Očekávané výstupy

žák

7.1 ovládá základy praktické topografie a orientace v terénu

7.2 aplikuje v terénu praktické postupy při pozorování, zobrazování a hodnocení krajiny

7.3 uplatňuje v praxi zásady bezpečného pohybu a pobytu v krajině, uplatňuje v modelových situacích zásady bezpečného chování a jednání při mimořádných událostech

Učivo

7.1 cvičení a pozorování v terénu místní krajiny, geografické exkurze – orientační body, jevy, pomůcky a přístroje; stanoviště, určování hlavních a vedlejších světových stran, pohyb podle mapy a azimutu, odhad vzdáleností a výšek objektů v terénu; jednoduché panoramatické náčrtky krajiny, situační plány, schematické náčrtky pochodové osy, hodnocení přírodních jevů a ukazatelů

7.2 ochrana člověka při ohrožení zdraví a života – živelní pohromy; opatření, chování a jednání při nebezpečí živelních pohrom v modelových situacích

Zeměpis – 6. ročník

Výstupy žáka	Učivo	Průřezová témata
<p>Žák:</p> <ul style="list-style-type: none">- má základní představu o tvaru, rozměrech a pohybech naší planety- s porozuměním pracuje s pojmy planeta, hvězda, měsíc, družice, galaxie, kometa, meteor, meteorit, slunce, vesmír- chápe hvězdnou podstatu slunce a jeho postavení ve vesmíru- zná planety sluneční soustavy, ví o jejich společných i odlišných vlastnostech- vysvětlí příčiny střídání ročních období a střídání dne a noci- je seznámen s názory lidí na vesmír v minulosti i s významnými lety do vesmíru <ul style="list-style-type: none">- zná odlišnosti mapy, globusu, druhy map- dokáže zorientovat mapu a vyhledávat na ní potřebné informace- s pochopením pracuje s pojmy poledník, rovnoběžka, zeměpisná délka a šířka, rovník, hlavní poledník- určí zeměpisnou polohu místa- pracuje s pojmy severní, jižní, východní a západní polokoule- je seznámen se znázorňováním polohopisu a výškopisu na různých mapách- orientuje se v místní krajině, používá mapu, buzolu nebo kompas- chápe rozdělení krajinné sféry na sféru přírodní a společensko-hospodářskou- orientuje se v odlišnosti sfér, jejich základních složkách a prvcích <ul style="list-style-type: none">- je seznámen se stavbou země a morfologií oceánského dna- je seznámen s pohyby litosférických desek a chápe důsledky pohybů- pracuje s pojmy zemětřesení a sopečná činnost- dokáže vysvětlit vliv vnějších a vnitřních sil na vznik jednotlivých tvarů zemského povrchu- ví o možných nebezpečích spojených s těmito silami a jak se proti nim chránit <ul style="list-style-type: none">- má základní představu o složení atmosféry	<p>Země jako vesmírné těleso</p> <ul style="list-style-type: none">- tvar, velikost a pohyby země- pohyby Země- střídání ročních období- střídání dne a noci- vesmír a sluneční soustava- měsíc- vývoj poznání o vesmíru <p>Globus a mapa</p> <ul style="list-style-type: none">- mapa a globus, měřítko- poledníky a rovnoběžky, zeměpisná síť- určování zeměpisné polohy- měřítko a obsah plánů a map- orientace plánů a map- čas na zeměkouli, časová pásma, datová hranice <p>Krajinná sféra a její části</p> <ul style="list-style-type: none">- přírodní sféra- společenská a hospodářská sféra- složky a prvky přírodní sféry <p>Litosféra</p> <p>Atmosféra</p> <ul style="list-style-type: none">- podnebné pásy	<ul style="list-style-type: none">• EV 1

<ul style="list-style-type: none">- chápe rozdíly v pojmech podnebí a počasí- je seznámen se základními meteorologickými prvky a jejich měřeními- v mapách i jiných zdrojích vyhledá důležité meteorologické a klimatologické informace- ví o odlišnosti podnebí v jednotlivých páslech, dokáže vysvětlit hlavní příčiny- ví o proměnlivosti výšky slunce nad obzorem i o různé délce dne i noci- je veden k ochraně ovzduší - dokáže si udělat představu o rozložení slané a sladké vody na zemi- zná jednotlivé oceány- ví o pohybech mořské vody a jejich hlavních příčinách- vyhledá největší řeky a jezery v jednotlivých světadílech- chápe základní hydrologické pojmy- dokáže vysvětlit vliv mořských proudů na podnebí- je seznámen s jevy, které se v hydrologii měří, údaje dokáže vyhledat v různých zdrojích- je veden k ochraně vod - zná různé půdní typy, v atlase vyhledá jejich rozšíření a úrodnost- chápe význam půdy pro zajištění potravy, ví o neustálém zmenšování její plochy- je veden k ochraně půd zejména před erozí - zná jednotlivé vegetační pásy, chápe jejich souvislost s pásy podnebnými- je informován o nejtypičtějším zástupcích fauny a flóry v jednotlivých světadílech- pomocí atlasu dokáže jednotlivé pásy lokalizovat- ví o bohatosti fauny a flóry v oceánech a mořích	<p>Hydrosféra</p> <p>Pedosféra</p> <p>Biosféra</p> <p>- geografická (šířková) pásma</p>	
--	--	--

Zeměpis – 7. ročník

Výstupy žáka	Učivo	Průřezová témata
<p>Žák:</p> <ul style="list-style-type: none"> - určí přibližný počet obyvatel na Zemi a pomocí mapy odvodí, proč je na světě nerovnoměrně rozmístěno - popíše odlišné znaky v rámci lidských ras - s porozuměním používá pojmy národ, národní a světový jazyk - vyjmenuje hlavní světová náboženství - s porozuměním používá pojmy vesnice, město, velkoměsto, aglomerace, konurbace, megalopolis, slum - dělí státy podle státního zřízení na republiky a monarchie - rozdělí hospodářství na 3 základní sektory, do kterých řadí jednotlivé druhy hospodářské činnosti člověka - vysvětlí, co je HDP - umí srovnávat hospodářskou vyspělost států dle hodnoty jejich HDP - vyjmenuje základní typy zemědělské výroby - rostlinnou a živočišnou - dělí přírodní suroviny na obnovitelné a neobnovitelné, uvede příklad - dělí průmysl na průmyslové odvětví a ta na jednotlivé obory - vyjmenuje druhy služeb ve svém okolí - obecně definuje pojem doprava, vyjmenuje základní druhy dopravy <ul style="list-style-type: none"> - na mapě lokalizuje podstatné fyzicko-geografické prvky světadílu, orientuje se v politické i hospodářské mapě Ameriky - má představu o velikosti a lidnatosti světadílu - chápe pojmy Severní, Jižní, Střední a Latinská Amerika - byl seznámen se základní socioekonomickou a politickou charakteristikou různých oblastí - ví o zvláštностech amerického obyvatelstva, o tradicích, jazycích národech, rasách, náboženství, zvycích, osidlování apod. 	<p>Sociosféra</p> <ul style="list-style-type: none"> - Obyvatelstvo (rozmístění, hustota, ...) - Struktura obyvatelstva podle biologických znaků - Struktura obyvatelstva podle kulturních znaků - Sídla - Vymezení pojmu stát - Hospodářská činnost člověka - Zemědělství - Průmysl, služby, doprava <p>Amerika</p> <ul style="list-style-type: none"> - přírodní poměry - socioekonomické poměry - vazby a souvislosti mezi nimi - regiony Ameriky, státy - přírodní, společenské, politické, hospodářské a environmentální problémy regionů států, možnosti jejich řešení 	

<ul style="list-style-type: none"> - chápe výjimečnost USA, Kanady, Mexika, Brazílie a Argentiny, největších států, se kterými byl podrobněji seznámen - ví o hospodářské zaostalosti a nižší životní úrovni zemí Latinské Ameriky porovnání se zeměmi G8 , tedy USA a Kanadou - podle mapy stručně charakterizuje důležité státy, vyhledá podstatné informace, které se týkají přírody i ekonomiky - orientuje se ve fyzické, politické i hospodářské mapě Afriky - lokalizuje na mapě významné fyzicko-geografické jevy - chápe Afriku jako nejteplejší světadíl, dokáže odvodit místní rozdíly v podnebí - ví o rozmanitosti africké fauny a flory, dokáže vyjmenovat typické zástupce - charakterizuje odlišnosti afrického a evropského obyvatelstva - chápe různorodost jednotlivých regionů Afriky - v atlase vyhledá podstatné informace, které se týkají některých států - najde v mapě podstatné fyzicko-geografické jevy Asie - s využitím znalosti tématu atmosféra charakterizuje podnebí různých částí Asie - má základní informace o obyvatelstvu Asie, které se týkají především národů, ras, náboženství, životní úrovně, jazyků a hustoty zalidnění - byl seznámen s odlišným způsobem života v různých částech Asie - orientuje se v hospodářské i politické mapě Asie - rozdělí Asii na region, vyhledá v mapě shodné i odlišné prvky jak fyzicko-geografické, tak socioekonomické a politické - má základní informace o asijských státech, dokáže je vyhledávat v různých zdrojích - chápe výjimečnost některých velkých a lidnatých zemí Asie, zná problémy nejhudších zemí - orientuje se ve fyzické, politické i hospodářské mapě Austrálie a Oceánie - v mapě vyhledá důležité pojmy týkající se přírody a ekonomiky světadílu - zná nejdůležitější ostrovy a souostroví této oblasti - je seznámen s obyvatelstvem Austrálie - zná typické zástupce australské fauny a flory - na základě znalostí atmosféry charakterizuje podnebí světadílu - na mapě vyhledá podstatné informace týkající se nejvýznamnějších států - je seznámen s podnebím, hospodářstvím a způsobem života obyvatel ostrovů Oceánie - chápe výjimečné postavení Antarktidy mezi jednotlivými světadíly - rozlišuje pojmy Antarktida, Arktida, led, ledovec - je seznámen s podnebím, faunou i hospodářským využitím oblastí 	<p>Afrika</p> <ul style="list-style-type: none"> - přírodní poměry - socioekonomické poměry - vazby a souvislosti mezi nimi - regiony Afriky, státy - přírodní, společenské, politické, hospodářské a environmentální problémy regionů, států, možnosti jejich řešení <p>Asie</p> <ul style="list-style-type: none"> - přírodní poměry - socioekonomické poměry - vazby a souvislosti mezi nimi - regiony Asie, státy - přírodní, společenské, politické, hospodářské a environmentální problémy regionů států, možnosti jejich řešení <p>Austrálie a Oceánie</p> <ul style="list-style-type: none"> - přírodní poměry - socioekonomické poměry - vazby a souvislosti mezi nimi - regiony Austrálie a Oceánie, státy - přírodní, společenské a politické, hospodářské a environmentální problémy regionů států, možnosti jejich řešení <p>Polární oblasti</p>	
--	---	--

<ul style="list-style-type: none"> - na mapě lokalizuje oceány a vyhledá jejich moře - je seznámen s hospodářským využitím - odvodí vliv oceánů na podnebí jednotlivých světadílů 	<p>Světový oceán</p> <ul style="list-style-type: none"> - Tichý oceán - Indický oceán - Atlantský oceán - Severní ledový oceán 	
--	---	--

Zeměpis – 8. ročník

Výstupy žáka	Učivo	Průřezová témata
<p>Žák:</p> <ul style="list-style-type: none"> - orientuje se v různých mapách Evropy - lokalizuje na mapě významné fyzicko-geografické jevy světadílu - chápe odlišnost podnebí v různých částech Evropy - má přehled o počtu obyvatel, nejpočetnějších národech i nejužívanějších jazycích - zná jednotlivé regiony, chápe jejich hospodářské, sociální, přírodní, kulturní, náboženské i jiné odlišnosti - rozliší evropské země podle různých hledisek - ví o existenci důležitých mezinárodních organizací a G8 - chápe postavení naší republiky v rámci Evropy - má přehled o nejlidnatějších zemích Evropy - rozliší bohaté a chudé státy - byl seznámen s velkými městy i státním zřízením většiny zemí - byl seznámen s politickými změnami na mapě Evropy 	<p>Evropa</p> <ul style="list-style-type: none"> - přírodní poměry - socioekonomické poměry - vazby a souvislosti mezi nimi - regiony Evropy, státy - přírodní, společenské, politické, hospodářské a environmentální problémy regionů států, možnosti jejich řešení 	<ul style="list-style-type: none"> • VMEGS 1 • VMEGS 2

Zeměpis – 9. ročník

Výstupy žáka	Učivo	Průřezová témata
<p>Žák:</p> <ul style="list-style-type: none"> - je seznámen s polohou ČR a se státními hranicemi - dokáže určit postavení ČR ve světě - umí na slepé mapě určit nejvýznamnější pohoří a jejich hlavní vrcholy - má přehled o hraničních pohořích - je seznámen s jednotlivými provinciemi - je schopen je popsat a určit na slepé mapě - určí na mapě subprovincie jednotlivých provincií - určí na mapě subprovincie jednotlivých provincií - dokáže stručně popsat geologický vývoj území ČR - orientuje se v základních pojmech vodstva ČR - dokáže charakterizovat pojmy: rozvodí, povodí, úmoří, průtok - dokáže určit na slepé mapě nejvýznamnější řeky - má přehled o vodstvu a jeho významu na území ČR - je seznámen s klimatickým členěním ČR 	<p>Poloha ČR</p> <p>Povrch ČR</p> <p>Geomorfologické členění ČR</p> <p>Provincie Česká vysočina - Krkonošsko jesenická, Poberounská, Česká tabule Krušnohorská, Šumavská, Českomoravská</p> <p>Provincie západní Karpaty - Vnější západní Karpaty, vněkarpatské sníženiny, Vídeňská pánev</p> <p>Geologický rozvoj ČR - Prahory – čtvrtohory - Barandiën, Moldanobikum</p> <p>Vodstvo ČR</p> <p>Podnebí ČR</p>	<ul style="list-style-type: none"> • MuV 1 • EV 4

<ul style="list-style-type: none"> - dokáže charakterizovat teplou, mírně teplou, studenou oblast - má přehled o základních meteorologických pojmech - chápe změny v klimatu v závislosti na nadmořské výšce, zeměpisné poloze a vzdálenosti od oceánu - charakterizuje pojmy: proudění vzduchu, izobara, izoterma, tlaková výše a níže, fronta a srážky - má přehled o rozdělení půd na půdní druhy a typy - zná rozšíření typů půd v ČR - zná význam půdy - charakterizuje pojmy: černozem, hnědozem, podzol, písčité půda, nivní půda - posoudí vliv rostlin a živočichů na tvorbu krajiny, význam jednotlivých skupin pro fungování ekosystému - rozliší kategorie chráněných území - má přehled o poloze NP a CHKO a regionálních chráněných území - dokáže popsat vývoj sídel na našem území - odvodí druhy sídel z hlediska jejich dělení, charakteristiky a významu - určí příčiny vzniku a zániku sídel - charakterizuje pojmy: město, vesnice, osada, lázeňské město, samota, města (historická, průmyslová a sídelní) - vysvětlí pojmy urbanizace, centralizace, decentralizace - zná základní demografické pojmy a statistické údaje - zná počet obyvatel ČR - vysvětlí pojmy: migrace, emigrace, natalita, mortalita a věková pyramida - zná jednotlivé sféry hospodářství - ví o odvětvích lehkého a těžkého průmyslu - má přehled o těžbě a zásobě surovin na území ČR - má přehled o významných centrech a podnicích na území ČR - odvětví: těžba, energetika, strojírenství, hutnictví, stavební hmoty, sklářský textilní a oděvní průmysl - určí důležité zemědělské oblasti, pěstované plodiny, chovaná zvířata - celkový význam zemědělství pro rozvoj krajiny a života obyvatel - zná jednotlivé druhy dopravy: silniční, železniční, potrubní, leteckou, vodní a spoje (telefon, pošta, internet) - v jednotlivých krajích dokáže určit významná centra, povrch a vodstvo kraje - odvodí zemědělské a průmyslové využití daného kraje - má přehled o významných místech kraje - je schopen spolužáky seznámit se zajímavostmi kraje 	<p>Půdy ČR</p> <p>Fauna a flóra Chráněná území ČR Sídla</p> <p>Obyvatelstvo</p> <p>Hospodářství ČR</p> <p>Nerostné bohatství Průmyslová odvětví</p> <p>Zemědělství</p> <p>Doprava a spoje</p> <p>Územně správní členění ČR - Kraje ČR: Středočeský, Praha, Pardubický, Hradecký, Liberecký, Ústecký, Karlovarský, Plzeňský, Českobudějovický, Vysočina, Brněnský, Olomoucký, Zlínský, Moravskoslezský</p>	
--	--	--