

Školní vzdělávací program
pro čtyřleté a osmileté gymnázium

„Heuréka“

Gymnázium Ladislava Jaroše Holešov

1. IDENTIFIKAČNÍ ÚDAJE

1.1 *Název ŠVP:*

Školní vzdělávací program pro čtyřleté gymnázium a osmileté gymnázium zpracován podle RVP GV a RVP ZV.

1.2 *Vzdělávací program:*

- a) Čtyřletý vzdělávací program
- b) Osmiletý vzdělávací program

Vzdělávání v osmiletém gymnáziu se člení na vyšší a nižší stupeň:

- nižší stupeň je tvořen prvními čtyřmi ročníky osmiletého gymnázia (prima – kvarta)
- vyšší stupeň je tvořen posledními čtyřmi ročníky osmiletého gymnázia (kvinta – oktáva)

1.3 *Studijní forma vzdělávání:*

denní

1.4 *Předkladatel:*

- **Gymnázium Ladislava Jaroše Holešov**
- IČO: 479 35 774
- IZO školy: 102 519 951
- IZO ředitelství: 600 015 050
- jméno ředitele školy: Mgr. Blažena Kubíčková
- jméno koordinátora tvorby ŠVP: Mgr. Blažena Kubíčková
Mgr. Jan Urban
- kontakty: telefon: 573 396 098
fax: 573 398 966
e-mail: gym.hol@gymhol.cz
webové stránky: www.gymhol.cz

1.5 *Zřizovatel:*

- název: Krajský úřad Zlínského kraje
- adresa: Třída Tomáše Bati 21
762 69 Zlín
- kontakty: telefon: 577 615 761
fax: 577 615 762
webové stránky: www.kr-zlinsky.cz

1.6 *Platnost dokumentu od:*

- datum: 1. září 2008
- podpis ředitelky:
- razítko školy:

1.7 *Informační zdroje:*

- www.gymhol.cz
- Výroční zpráva
- Ročenka gymnázia
- Bulletin (pro žáky prvních ročníků čtyřletého a osmiletého studia)
- Prezentace středních škol okresu Kroměříž
- Prezentace středních škol Zlínského kraje
- Den otevřených dveří
- Informační tabule
- Prezentace gymnázia na základních školách spádové oblasti okresu Kroměříž

2. CHARAKTERISTIKA ŠKOLY

2.1 *Velikost školy:*

Kapacita školy je určena pro vzdělávání 480 žáků v 16 třídách. Komplex školy tvoří původní čtyřpodlažní budova z roku 1902, která je krčkem spojena s novou přístavbou z roku 1999, přilehlé školní hřiště, vnější a vnitřní dvůr a školní park. Škola je výhodně umístěna v bezprostřední blízkosti vlakového a autobusového nádraží na hlavní ulici města. Gymnázium je spádovou školou pro žáky ze základních škol těchto obcí: Holešov a okolní obce, Bystřice pod Hostýnem, Hulín, Fryšták, Kroměříž, Zlín.

Kde nás najdete:

2.2 Vybavení školy (materiální, prostorové, technické a hygienické podmínky):

Původní budova z roku 1902:

Původní budova zahrnuje 14 kmenových tříd, 12 odborných učeben (odborné laboratoře biologie, fyziky, chemie, učebny hudební a výtvarné výchovy, fyziky, dvě učebny pro výuku informačních a komunikačních technologií, dvě multimediální učebny pro širší využití, dvě jazykové učebny), studovnu s knihovnou vybavenou počítačovou technikou s možností připojení na internet, kterou žáci využívají i mimo vyučování, další počítače s připojením na internet ve vyhrazeném prostoru v přízemí, společenskou aulu pro 200 osob s jednou třídou v půdní vestavbě, školní klub, šatny, tělocvičnu. Součástí budovy je dále ředitelna, kancelář zástupců ředitele a administrativních pracovníků, sborovna, 9 kabinetů pro učitele, místnost školníka a uklízeček, místnost školního serveru a rozhlasu. V každém poschodí jsou sociální zařízení pro žáky i vyučující. V půdních prostorách je umístěna kotelná školy. Součástí budovy je i školní byt pro školníka. Všechny odborné učebny jsou vybaveny odpovídající didaktickou technikou, která se pravidelně modernizuje a rozšiřuje.

Nová přístavba z roku 1999:

Novou přístavbu tvoří sportovní víceúčelová hala s umělým povrchem, 2 šatny s kompletním sociálním zařízením, posilovna, výdejna stravy s jídelnou, kde se může najednou stravovat až 100 žáků.

Víceúčelové školní hřiště:

Hřiště je využíváno pro výuku tělesné výchovy ve venkovních podmínkách. Tvoří jej atletický ovál s umělým povrchem, doskočiště pro skok daleký, sektor pro vrh koulí a vnitřní hřiště s umělou trávou na malou kopanou, košíkovou a odbíjenou. Všechna sportovní zařízení jsou v době mimo vyučování maximálně využívána jak našimi žáky, tak i tělovýchovnými organizacemi a kluby města Holešova.

Školní park s vnitřním a vnějším dvorem:

Park slouží k relaxaci žáků a zaměstnanců školy.

Za posledních deset let prošla škola rozsáhlými úpravami. V plánech na nejbližší období se počítá se záměrem rekonstrukce elektrické instalace, výměnou oken a zdokonalením regulačního systému vytápění.

2.3 Charakteristika pedagogického sboru:

Pedagogický sbor tvoří ředitelka, 2 zástupci ředitelky (z toho jeden statutární) a interní učitelé všeobecně vzdělávacích předmětů. Procentuální zastoupení mužů a žen je vyrovnané. Konkrétní stav pedagogických pracovníků v daném školním roce najdete na našich webových stránkách (viz bod 1.7). Všichni pedagogičtí pracovníci mají požadovanou odbornou a pedagogickou způsobilost. Všichni pedagogové v rámci Statní informační politiky ve vzdělávání prošli kurzy Z a P, úspěšně vykonali testy a získali certifikát o absolvování. Učitelé jednotlivých předmětů se průběžně dále vzdělávají ve svém oboru v rámci DVPP.

2.4 Charakteristika žáků:

Gymnázium je spádovou školou pro žáky ze základních škol těchto obcí: Holešov a okolní obce, Bystřice pod Hostýnem, Hulín, Fryšták, Kroměříž, Zlín.

2.5 Dlouhodobé projekty, mezinárodní spolupráce:

Pilotní škola RVP GV:

Od 1. 9. 2004 je naše gymnázium pilotní školou, která tvorbou školního vzdělávacího programu ověřuje pilotní verzi Rámcového vzdělávacího programu pro gymnaziální vzdělávání.

ESF :

Další oblastí, na kterou se škola zaměřila, je tvorba a realizace projektů financovaných z ESF. Jsou to Operační programy Rozvoje lidských zdrojů v oblastech 3.1 a 3.3, které škola předložila ve druhé výzvě v roce 2006. Škola úspěšně realizovala oba projekty.

Škola reagovala na první výzvu v další vlně čerpání zdrojů z ESF v období 2007 - 2013, a to v operačním programu Vzdělávání pro konkurenceschopnost. Byl podán zatím jeden projekt, další dva projekty jsou v přípravné fázi.

Podíli jsme se na tvorbě informačního a vzdělávacího portálu školství Zlínského kraje (www.zkola.cz).

Sportovní projekty školy: vodní turistika, cykloturistika, výběrový zahraniční lyžařský kurz, přebory školy v odbíjené, košíkové, malé kopané, florbalu.

Akce zaměřené na OSV: vícedenní stacionáře pro nižší gymnázium

Týdenní vzdělávací stacionáře: přírodovědný, společenskovední, sportovně-turistický a literárně historický

Vícedenní zahraniční zájezd (výběr: Francie, Irsko, Anglie apod.)

Odborné předmětové exkurze – nabídka předmětových komisí

Peer Program – v rámci protidrogové prevence v MPP.

Každoroční úspěšné projekty: Evropský den jazyků, Beánie (přijetí nových žáků), Vánoční den, Majáles, Den otevřených dveří.

EXOD - vzdělávací programy pro učitele (turistický a cykloturistický).

Mezinárodní spolupráce:

Škola se zapojila do mezinárodního projektu Socrates-Comenius zaměřeného na výměnné pobyty žáků v zahraničí. (Itálie). Dále jsme zapojeni do mezinárodního vzdělávacího projektu Socrates-Lingual na podporu jazykového vzdělávání v oblasti metodologie, didaktiky a výzkumu. Předmětové komise cizích jazyků organizují pravidelně týdenní jazykově poznávací zájezdy do Francie a Anglie a každoroční jednodenní zájezd do Vídně a Osvětimi.

2.6 Spolupráce s rodiči a jinými subjekty:

Se školskou radou:

Školská rada byla zřízena podle usnesení Radou Zlínského kraje k 1. 1. 2006. Je šestičlenná v tripartitním zastoupení. Dva členové byli jmenováni zřizovatelem, dva členové zastupují pedagogický sbor a byli zvoleni pedagogickým sborem. Dva členové zastupují rodiče žáků a byli zvoleni zletilými žáky a zákonnými zástupci nezletilých žáků. Funkční období členů školské rady je tři roky. Školská rada je poradní orgán, který se řídí jednacím řádem a zasedá nejméně dvakrát ročně. Má dvě funkce:

- *výkonnou* – vyjadřuje se k návrhům školních vzdělávacích programů a k jejich následnému uskutečňování, schvaluje výroční zprávu o činnosti školy, schvaluje školní řád, schvaluje pravidla pro hodnocení žáků.
- *projednávací* – projednává návrh rozpočtu školy na další rok, navrhuje opatření ke zlepšení hospodaření, projednává inspekční zprávy České školní inspekce, podává podněty a oznámení ředitelce školy, zřizovateli a orgánům vykonávajícím státní správu ve školství.

S rodiči nebo zákonnými zástupci:

Klub rodičů a přátel školy (KRPS) vznikl v roce 1992. Členové klubu se scházejí na členské schůzi a volí ze svého středu výbor klubu a revizního člena. Výbor KRPS se schází nejméně jedenkrát za měsíc. Finančně se spolupodílí na některých projektech gymnázia (odměňování úspěšných žáků, ples gymnázia, vánoční koncert, zahraniční zájezdy, startovné a ceny na sportovní soutěže, cyklistické a vodácké zájezdy, doprava na lyžařské kurzy, turistické a kulturní výlety, upomínkové předměty pro maturanty apod.). KRPS napomáhá v komunikaci ve vztazích rodič - žák - učitel - vedení školy. Podněty ze strany rodičů jsou předkládány a konzultovány s vedením školy.

Pravidelně, dvakrát ročně (podzim a jaro) pořádáme pro zákonné zástupce konzultační den a třídní schůzky. Zákonní zástupci mají možnost domluvit si kdykoliv mimo vyučování individuální schůzku s třídními učiteli a učiteli jednotlivých předmětů.

S místními i regionálními partnery:

Městské kulturní středisko Holešov - pořádání společných výchovně vzdělávacích akcí.
Úřad práce Kroměříž - prezentace středních škol, besedy s maturanty v rámci projektu „Úvod do světa práce ve vzdělávacích programech SŠ“.
Středisko volného času DUHA - TyMy Holešov – společné projekty.
Národní institut dalšího vzdělávání (NIDV).
Jazyková škola Zlín –realizace FCE kurzů ke zkoušce z anglického jazyka.
Městská knihovna Holešov – literární besedy.
Knihovna Kroměřížska – společenskovední stacionář.
Krajský úřad Zlín a Nadace T. Bati ve Zlíně – společenskovední stacionář.
Univerzita T. Bati Zlín - přednášky, besedy.
Rada amatérské umělecké činnosti Kroměříž – účast učitelů v okresních a krajských porotách uměleckých soutěží.

S pedagogicko-psychologickými poradnami:

Spolupráce s Pedagogicko psychologickou poradnou Kroměříž – semináře školních metodiků prevence sociálně patologických jevů, spoluúčast na akcích se specifickým obsahem, který respektuje aktuální problémy mládeže – besedy, projekty, nebo jiné kontaktní techniky (PEER program).

S jinými institucemi:

Masarykova univerzita Brno – přírodovědný stacionář v Jedovnici.
Britská rada – jazykové, metodické a vzdělávací akce v anglickém jazyce.
Aliance française – jazykové, metodické a vzdělávací akce ve francouzském jazyce.
VÚP Praha – RVP GV – pilotní škola.
FRAUS – nakladatelství, partnerská škola, lektorská činnost

3. CHARAKTERISTIKA ŠVP

3.1 *Zaměření školy:*

„Jaká je naše škola?“

Gymnázium poskytuje všeobecné vzdělání a připravuje žáky pro studium na různých typech vysokých škol. Naším cílem je vytvořit pro žáky takové vzdělávací, výchovné i materiální podmínky, aby mohli rozvíjet své studijní předpoklady. Nabízíme jim možnost individuální a průběžné volby studijního programu přírodovědného nebo společenskovedního zaměření, dle zájmu, potřeb a v souladu s jejich další studijní orientací. Studijní program je postaven na principu profilace studentů prostřednictvím volitelných předmětů, kterým jsou v závěrečném ročníku studia věnovány téměř všechny disponibilní hodiny ředitelky školy. V rámci studijního programu věnujeme velkou pozornost nejen předávání vědomostí a poznatků, ale dovednosti učit se, řešit samostatně problémy s učením i řešit osobní problémy.

„Čím se naše škola odlišuje a co specifického žákům nabízí?“

Otevřené a přátelské prostředí, umožňující diskusi a názorovou různorodost.

Velmi dobrou úroveň komunikace mezi žáky, učiteli a vedením školy.

Vysokou úroveň pedagogické práce s žáky.

Přiměřenost kladených nároků a požadavků na žáky.

Vzájemný respekt a úcta ve vztahu učitel žák.

Velkou nabídku mimoškolních aktivit (práce s žáky mimo vyučování).

Průběžné, systematické a cílené vzdělávání učitelů.

Zkušenosti s mezinárodními, celostátními i regionálními projekty.

„K čemu směřujeme?“

Vedeme žáky k samostatnému studiu, motivujeme je k celoživotnímu vzdělávání, připravujeme je k vysokoškolskému studiu. Učíme žáky pracovat s informacemi, spolupracovat s ostatními a připravujeme je k zapojení do reálného života. Směřujeme žáky k vytvoření vlastního názoru a zároveň k respektování názorů druhých.

Možnosti školy:

Nabízíme nadstandardní nabídku výuky cizích jazyků, volný přístup k internetu, studijním materiálům a literatuře ve školní studovně. Umožňujeme žákům využívání sportovního areálu školy, organizujeme sportovně turistické kurzy, zahraniční

poznávací zájezdy a mnoha dalších mimoškolních aktivit. Zapojujeme se do mezinárodních projektů.

Úloha školy v regionu:

Škola si v posledním období vytvořila významné postavení v regionu, což dokazují dlouhodobě úspěšné výsledky při přijetí žáků na VŠ, výborné výsledky žáků v odborných soutěžích a SOČ na mezinárodní úrovni, v celostátních srovnávacích testech CERMAT, vzrůstající zájem o studium na naší škole, autorita školy v široké veřejnosti, výroční ocenění učitelů školy zřizovatelem za vynikající pedagogickou práci.

3.2 Profil absolventa:

- umí být tolerantní i kritický k názorům druhých, k jiným lidem a kulturám;
- dokáže si stanovit životní cíle na základě analýzy svých vlastních možností a schopností;
- umí se samostatně vzdělávat a chápe společenský a osobní význam svého dalšího vzdělávání;
- získané vědomosti a dovednosti dokáže vzájemně propojit a využít v praktickém životě;
- umí samostatně používat moderní informační technologie k získávání informací;
- je schopen pracovat samostatně i v kolektivu;
- umí vhodnou formou prezentovat výsledky své práce i své názory;
- chrání své zdraví a dokáže účinně pomoci druhým;
- podílí se na ochraně životního a pracovního prostředí i kulturních a společenských hodnot;
- zná zákonné normy a postihy za jejich případné porušení;
- je schopen zapojit se do společenského dění jako aktivní občan;
- nabyté klíčové kompetence dále rozvíjí v procesu celoživotního vzdělávání;
- je všestranně připraven k přijímacím zkouškám na VŠ;
- prakticky požívá komunikativní dovednosti dvou cizích jazyků ve svém profesním i osobním životě;
- uplatňuje základní myšlenkové operace, fantazii a představivost;
- je schopen adaptovat se na měnící se životní a pracovní podmínky;
- umí využívat moderní informační technologie a dokáže prezentovat výsledky své práce s využitím těchto technologií;
- je schopen pružně reagovat na aktuální požadavky mezinárodního trhu práce;
- dokáže využít aktuálních mediálních informací, zhodnotit je a orientovat se v nich;

3.3 Organizace přijímacího řízení

Ke vzdělávání na gymnáziu se do čtyřletého vzdělávacího programu přijímají uchazeči, kteří splnili povinnou školní docházku nebo úspěšně ukončili základní vzdělávání před splněním povinné školní docházky a kteří při přijímacím řízení splnili podmínky pro přijetí prokázáním vhodných schopností, vědomostí a zájmů.

Do prvního ročníku nižšího stupně osmiletého gymnázia jsou přijímáni uchazeči, kteří úspěšně ukončili pátý ročník základní školy a při přijímacím řízení splnili podmínky pro přijetí.

Do prvního ročníku čtyřletého gymnázia jsou přijímáni uchazeči, kteří úspěšně ukončili devátý ročník základní školy a při přijímacím řízení splnili podmínky pro přijetí, a uchazeči, kteří splnili povinnou školní docházku nebo získali základní vzdělání před splněním povinné školní docházky a splnili podmínky pro přijetí při přijímacím řízení.

Organizace přijímacího řízení na našem gymnáziu vychází z platných právních předpisů a norem. Uchazeči, kteří si podali přihlášku ke studiu na škole budou přijímáni podle kritérií zveřejněných na webových stránkách školy. Kritéria budou zveřejněna vždy nejpozději do 31. ledna daného roku.

V případě shodného výsledku uchazečů o čtyřleté studium mají přednost (dle hodnocení v pořadí uvedených bodů):

1. Žáci s lepším průměrným prospěchem za 1. pololetí 8. ročníku ZŠ.
2. Žáci s lepším průměrným prospěchem za 2. pololetí 8. ročníku ZŠ
3. Žáci s lepším průměrem známek z vysvědčení za 1. pololetí 9. třídy z předmětu 1. cizí jazyk
4. Žáci s lepším průměrem známek z vysvědčení za 1. pololetí 9. třídy z předmětů fyzika + chemie + biologie
5. Žáci s lepším průměrem známek z vysvědčení za 1. pololetí 9. třídy z předmětů dějepis + občanská výchova
6. Žáci se ZPS
7. Úspěšní řešitelé okresního (a vyššího) kola olympiád a soutěží v předmětech M, Č, Ch, F, Bi, Z.

V případě shodného souhrnného výsledku uchazečů o osmileté studium mají přednost (dle hodnocení v pořadí uvedených bodů):

1. Žáci, kteří dosáhnou lepšího výsledku ve vlastní písemné části přijímací zkoušky (tj. souhrn B + C).
2. Žáci, kteří dosáhnou lepšího výsledku v písemné části přijímací zkoušky z matematiky .
3. Žáci, kteří dosáhnou lepšího výsledku v písemné části přijímací zkoušky z českého jazyka.
4. Žáci s lepším průměrným prospěchem za 1. a 2. pololetí 4. ročníku ZŠ.
5. Žáci s lepším prospěchem z předmětu cizí jazyk v 1. pololetí 5. ročníku.
6. Žáci se ZPS.

3.4 Organizace maturitní zkoušky:

Maturitní zkouška se řídí platnými právními předpisy a normami. Účelem maturitní zkoušky je ověřit, jak žáci dosáhli cílů vzdělávání stanovených rámcovým a školním vzdělávacím programem v příslušném oboru vzdělání. Dokladem o dosažení středního vzdělání s maturitní zkouškou je vysvědčení o maturitní zkoušce, která je opatřena doložkou o získání příslušného stupně vzdělání. Žáci obdrží spolu s maturitním vysvědčením dodatek k osvědčení v anglické verzi (EUROPASS)

Maturitní zkouška se skládá ze společné a profilové části.

Společná část maturitní zkoušky:

Skládá se ze tří zkoušek, a to zkoušky z českého jazyka, zkoušky z cizího jazyka a z volitelné zkoušky.

Zkouška z českého jazyka a zkouška z cizího jazyka se skládají z písemné části a ústní části. Žák může konat zkoušku pouze z toho cizího jazyka, který je na gymnáziu vyučován. Žák volí právě z této nabídky cizích jazyků.

Volitelnou zkoušku vybírá žák z nabídky, kterou zveřejní CERMAT. Skladba školního vzdělávacího programu „Heureka“ Gymnázia Ladislava Jaroše Holešov umožňuje připravovat žáky na všechny volitelné zkoušky. Kromě povinných zkoušek si může žák zvolit ještě další nepovinné zkoušky, avšak nanejvýš tři.

Písemné části zkoušek společné části maturitní zkoušky jsou neveřejné. Účast je povolena pouze zadavateli písemné části, dále školnímu komisaři, ředitelce školy a školním inspektorům České školní inspekce. Ostatní části maturitní zkoušky jsou veřejné.

Tuto část maturitní zkoušky žák koná ve škole, jejímž je žákem, tj. na Gymnáziu Ladislava Jaroše Holešov.

Žák vykoná úspěšně společnou část maturitní zkoušky, pokud úspěšně vykoná všechny zkoušky, které jsou její součástí.

Profilová část maturitní zkoušky:

Skládá se ze dvou až tří povinných zkoušek a má formu ústní zkoušky. Nabídka povinných zkoušek je určena podle školního vzdělávacího programu, který vychází z rámcového vzdělávacího programu pro gymnázia. Jsou to všechny vyučovací předměty obsažené v učebním plánu kromě environmentální výchovy a tělesné výchovy. Termíny konání těchto zkoušek jsou stanoveny ročním harmonogramem výchovně vzdělávací činnosti vždy na začátku školního roku.

Zkoušky se konají formou ústní zkoušky před maturitní komisí. Profilovou část maturitní zkoušky koná žák po úspěšném ukončení posledního ročníku vzdělávání, a to i v případě, že nevykonal společnou část maturitní zkoušky úspěšně. Tato část maturitní zkoušky se koná na Gymnáziu Ladislava Jaroše Holešov.

Před zahájením profilové části maturitní zkoušky se žáci neúčastní vyučování po dobu pěti vyučovacích dnů v termínu stanoveném ředitelkou školy. Tato část maturitní zkoušky je veřejná s výjimkou jednání zkušební maturitní komise o hodnocení žáka.

Kromě povinných zkoušek si může žák zvolit ještě další nepovinné zkoušky, avšak nanejvýš dvě. Žák volí z nabídky stanovenou ředitelkou školy (viz výše). Žák vykoná úspěšně profilovou část maturitní zkoušky, pokud úspěšně vykoná všechny povinné zkoušky, které jsou její součástí.

Pozn.:

Podle § 81 Zákona č. 561/2004 Sb., žák může konat z každé zkoušky dvakrát zkoušku opravnou, a to jak ve společné, tak i v profilové části.

3.5 *Výchovné a vzdělávací strategie:*

Společnými postupy na úrovni školy, uplatňovanými ve výuce i mimo výuku, všichni pedagogové cíleně utvářejí - na nižším stupni gymnaziálního vzdělávání a dále rozvíjejí - na vyšším stupni gymnaziálního vzdělávání klíčové kompetence žáků.

KOMPETENCE K UČENÍ

- zadáváním vypracovávat výtahy z probírané látky, učíme žáky samostatně se učit
- pomáháme žákům vytvářet si vlastní učební strategie a návyky zadáváním referátů k dané problematice
- stanovením jasných požadavků a časového limitu pro vypracování úkolů vedeme žáky k efektivnímu vyhledání informací z různých zdrojů
- zařazováním praktických činností do výuky vedeme žáky k dovednosti aplikovat získané informace, znalosti a provádět syntézu
- srovnáváním teorie a praxe, zadáváním samostatných prací a úkolů učíme žáky zobecňovat, vyvozovat a formulovat závěry

KOMPETENCE K ŘEŠENÍ PROBLÉMU

- motivujeme žáky problémovými úlohami z praktického života
- zadáváním praktických úkolů vedeme žáky k dovednosti rozpoznat a analyzovat problém
- pravidelným zadáváním samostatných prací a referátů vedeme žáky k hledání různých řešení problémů a k dovednosti tato řešení obhájit
- zadáváme úkoly, při jejichž realizaci využívají žáci internet, školní studovnu a knihovnu
- zařazováním náročnějších úkolů do výuky pro zájemce připravujeme tyto k účasti v odborných soutěžích
- podporováním samostatnosti, ochoty a odvahy projevit svůj názor vedeme žáky k aktivnímu podílu na všech fázích vzdělávacích činnosti, na plánování, přípravě, realizaci i hodnocení

- vytváříme dostatek příležitostí, při kterých žáci v praxi uplatňují získané vědomosti a dovednosti
- vhodnými příklady a úkoly učíme žáky klást jasné a srozumitelné dotazy
-

KOMPETENCE KOMUNIKATIVNÍ

- řízeným dialogem vedeme žáky ke vhodné komunikaci se spolužáky, učiteli a s ostatními dospělými ve škole i mimo školu
- otevřenou diskusí učíme žáky dovednosti argumentovat a vhodnou formou obhajovat svůj vlastní názor
- prokládáním výkladu diskusí učíme žáky dovednosti naslouchat názorům druhých
- partnerským přístupem učitele k žákům podporujeme přátelské vztahy ve třídách i mezi třídami
- podporujeme komunikaci s jinými školami tím, že umožníme využívat odborné učebny pro účely příprav na setkání s těmito partnery
- zadáváním úkolů vyžadujících práci s různými zdroji informací vedeme žáky k dovednosti pracovat s různými podobami těchto zdrojů jako je text, mluvené slovo, elektronický formát, obrazový a zvukový záznam
- podporou odvahy projevit svůj vlastní názor a zaujmout vlastní stanovisko vedeme žáky k prezentaci vlastních myšlenek v různých formátech jako je mluvená i psaná podoba, elektronické formáty, prostorové objekty, umělecké projekty

KOMPETENCE SOCIÁLNÍ A PERSONÁLNÍ

- učíme žáky jak schopnosti pracovat samostatně, tak schopnosti kooperace a týmové spolupráce zadáváním úkolů, které vyžadují obě formy práce
- vlastním příkladem vedeme žáky k respektování pravidel chování jak ve škole, tak mimo školu
- diskusemi vedeme žáky k odmítavému postoji ke všemu, co narušuje dobré vztahy mezi lidmi
- pracujeme s chybami žáků tak, abychom jim ukázali cestu ke správnému řešení
- společným hodnocením společné práce učíme žáky dovednosti vzájemně si pomáhat
- vytváříme situace a úkoly, které využívají individuální potenciál žáka
- připravujeme aktivity, pomocí nichž účinněji prohlubujeme mezilidské vztahy, soudržnost kolektivu, vědomí sounáležitosti a příslušnosti ke škole; jsou to akce typu stacionáře, exkurze, prázdninové aktivity, Majáles, Beánie a další

KOMPETENCE OBČANSKÉ

- důslednou a systematickou kontrolou zadaných úkolů navozujeme situace k získání vědomí odpovědnosti za včasné plnění zadaných prací a odpovědnosti za vlastní práci
- vytváříme dostatek příležitostí k získání praktických zkušeností a postojů v oblasti ochrany přírody, ochrany kulturních a duchovních hodnot a ochrany lidských práv (odborné besedy, exkurze, stacionáře, humanitární a charitativní akce)

- spoluprací s jinými subjekty vedeme žáky k zapojení do občanské společnosti (spolupráce s MKS Holešov, knihovny, Informačními centry, dětskými organizacemi...)
- zapojujeme žáky do evropských projektů, kde se prakticky seznamují s kulturou jiných národů (Sokrates, zahraniční zájezdy týdenní – Francie, Anglie; jednodenní zahraniční projekt – Vídeň)
- prostřednictvím krátkodobých i dlouhodobých projektů vedeme žáky k prevenci sociálně patologických jevů (Peer programy)

KOMPETENCE K PODNIKAVOSTI

- pravidelnými konzultacemi a besedami s výchovným poradcem a třídním učitelem žák cílevědomě, zodpovědně a s ohledem na své potřeby rozhoduje o své profesi, uvažuje o své práci v dlouhodobém horizontu
- autoevaluací žák rozezná své slabé stránky, které by mu mohly bránit v úspěšném zvládnutí plánované profesní dráhy
- z různých informačních zdrojů žák získává a kriticky vyhodnocuje informace o vzdělávacích a pracovních příležitostech

KOMPETENCE PRACOVNÍ (pro nižší gymnázium zpracováno podle RVP ZV)

- v praktických činnostech učíme žáky bezpečně pracovat s materiály, nástroji a vybavením
- důslednou kontrolou vedeme žáky k dodržování vymezených pravidel z hlediska ochrany svého zdraví i zdraví ostatních spolužáků
- tříděním školního odpadu vedeme žáky k ekologickým dovednostem a návykům
- používáním ochranných pracovních pomůcek vedeme žáky k vytvoření správných pracovních návyků v souladu s bezpečnostními předpisy
- při výuce vytváříme podnětné a tvořivé pracovní prostředí

3.6 Zabezpečení výuky žáků se speciálními vzdělávacími potřebami:

Pro žáky se zdravotním postižením a zdravotním znevýhodněním zajišťujeme:

- možnost individuálního plánu podle míry a stupně zdravotního postižení
- individuální přístup k žákům
- přiměřené materiálně technické vybavení odborných učeben
- spolupráci se zákonnými zástupci žáků a pedagogicko-psychologickou poradnou Kroměříž
- vhodné studijní podmínky pro podporu nadání a talentu žáka se SVP
- citlivý a taktní přístup ze strany všech pedagogických pracovníků

Pro žáky se sociálním znevýhodněním zajišťujeme:

- individuální přístup a pomoc při integraci žáka do nového prostředí
- podporu nadání a talentu žáka
- vhodné přístupy a příznivé klima ve třídě
- různé způsoby organizace výuky tak, aby vycházela ze zájmů a potřeb žáka

3.7 Zabezpečení výuky žáků mimořádně nadaných:

Žáci, kteří dosahují výborných výsledků v některé z předmětových soutěží na celostátní nebo mezinárodní úrovni, mohou studovat podle individuálního vzdělávacího plánu (dále ISP).

- žák dochází do školy podle individuálního rozvrhu, který je součástí rozhodnutí o povolení individuálního studijního plánu
- žák je průběžně přezkušován (jakoukoliv formou) po předchozí domluvě s vyučujícím
- termíny zkoušek a uzavírání klasifikace jsou dohodnuty s vyučujícím na konkrétní individuální termíny.

Na udělení individuálního studijního plánu nemají žáci nárok a může jim být odebrán.

Stane se tak v případě, že nedodrží povinnosti (termíny uzavírání klasifikace, docházka do výuky apod.), které jsou jim uloženy. Podmínkou udělení ISP jsou dobré studijní výsledky i v ostatních předmětech.

3.8 Průřezová témata

Průřezová témata pro nižší stupeň osmiletého gymnázia (zpracováno podle RVP ZV)

Průřezové téma	Tematické okruhy průřezových témat	Námět činnosti	Vyučovací předmět	Forma realizace	Cílové skupiny
Osobnostní a sociální výchova	<ul style="list-style-type: none"> • seberegulace a sebeorganizace 	<ul style="list-style-type: none"> • cvičení sebekontroly, sebeovládání, organizace volného času 	Tv	LVK	Tercie
	<ul style="list-style-type: none"> • seberegulace a sebeorganizace • mezilidské vztahy • kreativita • psychohygiena • sebepoznání a sebepojetí • mezilidské vztahy 	<ul style="list-style-type: none"> • cvičení sebekontroly, sebeovládání, organizace volného času • empatie a pohled na svět očima druhého, respektování, podpora, pomoc • cvičení pro rozvoj základních rysů kreativity, tvořivost v mezilidských vztazích • dobrá organizace času • zdravé a vyrovnané sebepojetí • empatie a pohled na svět očima druhého, respektování, podpora, pomoc 	Mini stacionáře	Vícedenní pobyt	Prima, Sekunda, Tercie, Kvarta
	<ul style="list-style-type: none"> • mezilidské vztahy 	<ul style="list-style-type: none"> • empatie a pohled na svět očima druhého, respektování, podpora, pomoc 	Ov	PEER program	Kvarta
Výchova demokratického občana	<ul style="list-style-type: none"> • občanská společnost a škola • občan, občanská společnost a stát • formy participace občanů v politickém životě • principy demokracie jako formy vlády a způsobu rozhodování 	<ul style="list-style-type: none"> • význam aktivního zapojení žáků do žákovských rad a parlamentu • listina základních práv a svobod • parlamentní, krajské a komunální volby • ústava jako základní zákon země 	Ov Ov Ov	Integrace Integrace	Prima Kvarta

Výchova k myšlení v evropských a globálních souvislostech	<ul style="list-style-type: none"> • objevujeme Evropu a svět • Evropa a svět nás zajímá 	<ul style="list-style-type: none"> • Den Evropy, život Evropanů a styl života, vzdělání mladých Evropanů • zvyky a tradice národů Evropy 	CJ (A, N, Fr)	Projekt Evropský den jazyků	Všichni žáci školy
Multikulturní výchova	<ul style="list-style-type: none"> • kulturní diference • etnický původ 	<ul style="list-style-type: none"> • respektování různých etnik cizinců žijících v místě školy • postavení národnostních menšin 	Z	Integrace	Sekunda
Environmentální výchova	<ul style="list-style-type: none"> • ekosystémy • základní podmínky života • lidské aktivity a problémy životního prostředí • vztah člověka k prostředí 	zpracováno podle tématických okruhů průřezového tématu environmentální výchova podle RVP ZV	Ev	Samostatný vyučovací předmět Environmentální výchova	Kvarta
Mediální výchova	<ul style="list-style-type: none"> • stavba mediálních sdělení • fungování a vliv médií ve společnosti • tvorba mediálních sdělení 	<ul style="list-style-type: none"> • skladba a výběr sdělení v časopisech pro dospívající • vliv médií na kulturu, role televize v životě žáků a rodiny • pokusy o tvorbu mediálních sdělení pro školní časopis či internetové médium 	Č Č ICT	Týmová práce s tiskem Diskuse, slohová práce Integrace	Tercie Prima Sekunda

POZNÁMKY K PRŮŘEZOVÝM TÉMATŮM NA NG

LVK

Týdenní pobytový lyžařský kurz pro žáky Tercie. Kromě odborného lyžařského výcviku se žáci seznamují se cvičením sebekontroly a sebeovládání a realizují vybraný tematický okruh průřezového tématu *Osobnostní a sociální výchova*.

PEER PROGRAM

Dvoudenní projekt zaměřený na protidrogovou tematiku. Během projektu se realizuje tematický okruh Mezilidské vztahy z průřezového tématu *Osobnostní a sociální výchova*. Námětem činnosti je empatie a pohled na svět očima druhého, respektování, podpora a pomoc.

EVROPSKÝ DEN JAZYKŮ

Půldenní jazykový projekt pro žáky Primy až Kvarty. Akce je realizována ve spolupráci s jinými subjekty zabývajícími se výukou cizích jazyků a jejich propagací. Žákům je nabízen pestrý program různých aktivit počínaje výukou vybraných předmětů v angličtině, prezentací moderních vyučovacích metod v hodinách angličtiny pro ZŠ i pro SŠ, přes zábavné formy jazykových kvízů zaměřených na znalosti reálií příslušné jazykové oblasti (Anglie, Francie, Německo). Projekt je doplněn prezentací cizojazyčného tisku a učebnic, informacemi o mobilitě studentů, besedami s rodilými mluvčími i sportovními aktivitami.

Průřezová témata pro čtyřleté gymnázium a vyšší stupeň osmiletého gymnázia (zpracováno podle RVP GV)

Průřezové téma	Tematické okruhy průřezových témat	Námět činnosti	Vyučovací předmět	Forma realizace	Cílové skupiny
Osobnostní a sociální výchova	<ul style="list-style-type: none"> • poznávání a rozvoj vlastní osobnosti • seberegulace, organizační dovednosti a efektivní řešení problému • sociální komunikace 	Způsoby chování a jednání na úřadech Role vedoucího a vedeného, organiz. času při týmové práci Lidská komunikace	ZSV	Společensko vědní stacionář	I. roč. + Kvinta
	<ul style="list-style-type: none"> • morálka všedního dne 	Přebírání zodpovědnosti v různých situacích na LVK	TV	LVK	I. roč. + Kvinta
	<ul style="list-style-type: none"> • spolupráce a soutěž 	Spolupráce a soutěž na sportovním stacionáři	TV	Sport. stacionář	III. roč. + Septima
Výchova k myšlení v evropských a globálních souvislostech	<ul style="list-style-type: none"> • globalizační a rozvojové procesy 	Prolínání světových kultur, kulturní okruhy v Evropě	CJ (A, N, Fr)	Projekt Vídeň	III. roč. + Septima
	<ul style="list-style-type: none"> • globální problémy, jejich příčiny a důsledky 	Rozdělený svět, ohniska napětí, terorismus	Z	Integrované	I. roč. + Kvinta
	<ul style="list-style-type: none"> • humanitární pomoc a mezinárodní rozvojová spolupráce 	Kolonialismus, dekolonizace, studené války	D	Integrované	III. roč. + Septima
	<ul style="list-style-type: none"> • žijeme v Evropě 	Významní Evropané z Českého prostředí	Č	Literárně historický stacionář Peraha	IV. roč. + Oktáva
	<ul style="list-style-type: none"> • vzdělávání v Evropě a ve světě 	Naše a zahraniční univerzity, možnosti studia v zahraničí	D		III. roč. + Septima
Multikulturní výchova	<ul style="list-style-type: none"> • základní problémy sociokulturních rozdílů 	Současná imigrační situace	Z	Integrované	I. roč. + Kvinta
	<ul style="list-style-type: none"> • psychosociální aspekty interkulturality • vztah k multilingvové situaci a ke spolupráci mezi lidmi z různého kulturního prostředí 	Reakce na odlišnou kulturu, snaha o její pochopení Využití jazykové plurality pro diskusi	C. j. (A, N, Fr)	Projekt „Evropský den jazyků“	všechny ročníky

Cesta ke kvalitě	<ul style="list-style-type: none"> • problematika vztahů organismů a prostředí • člověk a životní prostředí • životní prostředí ČR 	Jak ovlivňuje prostředí organizmy, které v něm žijí Využití vody a příčiny jejího znečištění Využití krajiny	Bi Ch Z.	Přírodovědný stacionář	II. roč. + Sexta
Environmentální výchova	<ul style="list-style-type: none"> • média a mediální produkce 	Lidé v médiích a jejich práce	Hv,Vv	Integrováno	I. roč. + Kvinta
	<ul style="list-style-type: none"> • mediální produkce a jejich významy 	Mediální produkce pro mládež	Hv,Vv	Integrováno	II. roč. + Sexta
	<ul style="list-style-type: none"> • uživatelé • účinky mediální produkce a vliv médií • role médií v moderních dějinách 	Ohlasy na pořad (formulace názorů, souhlasná a nesouhlasná reakce) Vliv médií na jazykovou kulturu Masová kultura, masová komunikace, vznik bulváru	Č	Integrováno	III. roč. + Septima
Mediální výchova					

POZNÁMKY K PRŮŘEZOVÝM TÉMATŮM

SPOLEČENSKOVĚDNÍ STACIONÁŘ

Výjezdový týdenní projekt zaměřený na praktické seznámení s činností státní správy a samosprávy v obci, okrese a kraji, seznámení s významnými kulturními a historickými objekty a tradicemi regionu, srovnání teoretických poznatků získaných ve vzdělávacích oborech Občanský a společenskovední základ a Dějepis s praxí. Výstupem projektu je hodnocení závěrečné práce a vyplnění pracovních listů.

LYŽAŘSKÝ VÝCVIKOVÝ KURZ

Týdenní pobytový lyžařský kurz pro žáky I. ročníku čtyřletého studia a Kvinty. Kromě odborného lyžařského výcviku realizujeme vybraný tematický okruh z průřezového tématu *Osobnostní a sociální výchova*.

SPORTOVNÍ STACIONÁŘ

Týdenní pobytový sportovní projekt v rekreační oblasti Hostýnských vrchů na Rusavě s dopravou na vlastních kolech. Pobyt v přírodě je vyplněn těmito sportovními aktivitami: pěší turistika, cykloturistika, základy vodáckého výcviku, sportovní a komunikativní hry a soutěže, procvičování základů první pomoci.

JAZYKOVĚ POZNÁVACÍ PROJEKT VÍDEŇ

Jednodenní poznávací zájezd zaměřený na realie příslušné jazykové oblasti a pochopení prolínání evropských kultur. Výstupem je písemná práce z německého a francouzského jazyka zaměřená na realizaci tematického okruhu Globalizační a rozvojové procesy.

LITERÁRNĚ HISTORICKÝ STACIONÁŘ PRAHA

Týdenní pobytový projekt v Praze zaměřený na kulturní, historické a umělecké poznávání hlavního města ČR.

EVROPSKÝ DEN JAZYKŮ

Půldenní jazykový projekt pro žáky všech ročníků. Akce je realizována ve spolupráci s jinými subjekty zabývajícími se výukou cizích jazyků a jejich propagací. Žákům je nabízen pestrý program různých aktivit počínaje výukou vybraných předmětů v angličtině, francouzštině a němčině prezentací moderních vyučovacích metod pro ZŠ i pro SŠ, přes zábavné formy jazykových kvízů zaměřených na znalosti reálií příslušné jazykové oblasti (Anglie, Francie, Německo). Projekt je doplněn prezentací cizojazyčného tisku a učebnic, informacemi o mobilitě studentů, besedami s rodilými mluvčími i sportovními aktivitami.

PŘÍRODOVĚDNÝ STACIONÁŘ

Týdenní pobytový projekt v oblasti Moravského krasu v Jedovnici realizovaný ve spolupráci s PdFMU Brno zaměřený na praktické procvičování dovedností ve vyučovacích předmětech biologie, zeměpis a geologie. Žáci zkoumají region z pohledu jednotlivých předmětů a zpracovávají úkoly podle předem připravených pracovních listů. Tyto jsou důležitou podmínkou pro výstup projektu – závěrečná práce. Obsah stacionáře je zpracován jako příklad dobré praxe v gymnaziálním vzdělávání.

4. UČEBNÍ PLÁN

4.1 Učební plán pro nižší stupeň osmiletého studia

Vzdělávací oblasti	Vzdělávací obory	Vyučovací předměty	1. ročník (prima)	2. ročník (sekunda)	3. ročník (tercie)	4. ročník (kvarta)
Jazyk a jazyková komunikace	Český jazyk a literatura	Český jazyk a literatura	5	4	4	4
	Cizí jazyk	Anglický jazyk	3	3	3	3
Matematika a její aplikace		Matematika	5	4	4	4
Informační a komunikační technologie		Informační a komunikační technologie	2	1	-	-
Člověk a společnost	Dějepis	Dějepis	2	2	2	2
	Výchova k občanství	Občanská výchova	2	2	2	2
Člověk a příroda	Fyzika	Fyzika	2	2	2	2
	Chemie	Chemie	-	2	2	3
	Přírodopis	Biologie	2	2	3	-
		Environmentální výchova	-	-	-	2
	Zeměpis	Zeměpis	2	2	2	2
Umění a kultura	Hudební výchova	Hudební výchova	1	1	1	1
	Výtvarná výchova	Výtvarná výchova	2	2	1	1
Člověk a zdraví	Výchova ke zdraví	Tělesná výchova	2	2	2	2
	Tělesná výchova					
Člověk a svět práce			integrováno			
Volitelný předmět		Německý jazyk/ Francouzský jazyk	-	1	3	3
CELKEM			30	30	31	31

4.1.1. POZNÁMKY K UČEBNÍMU PLÁNU NIŽŠÍHO GYMNÁZIA

Český jazyk a literatura

- v 1. ročníku je předmět posílen o 1 hodinu z disponibilní časové dotace; posílení je určeno pro vyrovnání úrovně žáků ze ZŠ
- ve všech ročnících jsou třídy děleny na dvě skupiny v jedné hodině týdně

Cizí jazyk

- povinným cizím jazykem je anglický jazyk
- ve všech ročnících jsou třídy povinně děleny na dvě skupiny ve všech hodinách

Matematika a její aplikace

- ve všech ročnících jsou třídy děleny na dvě skupiny v jedné hodině v týdnu
- v prvním ročníku je předmět posílen o 1 hodinu pro realizaci vzdělávacího obsahu tematického okruhu Design a konstruování ze vzdělávacího oboru Člověk a svět práce

Informační a komunikační technologie

- v prvním a druhém ročníku je třída dělena na dvě skupiny ve všech hodinách
- v prvním ročníku je předmět posílen o jednu vyučovací hodinu z disponibilní časové dotace pro rozšíření vzdělávacího obsahu
- ve druhém ročníku je předmět posílen jednou hodinou pro realizaci vzdělávacího obsahu tematického okruhu Využití digitálních technologií ze vzdělávacího oboru Člověk a svět práce

Dějepis

- vzdělávací obsah vyučovacího předmětu dějepis je realizován povinně ve všech ročnících s časovou dotací podle RVP ZV

Občanská výchova

- v prvním ročníku je předmět posílen o jednu hodinu pro integraci dvou tematických okruhů „Vztahy mezi lidmi a formy soužití“ a „Hodnota a podpora zdraví“ ze vzdělávacího oboru „Výchova ke zdraví“
- ve druhém ročníku je předmět posílen o jednu hodinu pro integraci učiva „ Změny v životě člověka a jejich reflexe“ a „Osobnostní a sociální rozvoj“ ze vzdělávacího obsahu vzdělávacího oboru Výchova ke zdraví
- ve třetím ročníku je do předmětu integrován závazný tematický okruh Svět práce ze vzdělávacího oboru Člověk a svět práce. Časová dotace je proto posílena o jednu hodinu ve třetím a čtvrtém ročníku

Fyzika

- ve třetím a čtvrtém ročníku je předmět posílen o jednu hodinu z disponibilní časové dotace
- posílení je určeno k doplnění a rozšíření vzdělávacího obsahu

Chemie

- ve třetím a čtvrtém ročníku je předmět posílen o jednu hodinu z disponibilní časové dotace
- posílení je určeno k realizaci tematického okruhu „Práce s laboratorní technikou“ ze vzdělávací oblasti „Člověk a svět práce“

Biologie

- ve třetím ročníku je do vyučovacího předmětu integrován vzdělávací obsah tematických okruhů „Zdravý způsob života a péče o zdraví“ a „Rizika ohrožující zdraví a jejich prevence“ ze vzdělávacího oboru Výchova ke zdraví. Časová dotace je proto posílena o jednu hodinu a je také určena k realizaci laboratorních cvičení

Environmentální výchova

- vznikla jako samostatný vyučovací předmět ze všech tematických okruhů průřezového tématu „Environmentální výchova“. Na realizaci vyučovacího předmětu jsou vyčleněny 2 hodiny

Zeměpis

- ve 3. a 4. ročníku je předmět posílen o 1 hodinu z disponibilní časové dotace
- posílení je určeno k realizaci rozšiřujícího vzdělávacího obsahu a odborných exkurzí

Hudební výchova

- v 1. a 2. ročníku se třída nedělí
- ve třetím a čtvrtém ročníku je třída dělena na dvě skupiny a střídá se s výtvarnou výchovou 1x za čtrnáct dní ve dvou hodinách týdně

Výtvarná výchova

- v 1. a 2. ročníku se třída nedělí
- ve třetím a čtvrtém ročníku je třída dělena na dvě skupiny a střídá se s hudební výchovou 1x za čtrnáct dní ve dvou hodinách týdně

Tělesná výchova

- ve všech ročnících je třída dělena na dvě skupiny: tělesná výchova hoši a tělesná výchova dívky
- ve třetím ročníku je součástí týdenní lyžařský výcvik

Integrované vzdělávací obory:**Výchova ke zdraví**

- vzdělávací obor Výchova ke zdraví ze vzdělávací oblasti Člověk a zdraví je integrován v prvním ročníku do vyučovacího předmětu Občanská výchova a realizuje tematické okruhy „Vztahy mezi lidmi a formy soužití“ a „Hodnota a podpora zdraví“. Předmět je proto posílen o jednu vyučovací hodinu.
- Ve druhém ročníku jsou do vyučovacího předmětu Občanská výchova integrovány dva tematické okruhy, a to „Změny v životě člověka a jejich reflexe“ a „Osobnostní a sociální rozvoj“. Předmět je proto posílen o jednu vyučovací hodinu.
- Ve třetím ročníku jsou do vyučovacího předmětu Biologie integrovány dva tematické okruhy „Zdravý způsob života a péče o zdraví“ a „Rizika ohrožující zdraví a jejich prevence“. Předmět je proto posílen o jednu vyučovací hodinu týdně.

Člověk a svět práce

- vzdělávací obor Člověk a svět práce je integrován v jednotlivých ročnících do vyučovacích předmětů takto:
- v prvním ročníku do vyučovacího předmětu Matematika pro realizaci tematického okruhu „Design a konstruování“. Předmět je proto posílen o jednu vyučovací hodinu.
- ve druhém ročníku do vyučovacího předmětu Informatika a výpočetní technika, ve kterém se realizuje tematický okruh „Využití digitálních technologií“. Předmět je proto posílen o jednu vyučovací hodinu.
- ve třetím a čtvrtém ročníku je do vyučovacího předmětu Občanská výchova integrován v plném rozsahu tematický okruh „Svět práce“. Proto je vyučovací předmět Občanská výchova posílen o jednu hodinu ve třetím a čtvrtém ročníku.
- ve čtvrtém ročníku do volitelného předmětu Cvičení z chemie pro realizaci tematického okruhu „Práce s laboratorní technikou“.

Volitelné předměty:**Další cizí jazyk**

- žáci si volí ve 2. ročníku další cizí jazyk dle zájmu z nabídky: německý, francouzský nebo jiný jazyk formou jazykové propedeutiky s jednohodinovou dotací
- třídy jsou ve všech ročnících děleny na dvě skupiny ve všech hodinách
- ve výuce zvoleného dalšího jazyka žák pokračuje až do 8. ročníku
pro další cizí jazyk je vymezena celková časová dotace v rozsahu 7 hodin ve 2., 3. a 4. ročníku, z toho jedna ve 2. ročníku disponibilní

4.2 Učební plán pro čtyřleté studium a vyšší stupeň osmiletého studia

Vzdělávací oblast	Vzdělávací obor	Vyučovací předmět	1. ročník (kvinta)	2. ročník (sexta)	3. ročník (septima)	4. ročník (oktáva)	Celkem hodin
Jazyk a jazyková komunikace	Český jazyk a literatura	Český jazyk a literatura	4	3	4	4	15
	Cizí jazyk	Anglický jazyk	3	3	4	3	13
	Další cizí jazyk	Německý/Francouzský jazyk	3	3	3	4	13
Matematika a její aplikace	Matematika a její aplikace	Matematika	3	4	4	3	14
Člověk a příroda	Fyzika	Fyzika	3	3	2	0	8
	Chemie	Chemie	3	3	2	0	8
	Biologie	Biologie	2	2	3	0	7
	Geografie	Zeměpis	2	2	0	0	4
	Geologie		integrováno				
Člověk a společnost	Občanský a společenskovední základ	Společenské vědy	2	2	2	0	6
	Dějepis	Dějepis	2	2	2	0	6
Člověk a svět práce			integrováno				
Člověk a zdraví	Výchova ke zdraví	Tělesná výchova	2	2	2	2	8
	Tělesná výchova						
Umění a kultura	Hudební obor / Výtvarný obor	Hudební výchova / Výtvarná výchova	2	2	0	0	4
Informatika a informační a komunikační technologie	Informatika a informační a komunikační technologie	Informační a komunikační technologie	2	0	0	0	2
Další vzdělávací aktivity	Latina / deskriptivní geometrie	Latina / deskript. geometrie	0	2	2	0	4
	Volitelný seminář č. 1	Volitelný seminář č. 1	0	0	2	4	6
	Volitelný seminář č. 2	Volitelný seminář č. 2	0	0	2	4	6
	Volitelný seminář č. 3	Volitelný seminář č. 3	0	0	0	4	4
	Volitelný seminář č. 4	Volitelný seminář č. 4	0	0	0	4	4
CELKEM			33	33	34	32	132

4.2.1 POZNÁMKY K UČEBNÍMU PLÁNU PRO ČTYŘLETÉ STUDIUM A VYŠŠÍ STUPEŇ OSMILETÉHO STUDIA

A) POVINNÉ VYUČOVACÍ PŘEDMĚTY:

Český jazyk a literatura:

- v prvním, ve druhém a ve třetím ročníku a v kvintě, sextě a septimě jsou třídy děleny na dvě skupiny v jedné hodině v týdnu
- v prvním ročníku čtyřletého a v kvintě je vyučovací předmět posílen o jednu hodinu. Posílení je určeno k vyrovnání rozdílů znalostí žáků z různých ZŠ
- ve třetím a čtvrtém ročníku a v septimě a oktávě je vyučovací předmět posílen o jednu hodinu z disponibilní časové dotace. Posílení je určeno k přípravě na povinnou maturitní zkoušku z tohoto vyučovacího předmětu
- žák v závěru studia povinně vykoná maturitní zkoušku z vyučovacího předmětu Český jazyk a literatura

Cizí jazyk: (Anglický jazyk)

- anglický jazyk se studuje povinně ve všech ročnících jako první cizí jazyk a navazuje na vzdělávací obsah RVP ZV
- třídy jsou povinně děleny ve všech ročnících na dvě skupiny podle úrovně znalostí žáků
- v závěrečném ročníku je předmět posílen o jednu hodinu z disponibilní časové dotace pro přípravu k maturitní zkoušce

Další cizí jazyk: (Německý jazyk, Francouzský jazyk, jiný jazyk)

- žák si volí z dalšího cizího jazyka vyučovací předmět z uvedené nabídky
- zvolený vyučovací předmět se stává pro žáka povinným ve všech ročnících
- při vytvoření dvou skupin téhož jazyka se třída dělí dle jazykové úrovně žáků na začátečníky nebo mírně pokročilé, kteří navazují na vzdělávací obsah oboru další cizí jazyk podle RVP ZV
- třídy jsou ve všech ročnících děleny na dvě skupiny
- žák si povinně volí jeden z cizích jazyků k maturitní zkoušce
- v závěrečném ročníku je předmět posílen o jednu hodinu pro přípravu k maturitní zkoušce

Matematika:

- v prvním, ve druhém a ve třetím ročníku a v kvintě, sextě a v septimě jsou třídy děleny na dvě skupiny v jedné hodině v týdnu
- ve druhém a třetím ročníku a v sextě a v septimě je vyučovací předmět posílen vždy o jednu hodinu pro realizaci vybraných témat ze vzdělávacího oboru Informatika a ICT

Fyzika:

- ve druhém ročníku a v sextě je tento vyučovací předmět posílen o jednu vyučovací hodinu z disponibilní časové dotace pro realizaci laboratorního cvičení
- v prvním a druhém ročníku a v kvintě a v sextě jsou součástí výuky i laboratorní cvičení s hodinovou dotací týdně

Chemie:

- do vyučovacího předmětu chemie je v prvním ročníku a v kvintě integrován vzdělávací obsah témat „Voda“ a „Člověk a anorganická příroda“ ze vzdělávacího oboru Geologie
- v prvním a druhém ročníku a v kvintě a v sextě jsou součástí výuky i cvičení z chemie s hodinovou dotací týdně
- ve druhém ročníku a v sextě je tento vyučovací předmět posílen o jednu hodinu týdně z disponibilní časové dotace pro realizaci cvičení z chemie

Biologie:

- do vyučovacího předmětu Biologie je v prvním ročníku a v kvintě integrován vzdělávací obsah tématu „Složení a struktura Země“ ze vzdělávacího oboru Geologie
- ve třetím ročníku a v septimě je tento vyučovací předmět posílen o jednu hodinu z disponibilní časové dotace pro realizaci praktických laboratorních cvičení
- ve třetím ročníku a v septimě je do vyučovacího předmětu Biologie integrován vzdělávací obsah témat „Zdravý způsob života a péče o zdraví“, „Změny v životě člověka a jejich reflexe“ a „Rizika ohrožující zdraví“ ze vzdělávacího oboru Výchova ke zdraví

Zeměpis:

- do vyučovacího předmětu Zeměpis je v prvním ročníku a v kvintě integrován vzdělávací obsah tématu „Geologické procesy v litosféře“ ze vzdělávacího oboru Geologie

Společenské vědy:

- v prvním ročníku a v kvintě je do vyučovacího předmětu Společenské vědy integrován vzdělávací obsah tématu „Vztahy mezi lidmi a formy soužití“ ze vzdělávacího oboru Výchova ke zdraví
- ve druhém ročníku a v sextě je do vyučovacího předmětu Společenské vědy integrován vzdělávací obsah témat „Pracovněprávní vztahy“, „Tržní ekonomika“, „Národní hospodářství a úloha státu v ekonomice“ a „Finance“ ze vzdělávacího oboru Člověk a svět práce.

Tělesná výchova:

- vyučovací předmět Tělesná výchova je dělen ve všech hodinách týdně na dvě skupiny Tělesnou výchovu hochů a Tělesnou výchovu dívek
- v případě dívčí třídy je tento vyučovací předmět dělen ve všech hodinách na dvě skupiny: Tělesná výchova dívek 1 a tělesná výchova dívek 2

Hudební a výtvarná výchova:

- v prvním a ve druhém ročníku a v kvintě a v sextě žák studuje jeden z těchto předmětů hudební výchova nebo výtvarná výchova, který si zvolí

Informatika a výpočetní technika:

- vyučovací předmět je ve všech hodinách dělen na dvě skupiny
- ve druhém a třetím ročníku a v sextě a v septimě jsou vybraná témata ze vzdělávacího oboru Informatika a ICT zařazena do vyučovacího předmětu matematika, který je z tohoto důvodu posílen celkem o 2 hodiny

Integrované vzdělávací obory:

Člověk a svět práce:

- vzdělávací obsah tématu „Pracovněprávní vztahy“ je ve druhém ročníku a sextě integrován do vyučovacího předmětu Společenské vědy
- vzdělávací obsahy témat „Tržní ekonomika“, „Národní hospodářství a úloha státu v ekonomice“ a „Finance“ jsou ve třetím ročníku a septimě integrovány do vyučovacího předmětu Společenské vědy
- vzdělávací obsah tématu „Trh práce a profesní volba“ ze vzdělávacího oboru Člověk a svět práce je realizován formou pravidelných informativních besed s výchovným poradcem ve všech ročnících, besedou se zástupcem Úřadu práce ve čtvrtém ročníku a v oktávě a účastí v jednodenním projektu Gaudeamus – prezentace vysokých škol

Výchova ke zdraví:

Vzdělávací obsah všech témat ze vzdělávacího oboru Výchova ke zdraví je integrován do těchto předmětů a projektů:

- vzdělávací obsah témat „Zdravý způsob života a péče o zdraví“, „Rizika ohrožující zdraví“ a „Změny v životě člověka a jejich reflexe“ je integrován ve třetím ročníku a v septimě do vyučovacího předmětu Biologie
- vzdělávací obsah tématu „Vztahy mezi lidmi a formy soužití“ je integrován v prvním ročníku a v kvintě do vyučovacího předmětu Společenské vědy
- vzdělávací obsah tématu „Rizika ohrožující zdraví“ je také integrován v prvním ročníku a v kvintě do projektu „Peer program“
- vzdělávací obsah tématu Ochrana člověka za mimořádných událostí je integrován do vyučovacího předmětu Tělesná výchova a je realizován každoročně pro všechny ročníky formou celoškolského projektu „Ochrana člověka za mimořádných událostí“

Geologie:

Vzdělávací obsah vzdělávacího oboru geologie je celý integrován do těchto vyučovacích předmětů:

- do vyučovacího předmětu Chemie je v prvním ročníku a v kvintě integrován vzdělávací obsah témat „Voda“ a „Člověk a anorganická příroda“

- do vyučovacího předmětu Biologie je v prvním ročníku a v kvintě integrován vzdělávací obsah témat „Složení a struktura Země“
- do vyučovacího předmětu Zeměpis je v prvním ročníku a v kvintě integrován vzdělávací obsah „Geologické procesy v litosféře“

B) DALŠÍ VZDĚLÁVACÍ AKTIVITY:

Latina / deskriptivní geometrie: - ve druhém a třetím ročníku a v sextě a v septimě žák studuje jeden z předmětů, který si zvolí

Volitelný seminář č. 1 a č. 2: - ve třetím ročníku a v septimě žák studuje dva volitelné dvouleté předměty (žák v nich pokračuje i ve čtvrtém ročníku a v oktávě) dle svého studijního zájmu, maturitní zkoušky a volby budoucího povolání.

Volí si z této nabídky:

Společenskovední seminář

Seminář z dějepisu

Seminář ze zeměpisu

Seminář a cvičení z matematiky

Seminář a cvičení z chemie

Seminář a cvičení z biologie

Seminář a cvičení z fyziky

Seminář z ICT

Volitelný seminář č. 3 a č. 4:
dva semináře, a to jednoleté.

- ve čtvrtém ročníku a v oktávě žák studuje další

Volí si z této nabídky:

Konverzace v jazyce anglickém

Konverzace v jazyce německém

Konverzace v jazyce francouzském

Latina

Literární seminář

Politicko ekonomický seminář

Seminář z dějepisu

Seminář ze zeměpisu

Seminář a cvičení z matematiky

Seminář a cvičení z chemie

Seminář a cvičení z biologie

Seminář a cvičení z fyziky

Seminář z ICT

Seminář z deskriptivní geometrie

Cílem této koncepce je individuální profilace žáků a jejich postupná a samostatná volba humanitního nebo přírodovědného zaměření. Nabídka seminářů je variabilní a přímo závisí na volbě žáků.

Poznámka: - studium v prvním, druhém, třetím a čtvrtém ročníku čtyřletého gymnázia je ekvivalentní se studiem v kvintě, sextě, septimě a oktávě osmiletého gymnázia.

A. PRAVIDLA HODNOCENÍ A KLASIFIKACE ŽÁKŮ

1. Ve výchovně vzdělávacím procesu se uskutečňuje klasifikace průběžná a celková. Průběžná klasifikace se uplatňuje při hodnocení dílčích výsledků a projevů žáka v jednotlivých vyučovacích předmětech. Celková klasifikace žáka v jednotlivých vyučovacích předmětech se uskutečňuje na konci prvního a druhého pololetí.
2. Práva a povinnosti studentů jsou zakotveny ve Školním řádu Gymnázia L. Jaroše. K dodržování povinností ze strany studentů je užíváno těchto nástrojů:

I. Hodnocení chování žáků

II. Výchovná opatření a pochvaly

III. Hodnocení a klasifikace žáků

I. HODNOCENÍ CHOVÁNÍ ŽÁKŮ

1. Chování žáka se klasifikuje těmito stupni:
 - 1 – velmi dobré
 - 2 – uspokojivé
 - 3 – neuspokojivé
2. Klasifikaci chování žáků navrhuje třídní učitel po projednání s učiteli, kteří ve třídě vyučují. Klasifikaci chování žáků schvaluje ředitelka školy a po projednání informuje pedagogickou radu.

II. VÝCHOVNÁ OPATŘENÍ

1. Výchovnými prostředky jsou pochvaly, ocenění a opatření, která podporují kázeň žáků.
2. Pochvalu nebo jiné ocenění uděluje žákům třídní učitel, ředitelka školy nebo orgán státní správy ve školství; může je udělit též společenská organizace. Pochvala se uděluje zpravidla před shromážděním třídy nebo školy, a to vždy na konci školního roku.
3. Podle závažnosti provinění mohou být žákům uložena některá z těchto opatření: napomenutí třídního učitele, důtka třídního učitele, důtka ředitelky školy, podmíněné vyloučení či vyloučení ze studia.
4. V rozhodnutí o podmíněném vyloučení ze studia stanoví ředitelka školy zkušební lhůtu, nejdéle na dobu jednoho roku. Jestliže se podmíněně vyloučený žák ve zkušební lhůtě osvědčil, upustí se od vyloučení. O vyloučení ze studia rozhoduje ředitelka školy.
5. Napomenutí a důtky se udělují před kolektivem třídy nebo školy. Třídní učitel uděluje důtku po projednání s ředitelkou školy a jejím souhlasem. Ředitelka školy po projednání informuje o výsledku pedagogickou radu. O těchto opatřeních informuje pověřený pedagog zákonné zástupce žáka, a to prokazatelným způsobem.
6. Pokud se udělení výchovných opatření opakuje, může být na konci klasifikačního období žákovi snížena známka z chování.
7. Při posuzování výchovných opatření se zpravidla postupuje následujícím způsobem:

Pozdní příchody:

- 3× - důtka třídního učitele
- 6× - důtka ředitelky školy
- 7× a více - snížená známka z chování

Neomluvené hodiny:

- 1 – 2 - důtka třídního učitele
 - 3 – 5 - důtka ředitelky školy
 - 6 – 14 - důtka ředitelky školy a na konci klasifikačního období 2. stupeň z chování
 - 15 a více - důtka ředitelky školy a na konci klasifikačního období 3. stupeň z chování
8. Hrubé slovní a úmyslné fyzické útoky žáka vůči spolužákům a pracovníkům školy se vždy považují za závažné zaviněné porušení povinností žáků a je trestáno udělením důtky ředitelky školy, případně podmíněným vyloučením žáka ze školy. Následně na konci klasifikačního období mu bude snížen stupeň z chování.
 9. Výchovná opatření lze použít při úmyslném porušení všeobecných zásad bezpečnosti a ochrany zdraví při práci, a to úměrně k závažnosti přestupku, po projednání s ředitelkou školy.

Ničení majetku a zařízení školy:

1. Podle závažnosti bude žáku udělena důtka třídního učitele nebo důtka ředitelky školy. Žák, případně jeho zákonný zástupce, uvede po dohodě s vedením školy poškozené místo či věc do původního stavu na vlastní náklady. Ve zvlášť závažném případě, může být žáku na konci klasifikačního období snížený stupeň z chování.

Pochvaly

1. Udělování pochval navrhuje vyučující, třídní učitel, ředitelka školy nebo orgán státní správy ve školství. Nejčastěji jsou žáci oceňováni:
 - a) **Pochvalou třídního učitele:**
 - za úspěšnou reprezentaci školy v okresních vědomostních soutěžích;
 - za kvalitní práci v třídní samosprávě a další aktivity.
 - b) **Pochvalou ředitelky školy:**
 - za úspěšnou reprezentaci školy v oblastních a vyšších kolech vědomostních soutěží;
 - za výkony a činnosti, které je možné považovat za mimořádné.

III. HODNOCENÍ A KLASIFIKACE ŽÁKŮ

1. Celkové hodnocení žáka na konci prvního a druhého pololetí vyjadřuje výsledky jeho klasifikace v povinných předmětech a klasifikaci jeho chování; nezahrnuje klasifikaci v nepovinných vyučovacích předmětech. Každé pololetí se vydává žákovi vysvědčení; za první pololetí místo vysvědčení budou žákům vydány výpisy z vysvědčení (podle §51 odst. 2 zákona č. 561/2004 Sb., školského zákona ve znění pozdějších předpisů). Celkové hodnocení žáka na konci prvního a druhého pololetí se vyjadřuje takto:

- Prospěl s vyznamenáním
- Prospěl
- Neprospěl

Žák je hodnocen stupněm:

- *prospěl s vyznamenáním*, není-li v žádném povinném předmětu hodnocen při celkové klasifikaci stupněm horším než chvalitebným, průměr z povinných a volitelných předmětů nemá horší než 1,50 a jeho chování je velmi dobré;
- *prospěl*, není-li v žádném z povinných a volitelných předmětů hodnocen při celkové klasifikaci stupněm nedostatečně;
- *neprospěl*, je-li v některém povinném či volitelném předmětu hodnocen při celkové klasifikaci stupněm nedostatečně.

2. Stupeň prospěchu určuje učitel, který vyučuje příslušnému vyučovacímu předmětu. Ve vyučovacím předmětu, v němž vyučuje více učitelů, určí stupeň prospěchu žáka za klasifikační období po vzájemné dohodě. Při určování stupně prospěchu v jednotlivých předmětech na konci klasifikačního období se stupeň prospěchu neurčuje na základě průměru z klasifikace za příslušné období.

3. Při určování klasifikačního stupně posuzuje učitel výsledky práce objektivně, nesmí podléhat žádnému vlivu subjektivnímu ani vnějšímu.

4. Jestliže má žák nebo jeho zákonný zástupce pochybnosti o správnosti klasifikace, může do tří dnů ode dne, kdy se dozvěděl o jejím výsledku, požádat ředitelku o komisionální přezkoušení. Přezkoušet žáka nelze, pokud již byl z daného vyučovacího předmětu v příslušném klasifikačním období komisionálně zkoušen. Průběh komisionálního zkoušení se řídí platnou vyhláškou o středních školách.

5. Zpravidla v listopadu a v dubnu se projednávají v pedagogické radě studijní výsledky žáků, zvláště pak případy zaostávání žáků v učení a nedostatky v jejich chování. Ve vybraných případech jsou prokazatelným způsobem informováni zákonní zástupci žáků.

6. Zákonný zástupce žáka je vhodným způsobem průběžně informován o jeho prospěchu a chování, zejména:

- třídním učitelem a učiteli jednotlivých vyučovacích předmětů na třídních schůzkách;
- třídním učitelem nebo učiteli jednotlivých vyučovacích předmětů, jestliže o to zákonní zástupci žáka požádají;
- ředitelkou nebo jí pověřeným pracovníkem školy v případě mimořádného zhoršení prospěchu nebo chování žáka bezprostředně a prokazatelným způsobem.

7. Na konci klasifikačního období, v termínu, který určí ředitelka školy, zapíše učitelé příslušných předmětů výsledky celkové klasifikace do třídního výkazu a připraví návrhy na opravné zkoušky a klasifikaci v náhradním termínu. Klasifikaci chování zapisuje třídní učitel po projednání v klasifikační pedagogické radě.
8. Žák, jehož prospěch je na konci druhého pololetí nedostatečný nejvýše ze dvou povinných předmětů, může se souhlasem ředitelky konat opravné zkoušky nejpozději do konce příslušného školního roku v termínu stanoveném ředitelkou školy. Měl-li žák z téhož předmětu nedostatečnou i v pololetí, koná opravnou zkoušku z učiva za celý školní rok.
 - Termín opravných zkoušek určí ředitelka školy tak, aby byly vykonány nejpozději do 31. srpna; žákovi, který se ze závažných důvodů nemůže dostavit k opravné zkoušce ve stanoveném termínu, lze povolit vykonání zkoušky v náhradním termínu, nejpozději však do 15. září.
 - Žák, který se bez závažných důvodů nedostaví k vykonání opravné zkoušky, se ve vyučovacím předmětu, z něhož měl zkoušku konat, klasifikuje stupněm prospěchu nedostatečný.
 - Do vyššího ročníku postupuje žák, který prospěl. Žák, jehož prospěch je na konci druhého pololetí nedostatečný ze dvou a více předmětů, může požádat ředitelku školy o opakování ročníku. Opakování téhož ročníku lze povolit jen jednou.

Získávání podkladů pro hodnocení a klasifikaci

1. Podklady pro hodnocení a klasifikaci výchovně vzdělávacích výsledků a chování žáků získává pedagogický pracovník zejména těmito metodami, formami a prostředky:
 - soustavným diagnostickým pozorováním žáka;
 - soustavným sledováním výkonů žáka a jeho připravenosti na vyučování;
 - různými druhy zkoušek (písemné, ústní, grafické, praktické, pohybové) a didaktickými testy;
 - čtvrtletními kontrolními písemnými pracemi a praktickými zkouškami;
 - pravidelným testováním znalostí jednotlivých tematických celků;
 - analýzou výsledků činnosti žáka;
 - konzultacemi s ostatními učiteli a podle potřeby i s pracovníky pedagogicko-psychologických poraden a zdravotnických služeb;
 - rozhovory se žákem a zákonnými zástupci žáka.
2. Aby mohl být žák klasifikován na konci klasifikačního období v řádném termínu, musí být z předmětu vyzkoušen ústně nebo písemně alespoň dvakrát za každé pololetí. Musí mít také odevzdány osnovami předepsané písemné práce.
3. Učitel oznamuje žákovi výsledek každé klasifikace a vyhodnocuje klady a nedostatky hodnocených projevů, výkonů či výtvorů. Při ústním zkoušení oznámí učitel žákovi výsledek hodnocení okamžitě.
4. Ve třídě *prima* se zapisuje do studijního průkazu každá udělená známka v jednotlivých předmětech.

5. Učitel je povinen:
 - opravit každou zadanou písemnou práci;
 - ohodnocenou práci rozdat žákům;
 - vysvětlit správné řešení;
 - práce, podepsané žákem pod hodnocením, posbírat;
 - tyto práce mít připravené k nahlédnutí nejméně do září následujícího školního roku (mimo čtvrtletních písemných prací, které jsou archivovány zvlášť).
6. Výsledky hodnocení písemných zkoušek a prací, příp. praktických činností, oznámí žákovi dle možnosti co nejdříve (viz výše), **maximálně do 10 pracovních dní**, s výjimkou seminárních prací a maturitních písemných prací .
7. Termíny kontrolních písemných prací konzultuje učitel s žáky, aby se nadměrně nehromadily v určitých obdobích a dnech, zejména v závěru klasifikačního období.
8. Učitel je povinen vést osobně soustavnou evidenci o každé klasifikaci žáka a mít ji připravenou k nahlédnutí nejméně do září následujícího školního roku.

Celkové hodnocení žáka

1. Celkový prospěch žáka zahrnuje výsledky klasifikace z povinných a volitelných předmětů a chování, nezahrnuje klasifikaci nepovinných předmětů. Stupeň celkového prospěchu určuje podle daných pravidel (viz bod III. první odstavec) třídní učitel. Hodnocení a klasifikace žáků školy se uzavírají na konci I. a II. pololetí školního roku klasifikační pedagogickou radou.
2. Nelze-li žáka pro závažné objektivní příčiny klasifikovat na konci prvního pololetí, určí ředitel školy pro jeho klasifikaci náhradní termín, a to zpravidla tak, aby klasifikace žáka mohla být ukončena do dvou měsíců po ukončení pololetí, nejpozději do klasifikace za druhé pololetí. V tom případě žák dostává místo vysvědčení jen výpis z třídního výkazu, vysvědčení obdrží až po ukončení klasifikace ve všech předmětech.
3. Nelze-li žáka klasifikovat ve druhém pololetí, je žák zkoušen a klasifikován za toto období zpravidla v posledním týdnu měsíce srpna v den určený ředitelem školy. V odůvodněných případech může ředitel školy stanovit termín zkoušky na počátek následujícího školního roku. Do té doby žák navštěvuje vyšší ročník podmíněně. Žák, který nemohl být klasifikován v náhradním termínu nebo byl klasifikován stupněm nedostatečný, může požádat ředitelku školy o opakování ročníku.

Přerušení studia

1. Podle § 66 odstavec 5 Zákona č. 561/2004 Sb., může ředitelka školy žákovi, který splnil povinnou školní docházku, přerušit vzdělávání, a to na dobu nejvýše dvou let. Po dobu přerušení vzdělávání žák není žákem této školy. Po uplynutí doby přerušení vzdělávání pokračuje žák v tom ročníku, ve kterém bylo vzdělávání přerušeno, popřípadě se souhlasem ředitelky školy ve vyšším ročníku, prokáže-li odpovídající znalosti. Ředitelka školy na žádost ukončí přerušení vzdělávání i před uplynutím doby přerušení, nebrání-li tomu závažné důvody.

2. Podle § 66 odstavec 6 téhož zákona, je ředitelka povinna přerušit vzdělávání žákyni z důvodů těhotenství a mateřství, jestliže vyučování podle lékařského posudku ohrožuje těhotenství žákyně.

Ukončování studia

1. Žák, který na konci 4. ročníku prospěl, koná maturitní zkoušku v jarním termínu.
2. Žák, jehož prospěch je na konci druhého pololetí závěrečného ročníku nedostatečný nejvýše ze dvou povinných předmětů, může se souhlasem ředitelky konat opravné zkoušky nejpozději do konce příslušného školního roku v termínu stanoveném ředitelkou školy. Měl-li žák z téhož předmětu nedostatečnou i v pololetí, koná opravnou zkoušku z učiva za celý školní rok.
3. Žák, který na konci 4. ročníku neprospěje z více předmětů, může zažádat o opakování ročníku.
4. Žák, který u maturitní zkoušky neprospěje z jednoho předmětu, koná opravnou zkoušku z předmětu, v němž neprospěl, v podzimním nebo následujícím jarním termínu.
5. Nedostaví-li se žák k maturitní zkoušce pro závažné důvody, je povinen se nejpozději do 3 dnů ode dne konání zkoušky písemně omluvit předsedovi zkušební komise prostřednictvím ředitelky školy, ve které se koná maturitní zkouška. Uzná-li zkušební komise omluvu žáka, určí žákovi náhradní termín zkoušky. Jestliže se žák nedostavil ke zkoušce bez omluvy, nebo jestliže mu omluva nebyla uznána, posuzuje se, jako kdyby byl z dané zkoušky klasifikován stupněm 5 – nedostatečný.
6. Žák může konat maturitní zkoušku nejpozději do 5 let od doby, kdy měl ukončit řádné studium, a to i v případě, jestliže se posuzuje, jako by studia zanechal.

Individuální studijní plán

Ředitelka školy může s písemným doporučením školského poradenského zařízení povolit nezletilému žákovi se speciálními vzdělávacími potřebami nebo s mimořádným nadáním na žádost jeho zákonného zástupce a zletilému žákovi se speciálními vzdělávacími potřebami nebo s mimořádným nadáním na jeho žádost vzdělávání podle individuálního vzdělávacího plánu. Ve středním vzdělávání může ředitelka školy povolit vzdělávání podle individuálního vzdělávacího plánu i z jiných závažných důvodů.