

Převzato a upraveno ze ŠVP Letohradského soukromého gymnázia o. p. s.

Komentář:

Zpracování části „Výchovné a vzdělávací strategie“ v tabulce je přehledné a odpovídá struktuře ŠVP vymezené v RVP ZV a RVP G. Strategie jsou formulovány z pozice vyučujících nebo dalších zaměstnanců školy (jde o společné výchovné působení celé školy). V některých případech jsou formulovány z pozice žáka, protože jde o konkrétní činnosti, které žáci pod vedením učitele vykonávají. Důraz je kladen na individuální přístup k žákům, respekt k jejich diferencovaným potřebám a na samostatnost žáků. Je zde rovněž zdůrazněn osobní příklad vyučujících.

Zajímavým prvkem je doplňující informace, jak průřezová témata přispívají k naplňování klíčových kompetencí u žáků a jakou mají návaznost na priority ŠVP a uplatňované výchovné a vzdělávací strategie školy.

Vedle povinných údajů zahrnuje ukázka rovněž údaje nepovinné – „Organizační formy výuky“ a „Metodické postupy“, které upozorňují na propojení uplatňovaných forem a metod výuky s klíčovými kompetencemi.

3.5. Výchovné a vzdělávací strategie

Škola směřuje k naplňování následujících klíčových kompetencí na úrovni školy vymezených v RVP ZV a RVP GV.

- 1. Kompetence k učení (KU)**
- 2. Kompetence k řešení problémů (KŘP)**
- 3. Kompetence komunikativní (KK)**
- 4. Kompetence sociální a personální (KSP)**
- 5. Kompetence občanské (KO)**
- 6. Kompetence pracovní (KP)**

V následující tabulce jsou rozpracovány výchovné a vzdělávací strategie, které směřují k utváření a rozvíjení výše uvedených klíčových kompetencí.

priorita	klíčové kompetence Žák:	společné výchovné a vzdělávací strategie	průřezová témata přispívající k naplňování KK
1.Hodnotová výchova 1.1. Výchova k prosociálnosti	KSP: rozvíjí hodnotné mezilidské vztahy založené na vzájemné úctě, toleranci a empatii KO: zaujímá odpovědné postoje v sociálních, kulturních, ekologických a ekonomických otázkách	<ul style="list-style-type: none"> pedagogové vhodně do všech vyučovacích předmětů začleňují prvky EtV. 	OSV, VDO, VMEGS, EV, MV
1.2. Rozvoj charakteru	KU: kriticky hodnotí pokrok v učení, přijímá kritiku a reaguje na ni KSP: projevuje pozitivní vztah k vlastnímu zdraví, uplatňuje zásady zdravého životního stylu KO: zodpovědně přistupuje k plnění úkolů; v případě potřeby poskytne účinnou pomoc	<ul style="list-style-type: none"> vyučující jdou žákům osobním příkladem ve svém vystupování, komunikaci a jednání vyučující pro žáky pravidelně organizují motivační besedy s pozitivními reálnými životními vzory žáci se účastní protidrogových preventivních programů (vytvořeno pedagogy) do všech vyučovacích předmětů jsou začleňovány prvky environmentální výchovy vyučující upozorňují na principy zdravého sexuálního života v mezipředmětových vztazích 	OSV, VDO, VMEGS, EV, MV, MKV
1.3.Výchova k estetickým a duchovním hodnotám	KSP: organizuje společnou činnost; přebírá odpovědnost za svoji práci i práci ostatních; tvořivě ovlivňuje životní a pracovní podmínky	<ul style="list-style-type: none"> pedagog odpovědný za estetickou stránku školy společně s kolegy cíleně zapojuje žáky do prací na výzdobě a údržbě prostředí školy žáci jsou motivováni k estetickému 	OSV, MKV, MV

		<p>vnímání formou výstavek svých prací</p> <ul style="list-style-type: none"> zaměstnanci školy se aktivně zapojují do aktivit pořádaných pro žáky 	
<p>2. Otevřené partnerství 2.1. Rodinný charakter školy</p>	<p>KK: efektivně a tvořivě využívá prostředky komunikace KSP: konstruktivně řeší problémy KO: projevuje toleranci, vstřícnost, otevřenost</p>	<ul style="list-style-type: none"> žáci mají příležitost rozvíjet partnerské vztahy s učiteli a vedením školy; učitelé jsou otevření ve vztahu k žákům i rodičům je vyvíjena systematická snaha zachovávat a prohlubovat úzké vztahy mezi rodiči, žáky, učiteli a vedením školy pořádáním společných akcí žáci jsou nabádáni a vedeni svými učiteli k podílení se na důsledném udržování studijního a estetického prostředí školy nízký průměrný počet žáků na třídu umožňuje učitelům častěji pracovat formou zážitkových pedagogických metod, diskusí apod. a tím přispívat k naplnění příslušných kompetencí 	OSV, MV
2.2. Osobní přístup k žákům	KK: prakticky používá komunikační dovednosti, správně interpretuje přijímaná sdělení a věcně argumentuje	<ul style="list-style-type: none"> třídní učitelé a ostatní členové pedagogického sboru se účastní mimoškolních akcí žáků třídní učitel vede žáky k diskusi nad problémy vzniklými v třídním kolektivu 	OSV,

2.3. Komunikační dovednosti	<p>KK: adekvátně vystupuje na veřejnosti, reaguje na rozvoj a pravidelně využívá komunikační technologie, rozumí matematickému a grafickému vyjádření informací</p>	<ul style="list-style-type: none"> • vyučující vlastním příkladem vedou žáky ke srozumitelnému, přiměřenému a věcně správnému vyjadřování • vyučující žákům zadávají referáty, umožňují žákům účast na recitačních a literárních soutěžích a ostatních veřejných vystoupeních • žáci jsou pedagogy vedeni k využívání všech dostupných prostředků a forem komunikace zařazováním méně tradičních forem výuky 	OSV, VMEGS, MV
2.4. Zapojení žáků do života školy a jejich podíl na životě místní komunity	<p>KRP: rozpozná problém, jeho podstatu, navrhuje řešení KO: stanovuje si cíle a priority na základě své zájmové orientace, pracuje v týmu, organizuje společné činnosti</p>	<ul style="list-style-type: none"> • pedagogy a vedením školy je podporována účast žáků na akcích školy a podíl na jejich přípravě, práce žáků v Radě studentů • pedagogy a vedením školy je podporováno zapojení žáků do práce dobrovolnických organizací (Charita, Skaut, Orel ...) • pedagogy a vedením školy je podporováno zapojení žáků do akcí pořádaných městem (Běh T. Foxe, Den dětí, akce pro seniory, městské oslavy...) 	OSV, VDO, VMEGS, MKV, EV, MV

[...]

Vysvětlivky použitých zkratk:

OSV	osobnostní a sociální výchova
VDO	výchova demokratického občana
VMEGS	výchova k myšlení v evropských a globálních souvislostech
MKV	multikulturní výchova
EV	environmentální výchova
MV	mediální výchova
KU	kompetence k učení
KŘP	kompetence k řešení problémů
KK	kompetence komunikativní
KSP	komunikace sociální a personální
KO	kompetence občanské
KP	kompetence pracovní
SPU	specifické poruchy učení
LMD	lehká mozková dysfunkce
PPP	pedagogicko-psychologická poradna
DVPP	další vzdělávání pedagogických pracovníků
PS	pedagogický sbor
EtV	etická výchova

Klíčové kompetence, jakož i priority školy jsou na úrovni školy podporovány následujícími organizačními formami a metodami práce:

Organizační formy výuky

Škola upřednostňuje pestrost organizačních forem výuky a ponechává poměrně velký prostor jednotlivým vyučujícím v jejich volbě. Z běžných forem výuky se uplatňují především:

- Frontální;
- Kombinovaná (frontální s některou další);
- Skupinová;
- Týmová;
- Projektová;
- Seminární;
- Blokovaná;
- Samostatná práce;
 - Exkurse;
 - Laboratorní práce.

Metodické postupy

Škála používaných metodických postupů při výuce je vzhledem k uplatňování různých forem výuky velmi pestrá. Například:

- Interaktivní metodické postupy;
- Osobní konzultace;
- Četba a zpracování četby (čtenářské deníky);
- Samostatná příprava;
- Řízená diskuse;
- Brainstorming;
- Každodenní prověřování znalostí (pětiminutovky, desetiminutovky, diktáty);
- Problémové postupy;
- Praktické ukázky;
- Práce s internetem v rámci různých předmětů;

- Referáty, seminární práce;
- Předmětové soutěže a olympiády.