

OVO RVP	OVO ŠVP	UČIVO	počet hodin pro tematický celek	poznámka
<ul style="list-style-type: none"> ☞ Uvede konkrétní příklady důležitosti a potřebnosti dějepisných poznatků. ☞ Uvede příklady zdrojů informací o minulosti; pojmenuje instituce, kde jsou tyto zdroje shromažďovány. ☞ Orientuje se na časové ose a v historické mapě, řadí hlavní historické epochy v chronologickém sledu 	<ul style="list-style-type: none"> ☞ Uvede příklady zdrojů lidského poznání, zkušeností a poučení. ☞ Vysvětlí rozdíl mezi písemnými a hmotnými prameny a uvede konkrétní příklady. ☞ Přihadí k jednotlivým institucím (muzeum, galerie, archiv, knihovna, skanzen) prameny, které uchovávají, a vysvětlí význam uchování historických pramenů pro současnost. Rozliší epochy lidských dějin a určí mezníky mezi nimi. ☞ Rozliší epochy lidských dějin a určí mezníky mezi nimi. ☞ Konkrétní letopočet zařadí do století a tisíciletí i do historické epochy. ☞ Orientuje se na časové přímce, dokáže s ní pracovat (číst z ní informace, zaznamenávat na ní data, popřípadě sám vytvořit časovou přímku). ☞ Uvědomí si rozdíl mezi pojmy absolutní chronologie (datum) a relativní chronologie (historická posloupnost). ☞ Uvědomí si, že historické události se odehrávají v určitém čase a prostoru (kontinenty, oblasti, státy) ☞ Rozliší historickou a zeměpisnou mapu, umí pracovat s legendou mapy (využije ji jako jeden ze zdrojů informací). 	<p>ČLOVĚK V DĚJINÁCH</p> <ul style="list-style-type: none"> ☞ Dějiny – zdroj lidského poznání, zkušenosti a poučení (dějiny jsou učitelkou života) ☞ Druhy historických pramenů, zařízení, která uchovávají historické prameny. ☞ Historický čas – počítání času (letopočet - rok, století, tisíciletí), periodizace dějin (pravěk, starověk, středověk, novověk, nejnovější dějiny), jak se měří čas, časová přímka, relativní chronologie. ☞ Historický prostor - historické mapy a jejich specifika. 		
<ul style="list-style-type: none"> ☞ Charakterizuje život pravěkých sběračů a lovců, jejich duchovní a materiální kulturu. ☞ Objasní význam zemědělství, dobytkařství a zpracování kovů pro lidskou společnost. ☞ Uvede příklady archeologických kultur na našem území. 	<ul style="list-style-type: none"> ☞ Vyjmenuje jednotlivé etapy pravěku a dokáže je charakterizovat. ☞ Porovná způsoby obživy v jednotlivých etapách pravěku ☞ Pochopí a vysvětlí vliv přírodních podmínek na vývoj člověka a způsob jeho života, osídlení Země. ☞ Vlastními slovy vyjádří názor na teorie vzniku světa a člověka. ☞ Vyjmenuje vývojové fáze člověka, porovná typy rodu homo, lokalizuje nejstarší a nejvýznamnější naleziště pozůstatků člověka 	<p>POČÁTKY LIDSKÉ SPOLEČNOSTI</p> <ul style="list-style-type: none"> ☞ Periodizace pravěku (paleolit, mezolit, neolit a jeho význam, eneolit, doba bronzová, železná (halštatská, laténská), doba římská, stěhování národů. ☞ Přírodní podmínky. ☞ Vznik a vývoj člověka (různé teorie vzniku), formování společenských vztahů (matriarchát, patriarchát). ☞ Vznik řemesel a obchodu, zpracování kovů. ☞ Náboženství, způsob pohřbívání. ☞ Počátky umění. ☞ Utváření etnik. ☞ Pravěk v českých zemích (archeologické kultury a etnika na našem území). ☞ Vývoj nástrojů, nářadí, zbraní 		
<ul style="list-style-type: none"> ☞ Rozpozná souvislosti mezi přírodními podmínkami a vznikem prvních velkých zemědělských civilizací. ☞ Uvede nejvýznamnější typy památek, které se staly součástí světového kulturního dědictví. ☞ Demonstruje na konkrétních příkladech přínos antické kultury a uvede osobnosti antiky důležité pro evropskou civilizaci, zdroj křesťanství a souvislost s judaismem. ☞ Porovná formu vlády a postavení společenských skupin v jednotlivých státech a vysvětlí podstatu antické demokracie. 	<ul style="list-style-type: none"> ☞ Vyjmenuje nejstarší civilizace a státy, časově a prostorově je zařadí, vysvětlí předpoklady pro vznik státu, porovná dobu jejich existence. ☞ Vysvětlí příčiny rozvrstvení společnosti, objasní roli jednotlivých vrstev, srovná situaci v jednotlivých státech, stanoví společné a odlišné prvky, vytvoří přehled významných panovníků a jejich činů. ☞ Vysvětlí rozdíl mezi monoteistickým a polyteistickým náboženstvím, uvede příklady, vysvětlí roli náboženství v životě lidí ve starověku. ☞ Vyjmenuje jednotlivé druhy písma, vlastními slovy vyjádří názor na význam vzniku písma, uvede příklady literárních památek. ☞ Uvede nejstarší vědní obory lidstva a zdůvodní jejich potřebnost. ☞ Srovná vzhled a účel architektury jednotlivých oblastí, umí uvést příklady a identifikovat významné památky, popíše náměty výtvarného umění. ☞ Vyjmenuje významné vynálezy, zhodnotí jejich přínos v dané době a uvědomí si jejich nadčasovost. ☞ Vyhledá a utřídí informace o zemědělství, řemeslech a obchodu jednotlivých civilizací a porovná je. 	<p>NEJSTARŠÍ CIVILIZACE, KÖRENY EVROPSKÉ KULTURY</p> <p>Nejstarší starověké civilizace a jejich kulturní odkaz</p> <ul style="list-style-type: none"> ☞ Lokalizace v prostoru a čase (Mezopotámie, Egypt, Indie, Čína, východní Středomoří). ☞ Podmínky vzniku – podnebí, krajina, velké řeky (pravidelné záplavy). ☞ Periodizace – vývojové etapy jednotlivých států a charakteristika těchto etap. ☞ Uspořádání společnosti (společenská pyramida, kasty). ☞ Kultura a vzdělanost. ☞ Náboženství monoteistické a polyteistické. ☞ Typy písma – obrázkové, slabičné a hláskové (hieroglyfy, klinopis). ☞ Literární památky (Epos o Gilgamešovi, Knihy mrtvých, vědy; knihovna v Ninive). ☞ Zákonodárství (Chammurabi, Aššoka). ☞ Formování prvních vědních oborů – matematika, astronomie (kalendář), lékařství. ☞ Architektura – stavební materiály, typy a funkce staveb. ☞ Umění. ☞ Vynálezy a objevy využívané do dnešní doby. ☞ Dějiny každodenního života – závlahové zemědělství, druhy řemesel, význam obchodu, typy obydlí, styl oblékání <p>Antické Řecko</p> <ul style="list-style-type: none"> ☞ Lokalizace v prostoru a čase. ☞ Podmínky vzniku - podnebí, krajina, osídlování (Achájové, Ionové, Dórové; malá a velká řecká kolonizace). ☞ Periodizace řeckých dějin a charakteristika jednotlivých období (období minojské, mykénské, homérské, archaické, klasické, helénské). ☞ Uspořádání společnosti a fungování společenských vztahů v jednotlivých obdobích (palácové hospodářství, přechod od rodové společnosti k aristokratické, vznik městských států - rozvrstvení obyvatelstva, raná řecká tyranie, demokracie v Athénách, oligarchie ve Spartě, nadvláda Makedonií) ☞ Významné události - malá řecká kolonizace, velká řecká kolonizace, peloponéský spolek, řecko-perské války, aténský námořní spolek, peloponéská válka, výboje Alexandra Makedonského a vznik helénistických říší. ☞ Významné osobnosti řeckých dějin a jejich odkaz dnešku (Solón, Perikles, Filip Makedonský, Alexandr Velký, Homér, Hippokrates, Thales, Pythagoras, Archimédes, Herodotos, Platón, Sokrates, Aristoteles, Aischylos, Sofokles, Euripides, Mvrón) ☞ Kultura a vzdělanost ve Spartě a v Athénách, významná kulturní centra (olympijské hry, ideál krásy). ☞ Náboženství - polyteistické, řečtí bohové a hrdinové. ☞ Literární památky (písmo, řecká mytologie, eposy, drama a divadlo). ☞ Zákonodárství - postavení plnoprávných občanů a otroků, Solónovy reformy. ☞ Formování prvních vědních oborů - matematika, lékařství, filozofie, dějepisectví. ☞ Architektura - slohové řády (dórský, jónský, korintský), významné stavby. ☞ Umění - malířství (keramika, fresky), sochařství. ☞ Dědictví antiky, vynálezy a objevy využívané do dnešní doby. ☞ Dějiny každodenního života - zemědělství, řemesla, obchod, životní styl. 		
<ul style="list-style-type: none"> ☞ Časově zařadí (absolutní a relativní chronologie) a vyhledá na mapě. ☞ Pochopí a vysvětlí souvislost mezi přírodními podmínkami a uspořádáním společnosti a jejím politickým vývojem, vyjmenuje řecké kmeny a popíše proces osídlování, vysvětlí pojem kolonizace a popíše rozdíl mezi malou a velkou řeckou kolonizací, uvědomí si jejich hospodářské a sociální důsledky, vzájemné ovlivňování s jinými kulturami. ☞ Chronologicky vyjmenuje jednotlivé etapy řeckých dějin, porovná je, najde shodné a rozdílné znaky. ☞ Porovná formy vlády a postavení společenských skupin jednotlivých období; vysvětlí podstatu a fungování athénské demokracie, zhodnotí její pozitivita a negativita, porovná s dnešními demokratickými systémy. ☞ Události dokáže přiřadit k etapám a konkrétním polis, popíše jejich průběh, vysvětlí příčiny a následky, zhodnotí charakter válek. ☞ Osobnosti dokáže přiřadit k etapám, konkrétním polis, k oborům činnosti, zhodnotí úlohu politiků ve státě, kulturní přínos pro evropskou civilizaci. ☞ Porovná politický systém Sparty a Athén a uvědomí si a zdůvodní rozdílné přístupy k výchově a vzdělávání. ☞ Najde souvislosti mezi starověkými a novodobými olympijskými hrami, uvědomí si rozdílné a shodné rysy (vztah k soutěžím a vítězům), doloží příklady proměn ideálu krásy v čase - morální aspekt; k dané problematice zaujme stanovisko. ☞ Umí vysvětlit pojem polyteistické náboženství a dokáže to na konkrétních příkladech. ☞ Popíše vliv náboženství na způsob myšlení Řeků; doloží příklady inspirující vliv řecké mytologie na evropskou kulturu. ☞ Vysvětlí vznik řecké abecedy a její další vývoj; dokáže vyjmenovat nejdůležitější postavy řecké mytologie a vlastními slovy tlumočit vybrané příběhy. ☞ Uvede nejvýznamnější typy památek, které se staly součástí světového kulturního dědictví, nejvýznamnější památky vyjmenuje. ☞ Vlastními slovy popíše vývojové proměny sochařství, identifikuje a charakterizuje antické slohy, popíše náměty výtvarného umění a porovná s uměním současným. ☞ Dokáže na konkrétních příkladech, že Řecko je kolébkou evropské civilizace a kultury (drama, věda, filozofie, obohacování slovní zásoby, původ mezinárodních terminů v řečtině). ☞ Vyhledá a utřídí informace o rozvoji zemědělství, řemesel, obchodu, proměnách životního stylu. 	<ul style="list-style-type: none"> ☞ Časově zařadí (absolutní a relativní chronologie) a vyhledá na mapě. ☞ Pochopí a vysvětlí souvislost mezi přírodními podmínkami a způsobem obživy, s pomocí mapy popíše proces osídlování Apeninského poloostrova, vzájemné ovlivňování s jinými kulturami (Etruskové, Řekové). ☞ Chronologicky vyjmenuje jednotlivé etapy římských dějin, porovná je, najde shodné a rozdílné znaky. ☞ Porovná formy vlády a postavení společenských skupin jednotlivých období; vysvětlí podstatu a fungování římské republiky, principátu a dominátu, zhodnotí rozdíly mezi nimi a vlastními slovy popíše fungování pojmů proti zneužívání moci v období republiky. ☞ Události dokáže přiřadit k jednotlivým etapám, popíše jejich průběh, vysvětlí příčiny a následky, zhodnotí charakter válek. ☞ Osobnosti dokáže přiřadit k jednotlivým etapám, k oborům činnosti, zhodnotí úlohu politiků ve státě, kulturní přínos pro evropskou civilizaci. ☞ Umí vysvětlit pojem polyteistické náboženství a dokáže to na konkrétních příkladech; rozezná shody a rozdíly mezi řeckým a římským náboženstvím a křesťanstvím; zhodnotí proměny postavení křesťanství v římské říši; uvědomí si souvislosti křesťanství a evropské civilizace. 	<p>Antický Řím</p> <ul style="list-style-type: none"> ☞ Lokalizace v prostoru a čase, události a osobnosti dokáže přiřadit k etapám a konkrétním polis. ☞ Podmínky vzniku - podnebí, krajina, osídlování (Etruskové a italské kmény, boj za ovládnutí Itálie a Středomoří). ☞ Periodizace římských dějin a charakteristika jednotlivých období - založení Říma, doba královská, období republiky a císařství (principát, dominát), rozpad římské říše na východní a západní, zánik západořímské říše, vpád Hunů ☞ Uspořádání společnosti a fungování společenských vztahů v jednotlivých obdobích (patriciojové, plebejové, reformy Servia Tullia, fungování republiky, oopláňování, otimáti). ☞ Významné události - ovládnutí Itálie, Galie, punské války a ovládnutí Středomoří, markomanské války, Germáni a Slované. ☞ Významné osobnosti a události římských dějin (Hannibal, reformy bratří Gracchů, Sullova diktatura, první triumvirát - Caesar; Spartakovo povstání, 2. triumvirát, Antonius a Kleopatra, Octavianus Augustus, římscí císaři - Caligula, Nero, Titus, Traján, Hadrián, Marcus Aurelius, Dioklecián, Konstantin). ☞ Kultura a vzdělanost (latina, latinka, římské číslice, římské právo, řečnictví - Cicero, římská komedie). ☞ Náboženství - polyteistické, římské bohové, počátky křesťanství (monoteismus, judaismus, Bible a její části, Ježíš Kristus). ☞ Zákonodárství - boj plebejů a patriciojů za rovnoprávnost (tribun lidu - právo véta, zákony 12 desek). ☞ Architektura - významné stavby (vítězné sloupy a oblouky, jezdecké pomníky, lázně, bazilika, paláce, cirkus, amfiteátr - Koloseum, chrámy - Pantheon, fóra, akvadukt, viadukt, silnice, limes Romanum, Hadriánův val, Pompeje, mozaiky) ☞ Dějiny každodenního života - zemědělství, řemesla, obchod, životní styl, vojenství. 		

OVO RVP	OVO ŠVP	UČIVO	počet hodin pro tematický celek	poznámka
<ul style="list-style-type: none"> ☞ Popíše podstatnou změnu evropské situace, která nastala v důsledku příchodu nových etnik, christianizace a vzniku států. ☞ Porovná základní rysy západoevropské, byzantsko-slovanské a islámské kulturní oblasti. ☞ Objasní situaci Velkomoravské říše a vnitřní vývoj českého státu a postavení těchto státních útvarů v evropských souvislostech. ☞ Vymezí úlohu křesťanství a víry v životě středověkého člověka, konflikty mezi světskou a církevní mocí, vztah křesťanství ke kacířství a jiným věroukám. ☞ Ilustruje postavení jednotlivých vrstev středověké společnosti, uvede příklady románské a gotické kultury. 	<ul style="list-style-type: none"> ☞ Uvede příklady proměny osídlení a způsobů života oproti způsobu života obyvatel Římské říše. ☞ Vysvětlí předpoklady vzniku nových státních celků a charakterizuje nejdůležitější státní celky. ☞ Rozliší dle základních charakteristik státy západního, byzantského a islámského civilizačního okruhu. ☞ Porovná nejdůležitější náboženství a definuje jejich význam. ☞ Uvede, proč křesťanství mělo zásadní vliv na vývoj středověkých států. ☞ Porovná situaci Velkomoravské říše a českého státu s ostatními evropskými státy. ☞ Vyjmenuje nejdůležitější postavy a události českých, evropských a světových dějin a dokáže je chronologicky zařadit. ☞ Orientuje se na časové přímce, dokáže s ní pracovat (číst z ní informace, zaznamenávat na ní data, popřípadě sám vytvoří časovou přímku). ☞ Uvědomí si, že historické události se odehrávají v určitém čase a prostoru (kontinenty, oblasti, státy). ☞ Vysvětlí souvislosti ekonomického rozvoje, postavení státu a způsobu života jednotlivých vrstev obyvatelstva. ☞ V sociálním, národnostním a náboženském rozvrstvení obyvatelstva nalezne zdroj kladných společenských změn a konfliktů. ☞ Zdůvodní zvyšování vzdělanosti ve středověkém světě. ☞ Vyjmenuje a porovná nejdůležitější památky evropské a české románské a gotické kultury. 	<p>STŘEDOVĚK</p> <ul style="list-style-type: none"> ☞ Dějiny - raný středověk = zrod nové Evropy (vznik nových říší, feudální společnost - její utváření a románská kultura), význam jiných civilizačních okruhů (Byzanc a Arabové). ☞ Počátky dějin českých zemí (Slované, Velká Morava, přemyslovské Čechy a střední Evropa- Polsko a Uhry) ☞ Počátky české státnosti (život v Čechách raného středověku, role křesťanství, postavení v rámci střední Evropy - zejména vztah k Říši, první čeští králové) ☞ Proměny za vrcholného středověku (osídlení a způsob života, středověká města, růst vzdělanosti, role a postavení církve v životě i politice, křížové výpravy a jejich důsledky pro další myšlenkový rozvoj Evropy. antika). ☞ Český stát za Přemyslovců (dědičné království, poslední Přemyslovci, vzestup českého státu ve 13.století), za Lucemburků (království na vrcholu moci, Karel IV. a jeho doba, husitská revoluce a její důsledky), za Jiřího z Poděbrad a v době jagellonské (hospodářské poměry, růst role českých stavů). ☞ Evropa v pozdním středověku (mocenské soupeření Anglie a Francie, střety s islámskými říšemi - Turci a vhnání Arabů). 		
<ul style="list-style-type: none"> ☞ Vysvětlí znovuoobjevení antického ideálu člověka, nové myšlenky žádající reformu církve včetně reakce církve na tyto požadavky. ☞ Vymezí význam husitské tradice pro český politický a kulturní život. ☞ Popíše a demonstruje průběh zámořských objevů, jejich příčiny a důsledky. ☞ Objasní postavení českého státu v podmínkách Evropy rozdělené do řady mocenských a náboženských center a jeho postavení uvnitř habsburské monarchie. ☞ Objasní příčiny a důsledky vzniku třicetileté války a posoudí její důsledky. ☞ Na příkladech evropských dějin konkretizuje absolutismus, konstituční monarchii, parlamentarismus. ☞ Rozpozná základní znaky jednotlivých kulturních stylů a uvede jejich představitele a příklady významných kulturních památek. 	<ul style="list-style-type: none"> ☞ Uvede předpoklady pro vznik renesančního stylu života a podněty pro rozvoj tohoto nového kulturního směru. ☞ Porovná románské a gotické památky s renesančními a vyjmenuje ty, které se zachovaly do současnosti, dokáže je lokalizovat na mapě. ☞ Analyzuje reformní hnutí a myšlenky, společenské změny a vliv náboženství a církve na jejich rozvoj. ☞ Pojmenuje krizové jevy a jejich hlavní představitele v Evropě a v Českých zemích. ☞ Stanoví důsledky těchto jevů pro další vývoj jednotlivých států. Shrme nejdůležitější změny v církvi. ☞ Pochopí, popíše a vysvětlí průběh zámořských objevů, jejich příčiny a důsledky. ☞ Objasní právní postavení českého státu v kontextu střední Evropy a nalezne důvody a důsledky začlenění Českého království do Habsburského soustátí. ☞ Vyjmenuje nejdůležitější osobnosti a události českých dějin a dokáže je chronologicky zařadit. ☞ Nalezne příčiny vzniku třicetileté války a ukáže, jakým způsobem ovlivnila politickou situaci zúčastněných zemí. ☞ Vysvětlí důsledky a dopad třicetileté války na společenský život a na ekonomickou situaci zemí. ☞ Nalezne příklady konstituční monarchie, států absolutistických a parlamentních demokracií. ☞ Porovná státy těchto politických systémů se současností. ☞ Uvede předpoklady a podněty pro vznik barokního stylu života a jeho rozvoj. ☞ Ukáže rozdíly mezi jednotlivými uměleckými směry a roztřídí podle znaků památky do skupin. ☞ Definuje vliv barokního umění na společenský život, vyjmenuje nejdůležitější barokní památky a dokáže je lokalizovat. 	<p>RANÝ NOVOVĚK</p> <ul style="list-style-type: none"> ☞ Zámorské objevy a jejich důsledky pro Evropu (hospodářské, politické i civilizační). ☞ Mimoslovenské civilizace. ☞ Zlom v myšlení (renesance, humanismus a reformace v Evropě, postupný nástup nových technologií). ☞ Role absolutismu v Evropě (Francie, Anglie, Rusko a Svátá říše římská), počátky moderních států (na příkladu Nizozemí). ☞ Český stát jako součást habsburských držav, nástup Habsburků na český trůn, náboženské poměry v království, vnitřní rozpory, stavovská opozice, předbělohorská kultura, stavovské povstání a třicetiletá válka. ☞ Počátky velmocí v Evropě po Vestfálském míru (rozdílnost vývoje Francie Ludvíka XIV., Anglie a občanská válka, Rusko za Romanovců). ☞ Postavení českých zemí po třicetileté válce (politické, kulturní a hospodářské důsledky prohry českých stavů, rekatolizace). ☞ Baroko jako důkaz nových poměrů v Čechách a na Moravě, odkaz baroka v Evropě. 		

OVO RVP	OVO ŠVP	UČIVO	počet hodin pro tematický celek	poznámka
<ul style="list-style-type: none"> ☞ Na příkladech evropských dějin konkretizuje absolutismus, konstituční monarchii, parlamentarismus. ☞ Rozpozná základní znaky jednotlivých kulturních stylů. 	<ul style="list-style-type: none"> ☞ Vysvětlí rozdíly mezi formami vlády a uvede příklady na konkrétních státech. ☞ Vyjmenuje příklady osobností kultury, vědy, filosofie a politiky a zařadí k jednotlivým oborům a zemím. ☞ Uvede příklady nejvýznamnějších přírodních objevů 18. století a vysvětlí jejich význam pro současnost. ☞ Charakterizuje rokoko a klasicismus a umí uvést příklad konkrétního uměleckého díla. ☞ Uvědomí si souvislosti mezi vznikem USA a politikou Velké Británie a Francie. ☞ Umí vysvětlit základní principy americké ústavy. ☞ Dokáže vyjmenovat a charakterizovat základní reformy Fridricha II., Marie Terezie, Josefa II. a Kateřiny Veliké a vyvodit jejich souvislosti s vnitřní a zahraniční politikou státu. ☞ Pomocí mapy dokáže zjistit změny hranic států Evropy v průběhu 2. poloviny 18. století. 	<p>OSVÍCENSKÝ ABSOLUTISMUS</p> <ul style="list-style-type: none"> ☞ Osvícenství, monarchie, absolutismus; osobnosti kultury, filosofie, vědy a politiky 18. století, přírodněvědecké objevy v 18. století, ideály uspořádání společnosti, historické slohy rokoko a klasicismus. ☞ Vznik USA: britské kolonie, americké osady, Prohlášení nezávislosti, první americký prezident, přijetí ústavy. ☞ Svatá říše římská: římský císař, manufaktura, vzestup Pruska, reformy Fridricha II., války s Marií Terezií. Habsburská monarchie za Marie Terezie a Josefa II.: reformy, centralizace, selské povstání, počátky národního obrození. Rusko za Kateřiny II., dělení Polska. 		
<ul style="list-style-type: none"> ☞ Vysvětlí podstatné ekonomické, sociální, politické a kulturní změny ve vybraných zemích a u nás. ☞ Objasní souvislosti mezi událostmi francouzské revoluce a napoleonských válek a změnami v Evropě. ☞ Porovná jednotlivé fáze utváření novodobého českého národa. 	<ul style="list-style-type: none"> ☞ Vyjmenuje jednotlivé etapy Velké francouzské revoluce a dokáže je charakterizovat. ☞ Porovná Deklaraci práv člověka a občana s americkou deklarací. ☞ Vysvětlí dopad Napoleonovy politiky na uspořádání Evropy. ☞ Charakterizuje empir, romantismus a biedermeier a umí uvést příklad konkrétního uměleckého díla. ☞ Pochopí a vysvětlí vliv průmyslové revoluce na změnu struktury společnosti. ☞ Vlastními slovy vyjádří názor na revoluční vlny v Evropě v letech 1825-1830. ☞ Porovná jednotlivé fáze národního obrození v Čechách. ☞ Vyjmenuje nejvýznamnější osobnosti NO. ☞ Charakterizuje revoluce v letech 1848/49 a vysvětlí jejich důsledky. ☞ Vysvětlí a porovná vývoj Anglie a Francie v 2. pol. 19. století. ☞ Dokáže vysvětlit příčiny sjednocení Itálie a Německa. ☞ Vysvětlí postavení českých zemí v rámci Rakouska-Uherska. ☞ Zaujme stanovisko k válce Severu proti Jihu, otrokářství a politickému systému USA. 	<p>REVOLUCE VE FRANCII A EVROPĚ</p> <ul style="list-style-type: none"> ☞ Velká francouzská revoluce: Bastila, Deklarace práv člověka a občana, revoluce, ústava, Národní konvent, intervence, poprava krále, jakobínská diktatura, gilotina. Napoleon: direktorium, konzulát, kontinentální blokáda, císařství, hitv emnir ☞ Vídeňský kongres: nová mapa Evropy, Svatá aliance, romantismus, biedermeier. ☞ Průmyslová revoluce: Anglie - železnice, změna struktury společnosti, průmyslová výroba v Čechách. ☞ Revoluční vlna v Evropě 1825 a 1830 (Polsko, Rusko). ☞ Habsburská monarchie v 1. pol. 19. stol., české národní obrození. ☞ Revoluce 1848/1849: federace, oktrojovaná ústava, petice, pokus o sjednocení Německa a Itálie. ☞ Habsburská monarchie - slovanský sjezd, svatodušní bouře, Kroměřížský sněm. ☞ Porevoluční Evropa: Viktoriánská Anglie a Francie. ☞ Sjednocení Itálie a Německa. ☞ Habsburská monarchie a české země ve 2. pol. 19. století. ☞ Kolonialismus. ☞ Vzestup USA: válka Severu proti Jihu, otrokářství. 		
<ul style="list-style-type: none"> ☞ Vysvětlí rozdílné tempo modernizace a prohloubení nerovnoměrnosti vývoje jednotlivých částí Evropy. ☞ Charakterizuje soupeření mezi velmocemi. ☞ Na příkladech demonstruje zneužití techniky v první světové válce. ☞ Rozpozná klady a nedostatky politických systémů. ☞ Zhodnotí postavení ČSR v evropských souvislostech. 	<ul style="list-style-type: none"> ☞ Charakterizuje svět a české země před 1. světovou válkou. ☞ Chápe příčiny vzniku války, dokáže popsat její průběh a objasní její důsledky. ☞ Popíše činnost českého odboje. ☞ Uvede příčiny vzniku ČSR a vyjmenuje hlavní aktéry. 	<p>PRVNÍ SVĚTOVÁ VÁLKA</p> <ul style="list-style-type: none"> ☞ České země a svět před 1. sv. v. ☞ První světová válka: Sarajevský atentát, fronty 1. sv. v., mír. ☞ Český odboj za 1. svět. války. ☞ Vznik Československa. 		

OVO RVP	OVO ŠVP	UČIVO	počet hodin pro tematický celek	poznámka
<p>☞ Na příkladech demonstruje zneužití techniky ve světových válkách a jeho důsledky. Rozpozná klady a nedostatky demokratických systémů.</p> <p>☞ Charakterizuje jednotlivé totalitní systémy, příčiny jejich nastolení v širších ekonomických a politických souvislostech a důsledky jejich existence pro svět; rozpozná destruktivní sílu totalitarismu a vyjatého nacionalismu.</p>	<p>☞ Porovná změnu politického uspořádání Evropy a světa podle versaillesko-washingtonského systému s obdobím předválečným. ☞ Uvede příklady snahy velmocí o odvrácení další války.</p> <p>☞ Charakterizuje základní společné principy extremistických režimů, vysvětlí jejich zásadní rozdíly.</p> <p>☞ Interpretuje základní fakta o nejvýznamnějších osobnostech meziválečné doby.</p> <p>☞ Vysvětlí příčiny a důsledky světové hospodářské krize, včetně nastínění řešení krize v různých zemích.</p> <p>☞ Zhodnotí vývoj nacistického Německa po nástupu Hitlera k moci a jeho kroky směrem k válce, zhodnotí vývoj komunistického SSSR po nástupu Stalina k moci a změny v hospodářství SSSR ve 30. letech. ☞ Charakterizuje podíl evropských velmocí na občanské válce ve Španělsku a mimoevropských válečných konfliktech 30. let jako předeheru 2. světové války.</p> <p>☞ Porovná klady a zápory politiky appeasementu a izolacionismu USA bezprostředně před druhou světovou válkou</p>	<p>MODERNÍ DOBA ☞ Meziválečné období</p> <p>☞ Versailleská mírová konference - základ mezinárodních vztahů po 1. světové válce v Evropě, vznik Společnosti národů, vznik nástupnických států, Malá dohoda. ☞ Nástup extremismu - komunismus v Rusku, fašismus v Itálii, nacismus v Německu, osobnosti Lenin, Stalin, Mussolini, Hitler. ☞ Meziválečná ekonomika - období prosperity a hospodářské krize (New Deal, lidová fronta). ☞ Rozpad demokratických systémů jako důsledek hospodářské krize (nástup Hitlera k moci v roce 1933, charakteristika totalitního režimu, noc dlouhých nožů, norimberské zákony, křesťálová noc, antisemitismus). ☞ Stalinova éra v Rusku (industrializace, kolektivizace, osobní diktatura).</p> <p>☞ Rozpad versaillesko-washingtonského systému (agrese Japonska na Dálném východě, osa Berlín-Řím-Tokio, útok na Habeš, občanská válka ve Španělsku, politika appeasementu - Chamberlain, anšlus Rakouska, Mnichov).</p>		
	<p>☞ Charakterizuje podstatné události období vzniku samostatné ČSR v roce 1918.</p> <p>☞ Vysvětlí příčiny národnostních problémů nového státu.</p> <p>☞ Porovná hospodářskou úroveň ČSR s okolními státy, zformuluje z toho vyplývající závěry.</p> <p>☞ Porovná klady demokratického pluralitního systému s extremismem v Itálii, Německu a SSSR.</p> <p>☞ Uvede příklady kroků, které ČSR provádělo v době, kdy se schylovalo k válce. ☞ Posoudí legálnost postupu západních velmocí při mnichovském diktátu.</p> <p>☞ Charakterizuje odlišnosti politického systému druhé a první republiky.</p>	<p>Meziválečné období v ČSR ☞ Vnější a vnitřní formování ČSR (28.10.1918, Martinská deklarace, územní vymezení, národnostní složení - čechoslovakismus, německá otázka). ☞ Hospodářská a sociální situace (pozemková a měnová reforma, období prosperity a hospodářské krize). ☞ Československo jako pluralitní parlamentní demokracie, osobnosti TGM, Beneš, Štefánik, Kramář, Švehla, Rašín, Hodža, Henlein, Hácha, R. Beran, Tiso.</p> <p>☞ Volby 1935 jako zkouška demokracie. SdP, HSLS, karlovarský program.</p> <p>☞ Mise lorda Runcimena, mobilizace, mnichovský diktát. ☞ Druhá republika, Autonomie Slovenska a Podkarpatské Rusi. ☞ Vznik Slovenského státu, 15.3.1939. ☞ Úspěchy čsl. vědy a kultury v meziválečném období - významné osobnosti.</p>		
	<p>☞ Zhodnotí příčiny 2. světové války, odliší je od záminky.</p> <p>☞ Prokáže orientaci v základních etapách 2. světové války.</p> <p>☞ Osvojí si základní mezníky války. ☞ Posoudí úlohu spolupráce spojenců během války, odhadne, jaké cíle představitelé velmocí zamýšleli pro poválečné období. ☞ Zřetelně odsoudí zločiny proti lidskosti páchané za války podle tehdejších zákonů legálně (holocaust apod.). ☞ Vyvodí tíživost dopadů světové války na civilní obyvatelstvo. ☞ Zhodnotí výsledky druhé světové války.</p>	<p>Druhá světová válka ☞ příčiny, periodizace, hlavní události a mezníky v průběhu války (pakt Molotov-Ribbentrop, napadení Polska, politika SSSR do června 1941, obsazení Skandinávie a západní Evropy Hitlerem, bitva o Anglii (Churchill), Balkán, plán Barbarosa a východní fronta, vstup USA do války, boje v Tichomoří, diplomacie za 2. světové války, vyhlazení v Normandii - Eisenhower, osvobození Evropy, vznik OSN, atomová bomba).</p> <p>☞ Postupimská konference, nacistické zločiny proti lidskosti, hospodářské důsledky války (UNRRA).</p>		
	<p>☞ Porovná míru svobod a demokracie protektorátu s obdobím druhé republiky.</p> <p>☞ Uvede konkrétní příklady negativního i pozitivního postoje obyvatel protektorátu k německé okupační správě.</p> <p>☞ Roztřídí domácí i zahraniční odboj. ☞ Charakterizuje Slovenský stát v základních rysech. Interpretuje postup osvobození vlasti v závěru války, včetně zhodnocení úspěšnosti a významu lidových povstání. ☞ Popíše způsoby poválečné obnovy státu. ☞ Porovná poválečný stát s první republikou v ohledu územním, politickém a ekonomickém. ☞ Rozliší a vysvětlí rozdíl mezi odsunem a vyhnáním Němců. ☞ Popíše způsoby potrestání válečných zločinců a kolaborantů.</p>	<p>Protektorát Čechy a Morava ☞ protektorátní a okupační správa, postoje obyvatelstva k protektorátu, perzekuce (Opletal, uzavření VŠ, stanné právo, heydrichiáda), odboj (domácí, zahraniční - diplomacie a vojenské akce, komunistický, nekomunistický, odbojové organizace), SNP, osvobození ČSR a vliv jaltské konference na něj, Pražské mučnické území, Národní fronta, potrestání zrádců a kolaborantů, Němců a Maďarů). ☞ Vztahy česko-slovenské.</p>		
<p>☞ Vysvětlí příčiny a důsledky vzniku bipolárního světa; uvede příklady střetávání obou bloků.</p> <p>☞ Vysvětlí a na příkladech doloží mocenské a politické důvody euroatlantické hospodářské a vojenské spolupráce.</p> <p>☞ Posoudí postavení rozvojových zemí.</p> <p>☞ Prokáže základní orientaci v problémech současného světa.</p>	<p>☞ Vysvětlí supervelmocenské postavení USA a SSSR jako důsledek vítězství komunismu a demokracie nad nacismem a fašismem.</p> <p>☞ Vysvětlí vznik studené války jako výsledek rozdílných cílů a představ o poválečném uspořádání Evropy dvou různých politických systémů (demokracie a komunismu) a doloží na konkrétních příkladech protikladné zájmy supervelmocí. ☞ Porovná rozdílný vývoj států východního a západního bloku.</p> <p>☞ Popíše proces evropské integrace.</p> <p>☞ Vyvodí shody a rozdíly ve vývoji východního bloku za Stalina, Chruščova, Brežněva a Gorbačova. ☞ Vysvětlí význam Gorbačovovy politiky pro rozpad východního bloku a zánik bipolárního světa a současné dělení světa na vyspělý Sever a zaostalý Jih.</p> <p>☞ Vysvětlí souvislost rozpadu koloniální soustavy s koncem 2. světové války, popíše proces dekolonizace a na příkladech doloží souvislosti se studenou válkou jako ohnisky mezinárodního napětí. ☞ Vyjmenuje globální problémy lidstva a uvede konkrétní příklady.</p>	<p>ROZDĚLENÝ A INTEGROJÍCÍ SE SVĚT</p> <p>Evropa a svět po roce 1945 ☞ vznik supervelmocí jako důsledek vítězství komunismu a demokracie nad nacismem a fašismem, vznik studené války (Marshallův plán, německá otázka - okupační správa, 1. berlínská krize, vznik SRN a NDR, železná opona, Trumanova doktrína, NATO, vznik a formování sovětského bloku (Jugoslávie, Varšavská smlouva, Stalinova smrt, Chruščovova éra, XX. sjezd KSSS, Polsko a Maďarsko 1956, Brežněvova éra, Gorbačov a perestrojka, rozpad východního bloku). ☞ Evropská integrace.</p> <p>☞ Ohniska napětí ve světě (korejská válka, 2. berlínská krize, karibská krize).</p> <p>☞ Dekolonizace a 3. svět (vznik Indie, Izraele, arabsko-izraelské konflikty, rozpad koloniální soustavy, rok Afriky, vietnamská válka, islámská revoluce v Íránu, střetávání kultur, mezinárodní terorismus).</p>		
	<p>☞ Porovná charakter voleb v roce 1946, v období totality a po roce 1989.</p> <p>☞ Na příkladech doloží vliv vzrůstajícího napětí mezi supervelmocemi na čs. dějiny v letech 1946 - 48. ☞ Popíše a vysvětlí nástup komunistů k moci, budování socialismu jako totalitního režimu. ☞ Zaujme postoj ke komunistickým metodám upevňování moci.</p> <p>☞ Posoudí význam Pražského jara jako pokusu o obrodu socialismu. ☞ Pochopí význam 21.8.1968 pro nástup normalizace. Popíše období normalizace a srovná ho s 50. lety. ☞ Sametovou revolucí dá do souvislosti s událostmi ve východním bloku. ☞ Popíše proměny politického systému v Čs. po roce 1989. ☞ Vysvětlí příčiny rozpadu Československa. ☞ Posoudí mezinárodní postavení České republiky ve světě a v Evropě.</p>	<p>Československo po roce 1945 ☞ volby 1946, Marshallův plán, politická krize, únor 1948, ústava 9. května, nástup totalitního systému (perzekuce opozice, politické procesy, likvidace soukromého sektoru, kolektivizace zemědělství, struktura průmyslu, centrální plánování, měnová reforma, Gottwald, Zápotočský, Novotný, frakce v KSČ (reformisté a stalinisté, Ota Šik), Pražské jaro - socialismus s lidskou tváří, KAN, K-231, akční program KSČ, Dubček, 21. srpen). ☞ Období normalizace (Husák, sociální politika, Charta 77). ☞ Sametová revoluce. ☞ Obnova demokracie v Československu. ☞ Rozpad Československa.</p>		
	<p>☞ Porovná společensko-politické podmínky pro rozvoj kultury ve východním a v západním bloku. ☞ Uvede konkrétní příklady významných tendencí, směrů, osobností v oblasti vědy, techniky a kultury.</p>	<p>Kultura po roce 1945 ve světě i u nás</p>		