

Školský vzdelávací program

„Kto chce vedieť, musí chcieť vedieť.“ (Gabriel Laub)

Názov ŠkVP	Cesta poznania (7902 5 gymnázium)
Stupeň vzdelania	3A
Dĺžka štúdia	4 roky 8 rokov
Forma štúdia	denná
Vyučovací jazyk	slovenský
Druh školy	štátna
Dátum schválenia	28. 08. 2008
Miesto vydania	Gymnázium, Štúrova 16, 937 01 Želiezovce

Predkladateľ:

Názov školy: Gymnázium, Štúrova 16, Želiezovce

IČO: 017050120

Riaditeľ školy: Mgr. Milan Bukoven

Koordinátor pre tvorbu ŠkVP: Mgr. Ľuboslava Hrešková, PhD.

Kontakt: tel. 036/7712369 alebo 036/7712360, fax 036/7712369

gymzel@stonline.sk

www.gymzeliezovce.edupage.org

Zriaďovateľ:

Názov: Nitriansky samosprávny kraj

Adresa: Štefánikova tr. 69, 949 01 Nitra

Kontakt: tel. 037/6922901, fax 037/6580262

Platnosť Revidovanie	Dátum	Zaznamenanie inovácie, zmeny, úpravy a pod.
Platnosť ŠkVP od	01. 09. 2008	Prerokované v pedagogickej rade 27.8.2008 a na Rade školy 27.8.2008.
Revidovanie	01.09.2009	Doplnenie voliteľných predmetov pre II. ročník štúdia. Rozdelenie disponibilných hodín v II. ročníku štvorročného a osemročného štúdia. Doplnenie učebných osnov pre II. ročníky štvorročného a osemročného štúdia. Prerokované v pedagogickej rade 26.08.2009 a na Rade školy 26.08.2009.
Revidovanie	01.09.2010	Doplnenie voliteľných predmetov pre III. ročník štúdia. Rozdelenie disponibilných hodín v III. ročníku štvorročného a osemročného štúdia. Doplnenie učebných osnov pre III. ročník štvorročného a osemročného štúdia. Prerokované v pedagogickej rade 30.08.2010 a na Rade školy 30.06.2010.
Revidovanie	01.09.2011	Doplnenie voliteľných predmetov pre IV. ročník štvorročného štúdia. Rozdelenie disponibilných hodín v I.- IV. ročníku štvorročného a osemročného štúdia. Doplnenie učebných osnov pre IV. ročníky štvorročného a osemročného štúdia. Prerokované v pedagogickej rade 30.08.2011 a na Rade školy 28.06.2011.
Revidovanie	01.09.2012	Doplnenie voliteľných predmetov pre IV. ročník štvorročného štúdia. Rozdelenie disponibilných hodín v I.- IV. ročníku štvorročného a osemročného štúdia. Doplnenie učebných osnov pre IV. ročníky štvorročného štúdia. Prerokované v pedagogickej rade 31.08.2012 a na Rade školy 05.05.2012.
Revidovanie	01.09.2013	Doplnenie voliteľných predmetov pre IV. ročník štvorročného štúdia. Rozdelenie disponibilných hodín v I.- IV. ročníku štvorročného a osemročného štúdia. Doplnenie učebných osnov pre IV. ročníky štvorročného štúdia. Zmena koordinátora ŠkVP. Prerokované v pedagogickej rade 02.09.2013 a na Rade školy 11.06.2013.
Revidované	01.09.2014	Doplnenie voliteľných predmetov pre IV. ročník štvorročného štúdia. Zmena disponibilných hodín v II. ročníku(CER,OBN), v III.ročníku(FYZ). Doplnenie učebných osnov pre IV. ročníky štvorročného štúdia. Prerokované v pedagogickej rade 28.08.2014 a na Rade školy 12.06.2014.

Obsah

I. Všeobecná charakteristika školy	5
Veľkosť školy	5
Charakteristika žiakov	5
Charakteristika pedagogického zboru	6
Organizácia vyučovania	6
Organizácia práce v odborných učebniach	7
Organizácia prijímacieho konania	8
Organizácia maturitnej skúšky	9
Dlhodobé projekty a medzinárodná spolupráca	11
Spolupráca s rodičmi a inými subjektmi	12
Priestorové a materiálno-technické podmienky školy	13
Škola ako životný priestor	13
II. Charakteristika školského vzdelávacieho programu	13
Pedagogický princíp školy	13
Zameranie školy a stupeň vzdelania	14
Profil absolventa	14
Pedagogické stratégie	15
Zabezpečenie výučby pre žiakov so špeciálnymi výchovno-vzdelávacími potrebami	19
Začlenenie prierezových tém	19
Finančná a čitateľská gramotnosť	22
Prevenia všetkých prejavom a foriem intolerancie	28
III. Vnútny systém kontroly a hodnotenia	29
Hodnotenie vzdelávacích výsledkov práce žiakov	29
Vnútny systém kontroly a hodnotenia pedagogických zamestnancov	30
Autoevalvácia školy	34
IV. Školský učebný plán	41
Učebný plán štvorročného gymnázia a vyššieho stupňa osemročného gymnázia	41
V. Učebné osnovy	52

I. Všeobecná charakteristika školy

Gymnázium v Želiezovciach je škola s vyše päťdesiatročnou históriou. Počas jej existencie si na nej podali ruky tri generácie študentov a gymnaziálne brány opustilo tisíce absolventov, ktorí vykročili do života a úspešne sa v ňom zaradili. Mnohí z nich zastávajú významné funkcie, uplatnili sa ako vynikajúci vedeckí pracovníci, lekári, učitelia, inžinieri či podnikatelia. Gymnázium v Želiezovciach dosahovalo a dosahuje vynikajúce výsledky o čom svedčí úspešnosť našich absolventov v prijímacom konaní na vysokých školách, ako aj kladné, neformálne hodnotenie rodičmi a širokej verejnosti.

1. Veľkosť školy

Gymnázium v Želiezovciach má šesť tried štvorročného štúdia s počtom žiakov 103 a dve triedy osemročného štúdia s počtom žiakov 15. Priestory školy sú zrekonštruované s novovybudovanou prístavbou a jej vybavenie je nadštandardného typu. Škola má 10 učební, z toho sú 2 odborné - učebňa informatiky a učebňa chémie. Každá z tried má svoju kmeňovú učebňu. Tieto sú využívané podľa potreby aj na delené hodiny. Momentálna kapacita školy je približne 240 žiakov. Vyučovanie telesnej výchovy sa uskutočňuje v posilňovni školy, multifunkčnom ihrisku a v športovom areáli základnej školy. Stravovanie žiakov je zabezpečené na základnej škole. Vedenie školy má snahu, aby v budúcnosti bolo v škole po dvoch triedach štvorročného štúdia, nakoľko počnúc školským rokom 2009/2010 sa triedy osemročného štúdia neotvárajú.

Škola je umiestnená v blízkosti centra mesta v jeho tichšej časti. Cesta na autobusovú alebo železničnú stanicu trvá pár minút.

2. Charakteristika žiakov

V súčasnej dobe škola vzdeláva žiakov v dvoch typoch štúdia. Od 1.9.2008 sa v ročníkoch oboch gymnázií uplatňuje Štátny vzdelávací program, ktorý vymedzuje povinný obsah výchovy a vzdelávania v škole a Školský vzdelávací program Gymnázia v Želiezovciach, podľa ktorého sa špecifikuje a uskutočňuje výchova a vzdelávanie na našej škole.

Gymnázium navštevujú okrem žiakov zo Želiezoviec aj dochádzajúci žiaci z Levíc a spádových obcí. Do osemročného gymnázia prichádzajú žiaci predovšetkým zo Želiezoviec a najbližšieho okolia. V štyroch ročníkoch štvorročného štúdia sú i žiaci z neďalekých Levíc. Žiaci bývajúci mimo Želiezoviec do školy dochádzajú. Dochádzka je zabezpečená železničnými a autobusovými spojmi. Atmosféra medzi žiakmi je priateľská, šikanovanie sa v škole nevyskytuje, užívanie drog žiakmi sme nezaznamenali. V správaní žiakov sa nevyskytujú vážnejšie výchovné problémy. Žiaci riešia svoje problémy cez výchovného poradcu, žiacku školskú radu a majú zastúpenie aj v rade školy. Všetci pedagogickí zamestnanci vytvárajú neformálny, priateľský vzťah osobnej dôvery medzi pedagógom a žiakom, čím sa nám podarilo na škole vytvoriť komorné, rodinné prostredie.

3. Charakteristika pedagogického zboru

Vyučovací proces na škole zabezpečujú kvalifikovaní pedagogickí zamestnanci. Kolektív pedagogických pracovníkov možno považovať za stabilizovaný. Všetci pedagogickí zamestnanci sú pre svoju prácu plne kvalifikovaní a odborne spôsobilí. Ich pedagogická a odborná spôsobilosť sú zárukou kvalitného vzdelávania i výchovy žiakov. Výchovným a študijným problémom sa venuje výchovný poradca. Na škole pôsobia koordinátori prevencie kriminality, drogových závislostí, šikanovania a záškoláctva, koordinátori výchovy k ľudským právam, boja proti obezite, informatizácie, čitateľskej a finančnej gramotnosti. Učitelia spolupracujú s centrom pedagogicko-psychologického poradenstva a prevencie pri integrácii žiakov so špeciálnymi výchovno-vzdelávacími potrebami. Koordináciu práce učiteľov zastrešuje predmetová komisia pre oblasť cudzích jazykov, spoločenskovedných predmetov a prírodovedných predmetov.

4. Organizácia vyučovania

V súlade s platnou legislatívou sa obdobie školského vyučovania začína 2. septembra a končí sa 30. júna nasledujúceho kalendárneho roka. Člení sa na prvý polrok a druhý polrok. Prvý polrok sa začína 2. septembra a končí sa 31. januára nasledujúceho kalendárneho roka. Druhý polrok sa začína 1. februára a končí sa 30. júna. Ak 2. september pripadne na piatok, sobotu alebo nedeľu, vyučovanie sa začína až v nasledujúci pondelok. Ak 30. jún pripadne na sobotu, nedeľu alebo pondelok, vyučovanie sa končí už v predchádzajúci piatok. Na školách sa vyučuje päť dní v týždni. V dňoch pracovného pokoja sa na školách nevyučuje. Ak sa v období vyučovania presúvajú pracovné dni, vzťahuje sa táto organizačná zmena aj na vyučovacie dni na školách. Klasifikačná porada za prvý polrok sa uskutoční v januári príslušného roka. Klasifikačná porada za druhý polrok sa uskutoční v júni príslušného roka.

Obdobie školských prázdnin tvoria jesenné prázdniny, vianočné prázdniny, polročné prázdniny, jarné prázdniny, veľkonočné prázdniny a letné prázdniny. Jesenné prázdniny trvajú dva dni spravidla na konci mesiaca október. Vianočné prázdniny trvajú od 23. decembra do 7. januára nasledujúceho kalendárneho roka vrátane. Ak pripadne 23. december na utorok, začínajú sa vianočné prázdniny už v pondelok. Polročné prázdniny trvajú jeden deň po skončení prvého polroka, a to v nadväznosti na najbližšiu sobotu a nedeľu. Jarné prázdniny trvajú týždeň, spravidla v čase od druhej polovice februára do prvej polovice marca tak, aby neboli v tom istom termíne na celom území Slovenskej republiky. Veľkonočné prázdniny trvajú dva dni. Začínajú sa vo štvrtok, ktorý predchádza Veľkonočnému pondelku, a končia sa v nasledujúci utorok. Letné prázdniny trvajú od skončenia vyučovania v druhom polroku do začiatku vyučovania v novom školskom roku.

Ak dôjde v období vyučovania k nepredvídanej udalosti, najmä k živej pohrome, energetickej kríze, epidémii alebo pandémie, alebo k iným závažným udalostiam, pri ktorých môže dôjsť k ohrozeniu života alebo zdravia detí, žiakov alebo zamestnancov škôl a školských zariadení, môže minister školstva Slovenskej republiky mimoriadne prerušiť alebo zmeniť obdobie vyučovania v školách a prevádzku školských zariadení na nevyhnutný čas. O mimoriadnom prerušení alebo zmene vyučovania informuje ministerstvo školstva verejnou prostrednosťou hromadných informačných prostriedkov. O poskytnutí voľna podľa § 150 ods. 5 zákona informuje riaditeľ školy zriaďovateľa školy a príslušný orgán miestnej štátnej správy v školstve.

Vyučovacie procesy sa riadi platným rozvrhom hodín a rozpisom dozoru vyučujúcich, ktorý schválilo vedenie školy. Rozvrh hodín je povinný rešpektovať každý žiak a pedagogický zamestnanec. Dopoludňajšie vyučovanie začína o 8,00. hodine a končí spravidla o 13.35 hodine. Popoludňajšie vyučovanie začína 13.45 hod. a končí 15.25 hod. Budova školy je otvorená v pracovných dňoch od 6.30 do 18.00 hodiny. Služby pri vchode školy má zamestnanec školy (dozor konajúci učiteľ, školník, upratovačka), ktorého úlohou je usmerňovať žiakov a návštevníkov školy pri vstupe do budovy, odomykať a zamykať šatne a iné priestory. V prípade príchodu žiakov na druhú a ďalšiu vyučovaciu hodinu zdržiavajú sa na chodbe školy, správajú sa nehlučne, aby nerušili priebeh vyučovania. Vyučovacie procesy sú organizované v učebniciach, odborných učebniach, v telocvični a na ihrisku. Každá trieda má pridelený priestor na prezúvanie a prezliekanie. Na vyučovanie telesnej výchovy sa žiaci prezliekajú v šatniach v telovýchovných priestoroch, do ktorých vstup nepovolaným osobám zamedzí vyučujúci TŠV. .Cez prestávky sa žiaci zdržiavajú v triedach, prípadne na chodbách. V letnom období môžu tráviť prestávky na školskom dvore pod kontrolou vyučujúcich, ktorí vykonávajú pedagogický dozor. Všetky požiadavky voči škole predkladajú žiaci na sekretariát alebo zástupcovi riaditeľa školy prostredníctvom triedneho učiteľa. Rodičia môžu úradné záležitosti vybavovať denne na sekretariáte riaditeľa školy. Informácie o prospechu a správaní žiaka podáva rodičom triedny učiteľ na triednom aktíve, cestou internetovej žiackej knižky, prípadne pri osobnej návšteve rodiča v škole v súlade so zákonom o ochrane informácií a osobných údajov. Počas vyučovania žiaci dbajú na dodržiavanie čistoty a poriadku triedy. Po skončení vyučovania triedu skontrolujú a závady hlásia vyučujúcemu, prípadne triednemu učiteľovi. Žiaci odchádzajú spoločne s vyučujúcim do šatní a na obed určeným smerom. V priestoroch šatní sa žiaci bezdôvodne nezdržiavajú. Do školskej jedálne základnej školy odchádzajú žiaci disciplinovane a pri konzumovaní obeda sa správajú kultúrne, v zmysle vnútorného poriadku školskej jedálne. Príznaky akútneho ochorenia žiaci neodkladne hlásia vyučujúcemu učiteľovi, triednemu učiteľovi prípadne dozor konajúcemu učiteľovi.

Rozvrh hodín

0. hodina	7.00 - 7.50	príchod žiakov do školy	
1. hodina	8.00 - 8.45	prvá hodina	10 minútová prestávka
2. hodina	8.55 - 9.40	druhá hodina	10 minútová prestávka
3. hodina	9.50 - 10.35	tretia hodina	10 minútová prestávka
4. hodina	10.45 - 11.30	štvrtá hodina	30 minútová prestávka
5. hodina	12.00 - 12.45	piata hodina	5 minútová prestávka
6. hodina	12.50 - 13.35	šiesta hodina	10 minútová prestávka
7. hodina	13.45 - 14.30	siedma hodina	10 minútová prestávka
8. hodina	14.40 - 15.25	ôsma hodina	

5. Organizácia práce v odborných učebniach

Prácu v odborných učebniach organizujú a zabezpečujú predmetoví učelia. Bez ich povolenia je vstup do odborných učební zakázaný. Počas vyučovacieho procesu žiaci dodržiavajú vnútorný poriadok jednotlivých odborných učební.

6. Organizácia prijímacieho konania

Prijímacie skúšky sa uskutočnia v zmysle platnej legislatívy (zákon č. 324/2012 Z. z.), podľa ktorej sú zavedené ďalšie predpoklady pre prijatie žiaka do prvého ročníka štvorročného vzdelávacieho programu v gymnáziách. Je to priemerný prospech do 2,00 z povinných vyučovacích predmetov určených rámcovým učebným plánom pre druhý stupeň základnej školy na konci druhého polroku štúdia predposledného ročníka štúdia a na konci prvého polroku posledného ročníka štúdia na základnej škole. Do priemerného prospechu sa nezapočítava priemer z vyučovacích predmetov s výchovným zameraním. Najvyšší počet žiakov v triede sa môže o 1. septembra 2013 zvýšiť o troch v súlade s § 33 ods. 2 zákona 245/2008 Z. z.

Prijímacie skúšky na stredné školy do I. ročníka sa konajú druhý májový týždeň. Ďalšia skúška pre uchádzačov, ktorí nevykonali prijímaciu skúšku úspešne alebo neboli prijatí z iných dôvodov, sa koná v júni príslušného školského roka. Uskutočnia sa formou písomných testov zo slovenského jazyka a literatúry a matematiky, zameraných na logické a tvorivé myslenie, v rozsahu učebnej látky základnej školy, podľa aktuálnych učebných osnov.

Do prvého ročníka štvorročného vzdelávacieho programu gymnaziálneho štúdia budú prijatí uchádzači bez overovania vedomostí, t.j. bez vykonania prijímacej skúšky, na základe výsledkov dosiahnutých v celoslovenskom testovaní žiakov deviateho ročníka základnej školy (90% úspešnosť v matematike a v slovenskom jazyku a literatúre).

Poradie úspešnosti v prijímacom konaní stanovujú výsledky získané v celoplošnom testovaní žiakov deviateho ročníka základnej školy v predmetoch slovenský jazyk a literatúra a matematika, priemerný študijný prospech v 1. polroku 9. ročníka základnej školy a účasť v predmetových olympiádach a súťažiach okresného, krajského a národného kola (1. - 3. miesto). Umiestnenie v súťaži a predmetovej olympiáde musí byť dokladované diplomom alebo osvedčením o umiestnení. Započítava sa najvyššie umiestnenie v jednom z kôl v danom predmete. Potvrdenie o dosiahnutých výsledkoch celoplošného testovania a doklad o výsledkoch v predmetových olympiádach a súťažiach predloží uchádzač spolu s prihláškou na štúdium na strednej škole. Celkový počet bodov získaný v prijímacom konaní bude u každého uchádzača tvoriť súčet všetkých získaných bodov. Do prvého ročníka štvorročného vzdelávacieho programu gymnaziálneho štúdia budú prijatí žiaci, ktorí dosiahnu najvyšší počet možných získaných bodov. Pre žiakov so zdravotným znevýhodnením sa výsledok prijímacej skúšky určí s prihliadnutím na ich zdravotné znevýhodnenie. Žiaci so špeciálnymi výchovno-vzdelávacími potrebami môžu mať prijímaciu skúšku upravenú. V prípade nenaplneného počtu miest pre žiakov, ktorých možno prijať do prvého ročníka sa prijímacie skúšky uskutočnia v ďalšom termíne. Riaditeľ gymnázia toto rozhodnutie zverejní v júni aktuálneho školského roka.

Všetci uchádzači o štúdium musia mať riadne zaevidovanú prihlášku na tunajšej škole. Uchádzač alebo zákonný zástupca žiaka podáva prihlášku na štúdium na tlačive schválenom MŠVVaŠ SR. Pre stanovenie poradia prijatých a neprijatých žiakov sa stanovuje postup, pri ktorom poradie úspešnosti v prijímacom konaní ovplyvňuje:

- výsledok v celoslovenskom testovaní žiakov deviateho ročníka základnej školy zo slovenského jazyka a literatúry a matematiky, pričom každé dosiahnuté percento

predstavuje 1 bod, t.j. maximálny možný počet bodov za celoslovenské testovanie žiakov deviatego ročníka základnej školy je 200 bodov,

- študijný priemer známok v predmetoch slovenský jazyk a literatúra, cudzí jazyk, dejepis, geografia, matematika, biológia, fyzika, chémia v 1. polroku 9. ročníka základnej školy,
- výsledky súťaží a predmetových olympiád.

V prípade rovnosti počtu bodov dvoch, či viacerých uchádzačov, budú postupne uplatnené nasledovné kritériá a riaditeľ školy prijme prednostne uchádzača, ktorý:

- má zmenenú pracovnú schopnosť (podľa rozhodnutia posudkovej komisie),
- dosiahol v celoslovenskom testovaní žiakov deviatego ročníka základnej školy úspešnosť v každom predmete samostatne najmenej 90 %,
- dosiahol vyšší počet bodov v celoslovenskom testovaní žiakov deviatego ročníka základnej školy zo slovenského jazyka a literatúry,
- má kvalitatívne lepší priemer známok v 8. a 9. ročníku ZŠ.

V prípade rovnosti počtu bodov dvoch či viacerých uchádzačov, aj napriek uplatneniu ukazovateľov v bodoch a - c, rozhodne o určení poradia prijímacia komisia.

O prijatí uchádzača na gymnázium rozhodne riaditeľ školy na základe výsledkov prijímacieho konania a odošle rozhodnutia o prijatí žiaka bez prijímacej skúšky v zmysle platnej legislatívy najneskôr 10 dní pred termínom konania prijímacích skúšok. Riaditeľ školy zverejní zoznam uchádzačov podľa výsledkov prijímacieho konania najneskôr do troch pracovných dní odo dňa konania druhého termínu prijímacej skúšky. Uchádzačovi, ktorý bol prijatý na štúdium, oznámi riaditeľ školy termín, miesto a spôsob zápisu na štúdium spolu s doručením rozhodnutia o prijatí. Škola vykoná zápis prijatých uchádzačov, ktorým bolo doručené rozhodnutie o prijatí na štúdium na školu, na základe zápisného lístka, ktorý vydá príslušná základná škola. Pri zápise predloží zákonný zástupca zápisný lístok a preukaz totožnosti. Účasťou na zápise žiak potvrdí akceptáciu rozhodnutia o prijatí na štúdium a záujem o štúdium na Gymnázium, Štúrova 16 v Želiezovciach. Nezáujem o štúdium na tunajšom gymnázium prejaví zákonný zástupca žiaka oznámením riaditeľovi školy, alebo neúčastou na zápise. Ak sa uchádzač nezapíše, rozhodnutie, ktorým bol uchádzač prijatý na štúdium v gymnázium, je neplatné. Na uvoľnené miesto vydá riaditeľ školy nové rozhodnutie o prijatí ďalšiemu uchádzačovi v poradí, ktorý splnil kritériá prijatia. S doručením rozhodnutia zákonnému zástupcovi takto prijatého žiaka riaditeľ školy oznámi termín, miesto a spôsob zápisu na štúdium.

Proti rozhodnutiu riaditeľa školy o neprijatí na štúdium sa môže uchádzač alebo zákonný zástupca maloletého uchádzača odvolať v lehote piatich dní odo dňa doručenia rozhodnutia. Konkrétne podmienky prijímacieho konania pre každý školský rok sú zverejnené v zmysle zákona na www.gymzeliezovce.edupage.org.

7. Organizácia maturitnej skúšky

Spôsob ukončovania štúdia na našej škole je maturitná skúška, po úspešnom absolvovaní ktorej sa žiakovi vydá maturitné vysvedčenie v zmysle platnej legislatívy, ako doklad o získanom vzdelaní.

Organizácia maturitnej skúšky sa riadi vyhláškou Ministerstva školstva Slovenskej republiky č. 318/2008 Z. z. o ukončovaní štúdia na stredných školách v znení vyhlášky č. 209/2011. V školskom roku sa spravidla v mesiaci marci uskutočňuje

externá časť maturitnej skúšky a písomná forma internej časti maturitnej skúšky v predmetoch slovenský jazyk a literatúra, anglický jazyk, nemecký jazyk, ruský jazyk a matematika. Ústna forma internej časti maturitnej skúšky sa uskutočňuje v mesiaci máj. Termíny jednotlivých častí maturitnej skúšky určuje MŠVVaŠ SR. Testovanie žiakov zabezpečuje NÚCEM v spolupráci s Krajským školským úradom v Nitre. Za distribúciu a bezpečné doručenie testov zodpovedá KŠÚ a riaditeľ školy.

Náhradný termín externej časti maturitnej skúšky a písomnej formy internej časti maturitnej skúšky sa uskutočňuje spravidla v mesiaci apríl daného roka.

Riaditeľ školy zodpovedá za kvalitnú prípravu a organizačné zabezpečenie maturitnej skúšky. Zodpovedá za včasný výber voliteľných maturitných predmetov, výber a menovanie kvalifikovaných učiteľov do funkcií školských koordinátorov, administrátorov, hodnotiteľov, predsedov školských maturitných komisií, predsedov predmetových maturitných komisií, skúšajúcich a ďalších členov maturitných komisií. Zodpovedá za vytvorenie optimálnych a zákonných podmienok pre písomnú formu externej časti, písomnú formu internej časti a ústnu formu maturitnej skúšky.

Predseda školskej maturitnej komisie a predseda predmetovej maturitnej komisie je držiteľom osvedčenia o absolvovaní ďalšieho vzdelávania učiteľov všeobecno-vzdelávacích predmetov v oblasti ukončovania štúdia na stredných školách vydaného Štátnym pedagogickým ústavom alebo osvedčenia o absolvovaní ďalšieho vzdelávania učiteľov odborných predmetov v oblasti ukončovania štúdia na stredných školách vydaného Štátnym inštitútom odborného vzdelávania. Predseda ŠMK a PMK je držiteľom Osvedčenia o spôsobilosti na výkon funkcie predsedu školskej maturitnej komisie, predsedu predmetovej maturitnej komisie a hodnotiteľa výsledkov externých častí skúšok vydávaného Národným ústavom certifikovaných meraní vzdelávania.

Školský koordinátor je zamestnancom školy, v ktorej prebieha maturitná skúška. Jeho úlohou je zabezpečiť plynulý priebeh maturitnej skúšky v škole a komunikáciu s Národným ústavom certifikovaných meraní vzdelávania, Ústavom informácií a prognóz školstva – školskými výpočtovými strediskami, Krajským školským úradom v Nitre.

Hodnotiteľ nie je zamestnancom školy, v ktorej prebieha maturitná skúška. Je to predseda predmetovej maturitnej komisie vyučovacích a cudzích jazykov, ktorý koordinuje hodnotenie úloh s krátkou odpoveďou externej časti maturitnej skúšky a plne zodpovedá za objektívnosť a správnosť hodnotenia.

Pomocný hodnotiteľ je zamestnancom školy, v ktorej prebieha externá časť maturitnej skúšky. Jeho úlohou je hodnotiť odpovede žiakov na ÚKO EČ MS a môže, ale nemusí mať aprobáciu na vyučovanie predmetu, z ktorého testy vyhodnocuje. Odpovede žiakov hodnotí podľa pokynov hodnotiteľa.

Administrátor je zamestnancom školy, v ktorej prebieha maturitná skúška. Nesmie mať aprobáciu na vyučovanie predmetu, z ktorého bude zadávať (administrovať) test externej časti a písomnú formu internej časti maturitnej skúšky. Je prítomný v učebni počas celého priebehu administrácie testu z daného predmetu, zabezpečuje nerušený priebeh skúšky v učebni a musí zamedziť nedovolenému a rušivému správaniu žiakov počas skúšky.

Dozor počas externej časti a písomnej formy internej časti maturitnej skúšky vykonávajú predseda predmetovej maturitnej komisie a predseda školskej maturitnej komisie, ktorí nie sú zamestnancami školy, v ktorej maturitná skúška prebieha. Pod dozorom sa rozumie najmä kontrola činnosti administrátorov a školského koordinátora a zabezpečenie regulárneho priebehu maturitnej skúšky.

Pomocný dozor vykonáva učiteľ, ktorý je zamestnancom školy, v ktorej prebieha maturitná skúška. Zabezpečuje regulárny priebeh maturitnej skúšky mimo priestorov učební, v ktorých skúška prebieha. V nevyhnutných prípadoch zastupuje administrátora.

Riaditeľ školy na základe možností školy vydá do konca júna ponukové listy voliteľných predmetov a voliteľných seminárov, z ktorých si žiaci na základe osobného rozhodnutia vyberú skupiny voliteľných predmetov s celkovou dotáciou 18 disponibilných vyučovacích hodín. Žiak si podľa záujmu vyberá voliteľné predmety na základe svojich záujmov a schopností, čím sa umožní výraznejšia vnútorná diferenciacia štúdia, lepšie a efektívnejšie zabezpečenie štúdium podľa záujmov a potrieb žiakov, najmä z hľadiska jeho prípravy na štúdium na vysokých školách a na maturitnú skúšku. Jednotliví predmetoví vyučujúci zodpovedajú za výber obsahu učiva voliteľných predmetov, v súlade s katalógom cieľových požiadaviek a vedomosti a zručnosti maturantov.

Žiak, ktorý podľa platnej legislatívy splnil podmienky, môže požiadať riaditeľa školy o uznanie tejto jazykovej skúšky ako náhrady za maturitnú skúšku. Organizáciu maturitnej skúšky upravuje zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov v platnom znení, vyhláška č. 318/2008 Z. z. o ukončovaní štúdia na stredných školách v znení vyhlášky č. 209/2011, vyhláška č. 319/2008 Z. z. o uznávaní náhrady maturitnej skúšky z cudzieho jazyka v znení neskorších predpisov.

8. Dlhodobé projekty a medzinárodná spolupráca

Naša škola patrí medzi prvé školy, ktoré hostovali mladých členov AFS (American Field Service). Pedagogickí pracovníci zodpovední za túto oblasť dozerajú na výber predmetov, organizujú stretnutia študentov i hosťujúcich rodín a všestranne pomáhajú pri práci AFS. Okrem bežných predmetov, ktoré si žiaci vyberú, navštevujú zahraniční študenti hodiny slovenského jazyka, aby čo najskôr boli schopní komunikovať v slovenčine a sledovať vyučovací proces. Vďaka všetkým vyučujúcim doterajší účastníci AFS program zvládli veľmi dobre . O význame a prínose pobytov študentov v zahraničí svedčia ich slová uznania, obdivu a vďaky.

Národné, regionálne, celoškolské a ročníkové projekty sú súčasťou vzdelávacieho procesu. Zaraďovanie projektov rôznych časových dĺžok a foriem sa uskutočňuje v jednotlivých predmetoch aktuálne v závislosti na možnostiach a preberanom učive. Zefektívňuje sa tým vyučovací proces, zvyšuje sa motivácia žiakov a vytvárajú sa podmienky pre spoluprácu medzi všetkými sociálnymi skupinami.

Program Comenius - Školské partnerstvá do ktorého je škola zapojená posilňuje európsku dimenziu vo vzdelávaní prostredníctvom aktivít nadnárodnej spolupráce medzi školami. Projekty umožňujú učiteľom a žiakom z rôznych krajín pracovať spolu na jednej alebo viacerých témach spoločného záujmu. Zapojenie sa do partnerstva umožňuje žiakom a učiteľom precvičiť si cudzí jazyk a zvýšiť motiváciu k štúdiu jazyka.

Projekt Premeny tradičnej školy na modernú v rámci operačného programu Vzdelávanie umožní na škole uskutočniť obsahovú prestavbu vzdelávania a s využitím inovovaných foriem a metód výučby pripraviť absolventa pre aktuálne a perspektívne potreby vedomostnej spoločnosti, ako aj pre jeho nadväzujúce vzdelávanie v systéme vysokých škôl a ďalšieho vzdelávania.

Škola tiež spolupracuje s UNICEF Slovensko v rámci programu „Škola priateľská deťom“.

9. Spolupráca s rodičmi a inými subjektmi

Základným princípom vzťahov školy s rôznymi subjektmi je korektnosť, otvorenosť a priehľadnosť. Najdôležitejšími partnermi školy sú Nitriansky samosprávny kraj, Rada školy, Rada rodičov a Žiacka školská rada.

- Nitriansky samosprávny kraj je zriaďovateľom školy a po všetkých stránkach zabezpečuje a ovplyvňuje chod školy.
- Rada školy vyjadruje záujmy rodičov a zákonných zástupcov žiakov, žiakov, pedagogických a nepedagogických pracovníkov vo svojej kompetencii v oblasti vzdelávania a výchovy. Vyjadruje sa ku všetkým skutočnostiam, ktoré sa týkajú riadiacej činnosti i fungovania školy. Podieľa sa na riešení finančných otázok a problémov, s ktorými škola zápasí. Rada školy sa na svojich pravidelných zasadnutiach vyjadruje k realizácii koncepcného návrhu školy, k rozpočtu školy, jej hospodáreniu a riadeniu, k pedagogickému, organizačnému a materiálno - technickému zabezpečeniu vzdelávacieho procesu, návrhu počtu žiakov do tried 1.ročníka, k zavedeniu študijných odborov a študijných zameraní. Členovia Rady školy sú pravidelne informovaní o o študijných výsledkoch, dochádzke a správaní žiakov školy, ako aj o úspechoch žiakov v okresných, krajských i celoslovenských súťažiach.
- Rada rodičov sa na svojich pravidelných stretnutiach vyjadruje k výsledkom výchovno-vzdelávacieho procesu. Predkladá požiadavky rodičov a podieľa sa na optimalizácii tohto procesu na škole. Je nápomocná a spolupracuje so školou nie len pri riešení problémov výchovy a vzdelávania, ale aj pri zabezpečovaní a organizovaní športových a kultúrnych podujatí školy. V rámci svojich možností poskytuje škole materiálnu a finančnú pomoc pri nákupe učebných pomôcok.
- Žiacka školská rada spolupracuje s vedením školy a ďalšími učiteľmi na zlepšovaní klímy školy. Na svojich stretnutiach s vedením školy sa vyjadruje k otázkam vzdelávania, výsledkom prospechu, dochádzky a správania. Podieľa sa na tvorbe vnútorného poriadku školy a počas školského roka predkladá svoje stanoviská k otázkam v oblasti školstva. Pomáha pri zabezpečovaní a realizácii školských i mimoškolských spoločenských, kultúrnych a športových podujatiach.

Rodičia sú pravidelne informovaní o priebehu vzdelávania žiakov na triednych schôdkach a konzultáciách s jednotlivými vyučujúcimi. Zároveň majú možnosť sledovať priebežné študijné výsledky žiakov prostredníctvom Elektronickej žiackej knižky, kde sú pravidelne aktualizované. Zároveň sú žiaci a rodičia o aktuálnom dianí v škole informovaní na webových stránkach školy, prípadne e-mailom. Dobrá a otvorená komunikácia s rodičmi je jedným z hlavných cieľov školy. Škola je preto maximálne otvorená všetkým pripomienkam a podnetom zo strany rodičovskej verejnosti.

Vedenie školy spolupracuje pri organizovaní a uskutočňovaní prednášok, besied, súťaží, športových a kultúrnych podujatí a riešení aktuálnych problémov so subjektmi:

- Mestský úrad v Želiezovciach,
- Regionálny úrad verejného zdravotníctva v Leviciach

- Psychiatrická nemocnica v Hronovciach,
- Slovenský červený kríž v Leviciach,
- Polícia Želiezovce a Levice
- Ústav pamäti národa v Bratislave
- Ústav na výkon trestu odňatia slobody vo Veľkom Dvore
- Centrum pedagogicko-psychologického poradenstva a prevencie Levice a Nitra
- Tekovské múzeum v Leviciach
- Regrutačné stredisko v Nitre

10. Priestorové a materiálno–technické podmienky školy

Škola sa postupne vybavuje modernou multimediálnou technikou, ktorá sa využíva pri vyučovaní i v mimovyučovacom čase. Vybavenie kabinetov je postačujúce, potrebné učebné pomôcky sa pravidelne obnovujú a vymieňajú za modernejšie a kvalitnejšie.

Škola v súčasnosti postráda vlastnú jedáleň a telocvičňu, ktorej výstavba je v budúcnosti cieľom vedenia školy.

11. Škola ako životný priestor

Aby sa žiaci i pedagógovia cítili v škole čo najpríjemnejšie kladieme dôraz na upravené a estetické prostredie tried, chodieb a okolia školy. Aktuálne informácie o aktivitách školy sú na informačných tabuliach, nástenkách a webovej stránke školy. Naším cieľom je budovanie priateľskej atmosféry medzi žiakmi navzájom a ako aj medzi žiakmi a pedagógmi.

II. Charakteristika školského vzdelávacieho programu

1. Pedagogický princíp školy

Hlavnými cieľmi gymnázia sú rozvinuté absolventove vedomosti, schopnosti a hodnotové postoje tak, aby:

- bol absolvent pripravený pre pracovný a mimopracovný život v spoločnosti,
- získal nevyhnutný vzdelanostný základ na pokračovanie vo vzdelávaní a pre svoj osobný a sociálny rozvoj.

Zámerom je rozvinúť u absolventov kľúčové kompetencie v akademických oblastiach učenia sa tak, aby:

- si mohli vybrať optimálnu cestu k svojej študijnej a profesijnej kariére podľa svojich schopností, potrieb a záujmov,
- získali dostatok príležitostí nadobudnúť spôsobilosti samostatne tvorivo uplatňovať v kontexte pracovnej a mimopracovnej praxe a zároveň boli motivovaní k ich rozvoju v priebehu kontinuálneho vzdelávania.

Predpokladom dosiahnutia týchto cieľov je potrebné zmeniť nielen vyučovacie metódy a formy, ale i metódy a kritéria hodnotenia. Za prioritné považujeme postupnú zmenu základného vzťahu učiteľ – žiak. Tento vzťah musí byť pozitívny a partnerský pri rešpektovaní rolí jednotlivých subjektov vzdelávacieho procesu.

Prevažujúcou stratégiou v procese učenia i v organizovaní školy musí byť spolupráca. Výber a štruktúra učiva ako prostriedku k dosahovaniu kľúčových kompetencií musí byť dielom učiteľov i žiakov. Vzdelávací obsah bude priebežne aktualizovaný v súvislosti s dosiahnutým stupňom poznania. Vzdelávanie podporuje osobnostný a sociálny rozvoj žiaka, jeho kritické myslenie a schopnosť rozlišovať dobré a zlé. V tejto súvislosti sa etika musí stať dôležitou súčasťou všetkých vyučovacích predmetov i činností školy.

Učitelia sa musia snažiť poznať svojich žiakov v celej šírke ich osobnosti. Hodnotenie je založené na hľadaní pozitív, nie nedostatku. Pre hodnotenie a klasifikáciu má škola stanovené jasné pravidlá.

Dôležitou vlastnosťou celého vyučovacieho procesu je jeho zmyslupnosť. Učitelia i žiaci musia mať jasnú odpoveď na zásadnú otázku, prečo toto učím a prečo sa tomuto učím, aký to má význam v živote.

V škole sa budeme snažiť vytvárať bezpečné, priateľské a príjemné prostredie. Na jeho tvorbe sa musia podieľať učitelia i žiaci.

Škola zabezpečí podmienky na vzdelávanie žiakov so špeciálnymi výchovno-vzdelávacími potrebami tak, aby mali rovnocenný prístup vo vzdelávaní.

2. Zameranie školy a stupeň vzdelania

Hlavnými rysmi štúdia sú:

- účelné rozloženie základného – spoločného – učiva do nižších ročníkov štúdia,
- veľká možnosť profilácie štúdia podľa záujmov a zamerania študenta,
- rozumné zastúpenie všetkých metód a foriem vyučovania,
- rozvoj kľúčových kompetencií žiakov,
- stupeň vzdelania 3A.

Škola umožní všetkým študentom získať dostatočné všeobecné vedomosti a zručnosti vo všetkých všeobecno-vzdelávacích predmetoch a hlboké odborné spôsobilosti vo všetkých zvolených voliteľných predmetoch.

Počas celého štúdia je kladený dôraz na vlastnú zodpovednosť študentov za svoje vzdelanie a budúcu úspešnosť pri maturitnej skúške a pri štúdiu na vysokej škole.

Veľký dôraz je kladený na výučbu cudzích jazykov (angličtina, nemčina). Od školského roku 2010/2011 sa žiaci učia aj ruský jazyk.

V poslednom ročníku štúdia si žiaci volia predmety, čím dostávajú väčšie možnosti svojej profilácie v nadväznosti na ďalšie štúdium na vysokej škole. V kontexte ich ďalšieho štúdia študujú to, čo ich zaujíma a čo považujú za potrebné, z aspektu záujmu pracujú v homogénnejších skupinách, čím dostáva samotná príprava žiakov na maturitnú skúšku iný rozmer.

3. Profil absolventa

Absolvent našej školy by mal svojim vystupovaním robiť dobré meno škole, byť schopný vytvárať dobré medziludské vzťahy, byť schopný hodnotiť svoju úlohu v škole, v rodine a v spoločnosti, byť schopný starať sa i o svoje fyzické i psychické zdravie, vedieť uzatvárať kompromisy.

Nadobudne rozhľad nad širokou problematikou informatiky. Získa základné zručnosti pri práci s informačnými technológiami, osvojí si prácu s grafickými editormi a tvorbu a formátovanie dokumentov. Dokáže samostatne vyhľadávať informácie na internete,

prezentovať ich a komunikovať prostredníctvom elektronickej pošty. Pozná nebezpečenstvá internetu a ochranu proti nim. Dokáže samostatne riešiť problémy a zapísať postup ich riešenia.

Dokáže aktívne pracovať s rozličnými typmi grafickej informácie. Vie ich samostatne vytvárať, editovať a prezentovať. Ovláda rôzne postupy digitalizácie grafickej informácie. Pozná najznámejšie formáty, kompresiu a teóriu digitalizácie grafických informácií.

Pozná metódy prírodných vied a vie diskutovať o prírodovedných otázkach. Uvedomuje si a vidí potreby prírodovedných poznatkov v bežnom, každodennom živote. Vie poukázať na spätosť prírodovedného poznania a životných činností, javov a dejov. Má schopnosť presadzovať ekologické prístupy pri riešení problémov.

Získa základné kompetencie uvedomovať si prírodné krásy a historické pamätihodnosti svojho regiónu za účelom pestovania úcty k svojej vlasti, kraju a i k sebe samému. Má vzťah ku kráse ľudového umenia a k uchovávaniu kultúrneho dedičstva našich predkov. Prejavuje toleranciu voči iným kultúram.

Dobre ovláda slovenský jazyk a sám sa stará o kultúru svojho písomného a ústneho vyjadrovania. Získa pisateľské zručnosti, ktoré môže využívať v komunikačnej praxi v rámci periodík, médií, tvorby projektov a prezentácii školy na verejnosti.

Dosiahne v oblasti cudzích jazykov úroveň B2 (prvý cudzí jazyk) alebo B1 (druhý cudzí jazyk) podľa Európskeho referenčného rámca pre jazyky. V hovorenom prejave bude schopný poradiť si vo väčšine situácií bežného života, žiadať a podať informácie. Bude schopný písať súkromné a niektoré formálne listy. Bude čítať s porozumením aj dlhšie cudzojazyčné texty, získa schopnosť odhadnúť význam neznámych výrazov. Bez problémov sa zúčastní neformálnej konverzácie na rôzne známe alebo predvídateľné témy.

Pozná krajiny z hľadiska podmienok rozvoja ich organizovaného a individuálneho cestovného ruchu. Ovláda organizačnú štruktúru cestovnej kancelárie, odbornú terminológiu, typológiu, formy a druhy cestovného ruchu, faktory a riziká ovplyvňujúce cestovný ruch. Hodnotí predpoklady rozvoja cestovného ruchu v danom regióne. Má odbornou-praktické sprievodcovské činnosti prostredníctvom modelových situácií, pozná vidiecky, mestský a kultúrny turizmus.

Má predpoklady na pestovanie a rozvíjanie citu k historickým udalostiam svojho regiónu, jeho krásy a ľudovému umeniu. Pozná historické a kultúrne dedičstvo našich predkov, má poznatky z minulosti regiónu v ktorom žije, pozná hodnoty ľudových tradícií (povesti, rozprávky, tradičné sviatky, piesne, tance, ľudové kroje) a staveľské pamiatky v regióne. Ovláda základné vedomosti o svojom najbližšom a širšom okolí.

Je si vedomý svojich kvalít, pripravený uplatniť sa v zamestnaní a byť zodpovedný za svoj život.

4. Pedagogické stratégie

K rozvoju kľúčových kompetencií žiakov sa v škole snažíme používať nasledovné pedagogické stratégie.

Kompetencie k celoživotnému učniu sa	
• učiteľ vedie žiakov k systematizácii poznatkov	• učiteľ dôsledne vyžaduje dokončenie práce v dohodnutej kvalite a termíne

<ul style="list-style-type: none"> • učiteľ kladie dôraz na zvládnutie podstatného a v praxi využiteľného učiva, vyhľadáva príležitosti k opakovaniu tohto učiva v priebehu celého štúdia a k jeho systematizácii • učiteľ zadáva úlohy so zaujímavým námetom a spôsobom, ktorý umožňuje voľbu rôznych postupov, odhaľuje ich výhody a nevýhody • učiteľ zadáva úlohy k využitiu rôznych informačných zdrojov, vedie žiakov k ich prepojeniu a pochopeniu • učiteľ pracuje s chybou žiaka ako s príležitosťou ukázať cestu ku správne riešeniu • učiteľ spoločne so žiakmi formuluje cieľ činnosti a spoločne stanoví termíny pre dokončenie jednotlivých častí a celej úlohy 	<ul style="list-style-type: none"> • učiteľ uľahčuje žiakom proces učenia využívaním zaujímavých metód práce ich striedaním a zaujíma sa o to, ako žiakom jeho metódy vyhovujú • učiteľ podporuje účasť žiakov v súťažiach • učiteľ prepája pri vyučovaní poznatky z rôznych predmetov (medzipredmetové vzťahy) • učiteľ prácu žiakov pravidelne kontroluje a hodnotí, učiteľ sleduje úspešnosť jednotlivých žiakov a oceňuje ich pokrok • učiteľ vedie žiakov k sebahodnoteniu a ku vzájomnému hodnoteniu • učiteľ umožňuje žiakom spoluvytvárať kritériá hodnotenia
Sociálne komunikačné kompetencie	
<ul style="list-style-type: none"> • učiteľ vedie žiakov ku kultivovanému slovnému i písomnému vyjadrovaniu • učiteľ navodzuje situácie pre vzájomnú komunikáciu medzi žiakmi a učiteľom • učiteľ nabáda žiakov, aby kládli vecné otázky a reagovali na ne, vedie žiakov k spresneniu svojich myšlienok, k ich obhajobe • učiteľ objasní žiakom pravidlá kultivovanej diskusie a vedie ich k dodržiavaniu týchto pravidiel, učiteľ prenechá riadenie diskusie podľa možností žiakom • učiteľ vyvodzuje spolu so žiakmi závery z diskusie 	<ul style="list-style-type: none"> • učiteľ overuje, či žiak rozumie čítanému textu, kladie doplňujúce otázky, vedie žiaka k interpretácii textu, k vyjadreniu hlavných myšlienok, ku stručnému vyjadreniu obsahu • učiteľ vedie žiakov k pozitívnej vzájomnej komunikácii vedúcej k dohode, vedie žiakov k nájdeniu východiska z konfliktnej situácie • učiteľ napomáha navodením vhodnej atmosféry a použitím rôznych komunikačných metód k odstráneniu prípadných komunikačných bariér a obáv z vyjadrenia vlastného názoru
Kompetencie uplatňovať matematické myslenie a poznávanie v oblasti vedy a techniky	
<ul style="list-style-type: none"> • učiteľ vedie žiakov k používaniu vzorcov, modelov, štatistiky, diagramov, grafov, tabuliek a pod. • učiteľ vedie žiakov k riešeniu praktických problémov v každodenných situáciách použitím základných matematických princípov a postupov 	<ul style="list-style-type: none"> • učiteľ vedie žiakov k poznaniu základov prírodovednej gramotnosti • učiteľ zadáva úlohy, ktoré žiakom umožnia robiť vedecky podložené úsudky, pričom získané operačné vedomosti vedia použiť na úspešné riešenie problémov
Kompetencie v oblasti informačných a komunikačných technológií	
<ul style="list-style-type: none"> • učiteľ vedie žiakov k schopnosti vyhľadávať, zhromažďovať, spracovávať informácie • učiteľ vedie žiakov ku spracovaniu výsledkov svojej práce na počítači 	<ul style="list-style-type: none"> • učiteľ umožňuje žiakom prezentovať výsledky svojej práce pomocou IKT • učiteľ vedie žiakov k hodnoteniu dôležitosti získaných informácií, k ich používaniu kritickým a systematickým

<p>pomocou textových editorov, tabuľkových procesorov, prezentácií</p> <ul style="list-style-type: none"> • učiteľ umožňuje odovzdávať spracované materiály e-mailovou poštou 	<p>spôsobom a rozlišovaníu medzi reálnymi a virtuálnymi informáciami</p>
Kompetencie riešiť problémy	
<ul style="list-style-type: none"> • učiteľ vo vyučovaní reflektuje spoločenské a prírodné dianie, využíva aktuálne témy • učiteľ zadáva problémové a netradičné úlohy, vedie žiakov k vyhľadávaniu rôznych spôsobov riešenia úloh • učiteľ vyžaduje úplné vyriešenie zadanej úlohy, pomáha žiakom prekonávať úskalia pri jej riešení • učiteľ kladie otvorené otázky a vyzýva žiakov, aby tiež kladli otázky • učiteľ zadáva úlohy, pri ktorých žiaci kombinujú informácie z rôznych zdrojov • učiteľ dáva čo najväčší priestor pre samostatné riešenie • učiteľ dáva dostatočný časový priestor k riešeniu problémov 	<ul style="list-style-type: none"> • učiteľ ukazuje žiakom, ako formulovať hypotézy • učiteľ vedie žiakov k overovaniu pravdivosti hypotéz podľa charakteru predmetu pokusom, pozorovaním, sociologickým šetrením, konfrontáciou s literatúrou a názormi odborníkov a pod. • učiteľ sa zaujíma o názory a skúsenosti žiakov s riešením problémov a vedie žiakov k obhajobe vlastných postupov a záverov • učiteľ vedie žiakov k posudzovaniu pohľadov a názorov líšiacich sa od ich vlastných • učiteľ ocení pri riešení problému i postup, ktorý žiaka zvedol od správneho riešenia, ocení vynaložené úsilie a chybu využije ku prospechu všetkých
Kompetencie občianske	
<ul style="list-style-type: none"> • učiteľ sa zaujíma o názory, námety a skúsenosti žiakov • učiteľ vedie žiakov k premýšľaniu nad odlišnými názormi • učiteľ umožňuje žiakov hovoriť si svoje pocity a názory, využíva zážitok • učiteľ odhaľuje spolu so žiakmi odlišnosti a jedinečnosť iných spoločenských kultúr a vedie ich k rešpektu k presvedčeniu druhých ľudí • učiteľ sprostredkuje podľa možností stretnutie s ľuďmi rôznych národov, odlišných kultúr, presvedčenia, náboženstva a pod. • učiteľ vedie žiakov k poznaniu a pochopeniu základných spoločenských noriem a zákonov • učiteľ vyžaduje dodržiavanie spoločenských noriem • učiteľ napomáha žiakovi stotožniť sa so svojimi právami a povinnosťami 	<ul style="list-style-type: none"> • učiteľ vedie žiakov k úspešnému zvládnutiu krízovej situácie súvisiacou s ohrozením života a zdravia nielen teoretickou prípravou podľa charakteru daného predmetu, ale i nácvikom správania v modelových situáciách • učiteľ podporuje zapájanie žiakov do činnosti krúžkov a iných kultúrno-spoločenských združení a podľa svojich možností napomáha organizácii kultúrnych, spoločenských a športových aktivít • učiteľ vedie žiakov ku triedeniu odpadov • učiteľ vedie žiakov k udržiavaniu a zlepšovaniu prostredia školy a jej okolia • učiteľ vo vyučovaní reflektuje aktuálne problémy týkajúce sa životného prostredia • učiteľ podporuje účasť žiakov v aktivitách smerujúcich ku zlepšeniu životného prostredia
Kompetencie sociálne a personálne	
<ul style="list-style-type: none"> • učiteľ zapojuje žiakov do rôznych foriem skupinovej práce 	<ul style="list-style-type: none"> • učiteľ vedie žiakov k tomu, aby boli ochotní poskytnúť pomoc a aby sa nebáli

<ul style="list-style-type: none"> • učiteľ spolu so žiakmi stanoví podľa potreby pravidlá práce v skupine, napomáha rozdeleniu úloh, podľa možností umožní voľbu činnosti alebo témy v skupine • učiteľ vyžaduje prezentáciu výsledkov práce skupiny • učiteľ vedie žiakov k vzájomnej úcte a ohľaduplnosti pri spolupráci so spolužiakmi • učiteľ volí citlivý prístup pri rozdeľovaní úloh v tíme i pri vytváraní tímu • učiteľ sa zaujíma o pocity žiakov z tímovej práce 	<p>o pomoc požiadať</p> <ul style="list-style-type: none"> • učiteľ sa v diskusii spolu so žiakmi zamýšľa nad názormi ostatných žiakov, žiaci skúmajú výhody a nevýhody rôznych prístupov a pohľadov • učiteľ vedie žiakov k poznávaniu výhod spolupráce s ostatnými ľuďmi • učiteľ sleduje prácu jednotlivých žiakov a oceňuje ich pokrok • učiteľ vedie žiakov k uvedomeniu si svojho prínosu pre prácu skupiny a tým podporuje jeho sebadôveru • učiteľ prejavuje dôveru v schopnosti žiakov vyriešiť danú úlohu
Kompetencie pracovné	
<ul style="list-style-type: none"> • učiteľ zaraďuje podľa možností do vyučovania praktické činnosti • učiteľ mení podmienky vyučovania a učí žiakov adaptovať sa • učiteľ vedie žiakov pri praktických činnostiach k ochrane zdravia svojho i ostatných • učiteľ prispôsobuje úlohy záujmom a osobnosti študenta i s ohľadom na jeho budúcu profesijnú orientáciu 	<ul style="list-style-type: none"> • učiteľ napomáha žiakovi v jeho profesijnej orientácii • učiteľ vedie žiakov k orientácii v podnikateľskej sfére pomocou exkurzií, besied s ľuďmi z praxe, projektov navodzujúcich podnikateľské prostredie a pod. • učiteľ vytvára u žiakov predstavu o právach a povinnostiach v pracovnom procese
Kompetencie smerujúce k iniciatívnosti a podnikavosti	
<ul style="list-style-type: none"> • učiteľ dáva žiakom priestor pre ústne a písomné vyjadrenie názorov a myšlienok • učiteľ umožňuje vo vhodných prípadoch realizovať vlastné nápady žiakov, podnecuje ich tvorivosť 	<ul style="list-style-type: none"> • učiteľ sprístupní žiakom študijné materiály a vedie ich tiež k samostatnému vyhľadávaniu ďalších zdrojov • učiteľ vyžaduje od žiaka aktívne riešenie úloh a účinnú prezentáciu výsledkov
Kompetencie vnímať a chápať kultúru a vyjadrovať sa nástrojmi kultúry	
<ul style="list-style-type: none"> • učiteľ pomáha žiakom orientovať sa v umeleckých druhoch a štýloch a používať ich hlavné vyjadrovacie prostriedky • učiteľ sprostredkuje žiakom návštevu koncertov, divadelných a filmových predstavení, výstav 	<ul style="list-style-type: none"> • učiteľ zoznamuje žiakov s umením, kultúrnym a historickým dedičstvom pri exkurziách a výletoch a do ich prípravy žiakov v čo najväčšej miere zapája • učiteľ vedie žiakov k tolerancii a empatii k prejavom iných kultúr • učiteľ využíva didaktické hry k poznaniu etikety

5. Zabezpečenie výučby pre žiakov so špeciálnymi výchovno-vzdelávacími potrebami

Žiaci so zdravotným znevýhodnením:

- možnosť individuálneho programu podľa miery a stupňa zdravotného postihnutia
- individuálny prístup k žiakom
- spolupráca so zákonnými zástupcami žiakov a s centrom pedagogicko-psychologického poradenstva a prevencie
- citlivý a taktný prístup zo strany všetkých pedagogických pracovníkov
- v rámci prijímacieho konania na štúdium a k ukončovaniu štúdia maturitnou skúškou sú týmto žiakom stanovené vhodné podmienky odpovedajúce ich potrebám
- pri hodnotení žiakov so ŠVVP sa prihliada k povahe postihnutia alebo znevýhodnenia
- nie sme školou s bezbariérovým prístupom

Žiaci zo sociálne znevýhodneného prostredia:

- spolupráca so zákonnými zástupcami žiakov a s centrom pedagogicko-psychologického poradenstva a prevencie
- citlivý a taktný prístup zo strany všetkých pedagogických pracovníkov

Žiaci s nadaním:

- individuálny prístup v jednotlivých predmetoch
- spolupráca medzi učiteľmi, ktorí mimoriadne nadaného žiaka v jednotlivých predmetoch vyučujú
- špeciálna príprava na rôzne typy súťaží, olympiád, SOČ, podpora účasti žiaka na týchto aktivitách
- konzultačné hodiny s pedagogickými pracovníkmi školy
- prípadná pomoc pri začleňovaní do kolektívu triedy

6. Začlenenie prierezových tém

Prierezové témy sa vyučujú ako samostatné povinné predmety. Ochranu života a zdravia budeme realizovať formou účelových cvičení, kurzu na ochranu života a zdravia a začleníme ju do jednotlivých učebných osnov predmetov občianska náuka, dejepis, geografia, fyzika, chémia, biológia, telesná a športová výchova. Tvorbu projektu a prezentačné zručnosti začleníme do predmetov všetkých vzdelávacích oblastí. Dopravnú výchovu na nižšom stupni osemročného gymnázia budeme realizovať pomocou kurzu na konci školského roka.

Multikultúrna výchova

1. Poskytnúť vybrané informácie o iných kultúrach a o vzťahoch kultúr.
2. Pomáhať uvedomiť si korene, možnosti i ohraničenia vlastnej kultúry. Podnecovať tolerantné postoje voči príslušníkom odlišných kultúr.
3. Rozvíjať porozumenie pre odlišné vnímanie sveta a pre odlišné životné štýly v iných kultúrach.

4. Naučiť žiakov akceptovaniu príslušníkov odlišných kultúr ako plnoprávných členov spoločenstva.
5. Motivovať k spolupráci s príslušníkmi odlišných kultúr, rozvíjať postoje a zručnosti nevyhnutné pre spoluprácu.
6. Vychovať žiakov medzikultúrne empatických, schopných porozumieť kultúrnym diferenciam, schopných akceptovať kultúrnu rôznorodosť.
7. Uplatňovať medzikultúrne porozumenie v slovenskej spoločnosti, odstraňovanie konfliktov a rozporov medzi rôznymi kultúrami na Slovensku.
8. Odstraňovať predsudky a diskrimináciu každého druhu.
9. Vychovávať proti diskriminácii na základe kultúrnych, rasových, majetkových či iných rozdielov.
10. Budovať predpoklady pre rovnosť životných šancí pre všetkých členov slovenskej spoločnosti.
11. Odstraňovať sociálnu nerovnosť v spoločnosti.
12. Rozvíjať sebareflexiu, ktorá povedie k uvedomeniu si koreňov, možností, obmedzení i premien vlastnej kultúrnej identity.
13. Podnecovať a rozvíjať u nich tolerantné postoje k nositeľom odlišných kultúr.
14. Rozvíjať schopnosť pochopenia pre odlišnú kultúru a odlišný životný štýl.
15. Rozvíjať tolerantné postoje k príslušníkom iných kultúr pri uvedomovaní si a zachovávaní vlastnej kultúrnej identity.
16. Rozvíjať poznanie kultúr, s ktorými žiaci prichádzajú, alebo môžu prísť do styku.
17. Poskytovať podnety pre tvorbu vyargumentovaných postojov k odlišným kultúram.
18. Podporovať samostatné kritické myslenie.
19. Konečným cieľom je rozvíjať schopnosť komunikovať a spolupracovať s nositeľmi iných kultúr v bezpečnom prostredí tolerance a vzájomnej úcty.

Mediálna výchova

1. Osvojiť stratégie kompetentného zaobchádzania s rôznymi druhmi médií a ich produktmi.
2. Rozvinúť spôsobilosť zmysluplne, kriticky a selektívne využívať médiá a ich produkty.
3. Lepšie poznať a chápať pravidlá fungovania „mediálneho sveta“, zmysluplne sa v ňom orientovať a selektovane využívať médiá a ich produkty podľa toho, ako kvalitne plnia svoje funkcie.
4. Vychovať žiakov ako občanov schopných vytvoriť si vlastný názor na základe prijímaných informácií.
5. Formovať schopnosť žiakov kriticky posudzovať mediálne šírené posolstvá, objavovať v nich to hodnotné a pozitívne, čo formuje ich osobnostný a profesijný rast, ale tiež ich schopnosť uvedomovať si negatívne mediálne vplyvy na svoju osobnosť a snažiť sa ich zodpovedným prístupom eliminovať.
6. Kompetentné zaobchádzanie s médiami – kritické a aktívne využívanie médií a ich produktov.
7. Spoznávanie princípov autoregulácie a právnej regulácie médií, uvedomenie si špecifik súčasných médií.
8. Orientácia v mediálnej ponuke - posúdiť kvalitu a význam informačných zdrojov a produktov.

9. Pochopenie komerčnej podstaty médií a z toho vyplývajúcich negatív a ohrození.
10. Uvedomenie si vplyvu médií na život jednotlivca a spoločnosti, na verejnú mienku, vzťah médií a politiky (prepojenie mediálnych obsahov s politikou).
11. Vytváranie vlastných mediálnych produktov, schopnosti verbálne vyjadriť autorský zámer, myšlienkovú hodnotu a spoločenské súvislosti (vidieť problematiku v širších súvislostiach).
12. Praktická schopnosť obhájiť svoj názor, argumentovať, diskutovať, verejne vystupovať.
13. Zaujať racionálny postoj k „novým médiám“ vedieť ich využívať, poznať nebezpečenstvá ich zneužívania a vedieť sa efektívne brániť.

Osobnostný a sociálny rozvoj

1. Rozvíjať u žiakov sebareflexiu (rozmyšľať o sebe), sebapoznávanie, sebaúctu, sebadôveru a s tým spojené prevzatie zodpovednosti za svoje konanie, osobný život a seba vzdelávanie.
2. Naučiť žiakov uplatňovať svoje práva, ale aj rešpektovať názory, potreby a práva ostatných, podporovať svojím obsahom prevenciu sociálno-patologických javov (šikanovanie, agresivita, užívanie návykových látok).
3. Pomáhať žiakom získať a udržať si osobnostnú integritu.
4. Pestovať kvalitné medziľudské vzťahy.
5. Rozvíjať sociálne zručnosti potrebné pre život a spoluprácu.

Environmentálna výchova

1. Schopnosť chápať, analyzovať a hodnotiť vzťahy medzi človekom a jeho životným prostredím na základe poznania zákonov, ktorými sa riadi život na Zemi.
2. Poznať a chápať súvislosti medzi vývojom ľudskej populácie a vzťahom k prostrediu v rôznych oblastiach sveta.
3. Schopnosť pochopiť súvislosti medzi lokálnymi a globálnymi problémami a vlastnú zodpovednosť vo vzťahu k prostrediu.
4. Poskytovať vedomosti, zručnosti a návyky, ktoré sú nevyhnutné pre každodenné konanie a postoje človeka k životnému prostrediu.
5. Rozvíjať spoluprácu pri ochrane a tvorbe životného prostredia na miestnej, regionálnej a medzinárodnej úrovni.
6. Pochopiť sociálne a kultúrne vplyvy, ktoré determinujú ľudské hodnoty a správanie, vedomie individuálnej zodpovednosti za vzťah človeka k prostrediu ako spotrebiteľa a výrobcu.
7. Vedieť hodnotiť objektívnosť a závažnosť informácií o stave životného prostredia a komunikovať o nich, racionálne ich obhajovať a zdôvodňovať svoje názory a stanoviská.
8. Schopnosť využívať informačné a komunikačné technológie a prostriedky pri získavaní a spracúvaní informácií, ako aj prezentácii vlastnej práce.
9. Vnímať život ako najvyššiu hodnotu.
10. Pochopiť význam udržateľného rozvoja ako pozitívnej perspektívy ďalšieho vývoja ľudskej spoločnosti.
11. Posilňovať pocit zodpovednosti vo vzťahu k živým organizmom a ich prostrediu.

12. Podporovať aktívny prístup k tvorbe a ochrane životného prostredia prostredníctvom praktickej výučby.
13. Posilňovať pocit zodpovednosti vo vzťahu k zdravému životnému štýlu a k vnímaniu estetických hodnôt prostredia.
14. Schopnosť vnímať a citlivo pristupovať k prírode a prírodnému a kultúrnemu dedičstvu.
15. Prehlbovať, rozvíjať a upevňovať hodnotový systém v prospech konania k životnému prostrediu.
16. Rozvíjať schopnosť kooperovať v skupine, deliť si úlohy, niesť zodpovednosť.

Ochrana života a zdravia

1. Formovať vzťah žiakov k problematike ochrany svojho zdravia a života, tiež zdravia a života iných ľudí.
2. Poskytnúť žiakom potrebné teoretické vedomosti, praktické poznatky.
3. Osvojiť si vedomosti a zručnosti v sebaochrane a poskytovaní pomoci iným v prípade ohrozenia zdravia a života.
4. Rozvinúť morálne vlastnosti žiakov, tvoriace základ vlasteneckého a národného cítenia.
5. Formovať predpoklady na dosiahnutie vyššej telesnej zdatnosti a celkovej odolnosti organizmu na fyzickú a psychickú záťaž náročných životných situácií.
6. Riešenie mimoriadnych udalostí – civilná ochrana, zdravotná príprava, pobyt a pohyb v prírode, záujmové technické činnosti a športy.

Učivo je integrované v prírodovedných predmetoch (fyzika, chémia, biológia), spoločenskovedných predmetoch (dejepis, občianska náuka, geografia), jazykových predmetoch (anglický jazyk, nemecký jazyk, ruský jazyk) a výchovných predmetoch (telesná a športová výchova). Prierezové učivo Ochrana života a zdravia sa realizuje formou účelových cvičení dvakrát do roka, v ktorých sa integrujú vedomosti a zručnosti získané v povinných predmetoch a upevňujú ich v praktických činnostiach v priestoroch mimo budovy školy v simulovaných situáciách. Kurz na ochranu života a zdravia sa organizuje v treťom ročníku štvorročného štúdia v trvaní 3 dní po 7 hodín výcviku. Obsah kurzu tvorí teoretická príprava, praktický výcvik a mimovyučovacia záujmová činnosť žiakov. Hodnotenie vedomostí a zručností žiakov z učiva nie je unifikované a nie je predpísaná ani ich klasifikácia. Zjednotenie požiadaviek na výkony žiakov preto predstavujú vzdelávacie štandardy. Nadväzujú na učebné osnovy, v ktorých je vymedzený obsah základného učiva v tematických celkoch. Obsahový štandard konkretizuje minimum učiva, výkonový štandard konkretizuje požiadavky na žiakov a je súčasťou štandardov predmetov školského vzdelávacieho programu. V zmysle kvantitatívnom sa jedná o minimum vedomostí a zručností. Ich hodnotenie je v kategóriách splnil - nesplnil.

6. Finančná a čitateľská gramotnosť

Finančná gramotnosť

Národný štandard finančnej gramotnosti definuje, aké poznatky, zručnosti a skúsenosti musia žiaci a pedagogickí zamestnanci ovládať, aby ich mohli uplatniť vo vedení osobných financií a domáceho hospodárenia. Uplatňovanie finančnej gramotnosti vo výchovno-vzdelávacom procese našej školy vychádza z Národného štandardu finančnej gramotnosti, ktorý vymedzuje šírku poznatkov, zručností a

skúseností v oblasti finančného vzdelávania a manažmentu osobných financií. V rámci neho študenti spoznávajú zákonitosti fungovania rodinného rozpočtu, učia sa manažovať svoje osobné financie a lepšie sa orientovať na finančnom trhu. Problematike finančnej gramotnosti sa žiaci venujú na hodinách občianskej náuky, dejepisu, geografie, umenia a kultúry, anglického jazyka, nemeckého jazyka, ruského jazyka, matematiky a informatiky. Prostredníctvom týchto predmetov majú žiaci možnosť osvojiť si svoje praktické zručnosti a činnosti potrebné pri zakladaní a riadení malých a stredných podnikov. V rámci simulácie prichádzajú do kontaktu s orgánmi štátnej správy, akými sú napr. odbor živnostenského podnikania a daňový úrad, ale aj s bankou, sociálnou poisťovňou a zdravotnou poisťovňou. Finančnú gramotnosť si žiaci môžu zvyšovať zapojením sa do vzdelávacieho programu „Viac ako peniaze“, ktorého cieľom je naučiť sa finančnému plánovaniu svojej budúcnosti. Podujatia pre žiakov vo forme návštev, prednášok a súťaží pripravuje Národná banka Slovenska, Slovenská banková asociácia či Slovenská asociácia poisťovní. Okrem toho škola organizuje projektové vyučovanie, ekonomické hry, kurzy, realizuje besedy a prednášky s pracovníkmi finančných inštitúcií a odborníkmi v tejto oblasti. Žiaci vďaka tomu postupne nadobúdajú zručnosti, ako narábať s peniazmi, získavajú poznatky o základných právach spotrebiteľa či inflácii, histórii a podobe peňazí, o menovom systéme, kladoch a záporoch rýchlych úverov, sporení a investovaní, tvorbe vlastného portfólia, fiškálnej politike, štátnom rozpočte, spotrebe elektrickej energie v domácnostiach a podobne. Ambíciou vzdelávania v oblasti finančnej gramotnosti našej školy je, aby absolventi gymnázia chápali vo všeobecnosti všetky kľúčové aspekty osobných financií. Aby disponovali takými poznatkami, zručnosťami a skúsenosťami, aby mohli nepretržite rozširovať svoje vedomosti o osobných financiách a domácom hospodárení. Finančná gramotnosť v súlade s národným štandardom je schopnosť využívať ich na efektívne riadenie vlastných finančných zdrojov, aby zaistili celoživotné finančné zabezpečenie seba a svojej domácnosti.

Absolvent gymnázia je schopný:

- prostredníctvom definovania osobných životných potrieb dôjsť k poznaniu možností ako tieto potreby uspokojiť a získať určitú životnú úroveň,
- rozpoznať možnosti/nástroje hospodárskeho zabezpečenia rozpočtu domácnosti,
- porovnať skúsenosti získané na modelovom hospodárení so svojimi reálnymi skúsenosťami z osobného života,
- orientovať sa v systéme existencie, obehu a ochrany peňazí, logicky a kriticky myslieť,
- argumentovať a komunikovať a spolupracovať pri riešení problému,
- tvoriť jednoduché hypotézy a skúmať ich pravdivosť,
- čítať s porozumením súvislé texty obsahujúce čísla,
- schopnosť pracovať s návodmi a tvoriť ich,
- používať IKT na vyhľadávanie, spracovanie, uloženie a prezentáciu informácií,
- umožniť tak sústredenie sa na podstatu riešeného problému, rozvíjanie zručností žiakov súvisiacich s procesom učenia sa, s aktivitou na vyučovaní, s racionálnym a samostatným prístupom k učeniu sa, podporeniu a k upevňovaniu kladných morálnych a vôľových vlastností žiakov, ako je samostatnosť, rozhodnosť, vytrvalosť, húževnatosť, sebakritickosť, kritickosť,

cieľavedomá sebvýchova a sebvzdelávanie, dôvera vo vlastné schopnosti a možnosti, systematickosť pri riešení úloh.

Finančná gramotnosť nie je absolútnym stavom, je to kontinuum schopností, ktoré sú podmienené premennými ako vek, rodina, kultúra či miesto bydliska. Finančná gramotnosť je označením pre stav neustáleho vývoja, ktorý umožňuje každému jednotlivcovi efektívne reagovať na nové osobné udalosti a neustále meniace sa ekonomické prostredie.

Vzhľadom na nedostatočné skúsenosti a ešte neosvojený požadovaný stupeň zodpovednosti, súčasný absolvent gymnázia nebude vykazovať rovnaký stupeň znalostí v oblasti osobných financií ako starší, finančne gramotný dospelý. Títo absolventi budú mať istotu, že budú samostatne schopní nájsť si a použiť informácie potrebné pri špecifických finančných výzvach, zoči-voči ktorým sa môžu čas od času ocitnúť. Práve v súvislosti s týmto Národný štandard finančnej gramotnosti naznačuje, akými poznatkami, zručnosťami a skúsenosťami musia pedagogickí zamestnanci a žiaci disponovať, aby mohli nepretržite rozširovať svoje vedomosti o osobných financiách podľa toho, ako sa budú meniť ich zodpovednosti a príležitosti.

Spôsob implementácie finančnej gramotnosti na škole

Finančné vzdelávanie je rozdelené do nasledovných oblastí, s ktorými budú žiaci oboznamovaní formou prezentácií, besied, súťaží a exkurzií.

- 1. Človek vo sfére peňazí**
- 2. Finančná zodpovednosť a prijímanie rozhodnutí**
- 3. Zabezpečenie peňazí pre uspokojovanie životných potrieb – príjem a práca**
- 4. Plánovanie a hospodárenie s peniazmi**
- 5. Úver a dlh**
- 6. Sporenie a investovanie**
- 7. Riadenie rizika a poistenie**

Každá téma obsahuje aj podtémy a taktiež je možnosť overenia si vedomostí formou súťaže. Záujemcovia o vzdelávanie môžu podávať podnety písomne aj ústne vedeniu školy, v prípade vyššieho záujmu a rozšírenia okruhu tém budú uskutočnené semináre s odborníkmi na konkrétnu, žiakmi požadovanú, tému.

Vyučujúci môžu tieto poznatky zakomponovať do svojich predmetov a využiť ich pri ich aplikácii, a to podľa rozsahu poznatkov, ktoré by žiaci mali zvládnuť a byť schopní prakticky využívať.

Čitateľská gramotnosť

Čitateľská gramotnosť je univerzálna technika, ktorá robí žiaka schopným nielen prečítať slová, vety a celé texty, ale aj pochopiť prečítané a ďalej s obsahom a získanými informáciami pracovať. Pri takomto chápaní problematiky čitateľskej gramotnosti nie je až tak veľmi dôležitá ani rýchlosť, ani plynulosť čítania, ale podstatné je porozumenie textu a používanie informácií z neho. Súčasťou čitateľskej gramotnosti je rozvoj komunikatívnych kompetencií žiaka, jeho čitateľské schopnosti

a zručnosti, čitateľské návyky, záujmy, postoje, motivácia k čítaniu a získané vedomosti.

Tieto aspekty je potrebné premietnuť nielen do osvojovania si poznatkov o jazyku (jazyková kompetencia), ale i o ich vhodnom použití v rôznych komunikačných situáciách (komunikačná kompetencia). Vytvoriť väčší priestor na vlastnú tvorbu jazykových prejavov, prácu s informáciami, čitateľskú gramotnosť a schopnosť argumentovať. Cieľom je rozvoj čitateľských a komunikačných schopností, ktoré presahujú aspekt technického zvládnutia čítaného textu a smerujú k prijatiu jeho obsahu. Viesť žiakov ku konštruovanej a aktívnej účasti v procese učenia sa. Na jednotlivých vyučovacích predmetoch využívať inovačné metódy a formy práce, porovnávať informácie z rôznych zdrojov, využívať multimediálne programy, zaraďovať prácu s internetom s prepojením na bežný život, pracovať s nesúvislými textami akými sú mapy, grafy, tabuľky a vyvodzovať vzťahy medzi informáciami. Čitateľskú gramotnosť ako kompetenciu k celoživotnému učeniu rozvíjať na princípe medzipredmetových vzťahov. Žiak si uvedomuje potrebu svojho autonómneho učenia sa ako prostriedku seberealizácie a osobnostného rozvoja, dokáže reflektovať proces vlastného učenia sa a myslenia pri získavaní a spracovávaní nových poznatkov a informácií a uplatňuje rôzne stratégie učenia sa, dokáže kriticky zhodnotiť informácie a ich zdroj, tvorivo ich spracovať a prakticky využívať, kriticky hodnotí svoj pokrok, prijíma spätnú väzbu a uvedomuje si svoje ďalšie rozvojové možnosti

Komunikačnú spôsobilosť a čitateľskú gramotnosť žiakov je potrebné rozvíjať vo všetkých všeobecno-vzdelávacích predmetoch. V pláne výchovno-vzdelávacej činnosti školy sú zahrnuté plánované aktivity na rozvíjanie čitateľskej gramotnosti. Predmetové komisie majú vo svojich plánoch zapracované opatrenia na zlepšenie čítania a čítania s porozumením a majú naplánované aktivity na rozvíjanie čitateľskej gramotnosti a komunikačnej spôsobilosti vo vyučovacom i mimovyučovacom čase. Vzhľadom na nižší počet žiakov v triedach sa využívajú diferencované úlohy a činnosti, žiaci sú vedení k čítaniu s porozumením, chápaniu a vysvetľovaniu obsahu zameraného na rozvíjanie komunikačných zručností žiakov. Do vyučovacieho procesu sa častejšie zaraďujú prácu vo dvojiciach, v skupinách a využíva sa diferenciácia úloh pre žiakov podľa ich schopností.

Na dosiahnutie lepších výsledkov žiakov v oblasti čitateľskej gramotnosti sa uskutočňujú nasledovné aktivity:

- účasť na ďalšom vzdelávaní pedagógov organizovaných metodicko-pedagogickým centrom
- interné vzdelávanie pedagógov v jednotlivých predmetových komisiách a individuálne štúdium
- odovzdávanie získaných poznatkov na zasadnutiach predmetových komisií
- ďalšie vzdelávanie učiteľov cudzích jazykov na zvýšenie odbornej spôsobilosti
- otvorené hodiny orientované na metódy rozvoja čitateľskej gramotnosti
- rozšírenie hodinovej dotácie cudzích jazykov
- zlepšovanie kvality jazykového vyučovania, výstupných vedomostí a komunikačných schopností žiakov v cudzom jazyku
- používanie pracovných zošitov zameraných na rozvoj matematickej a čitateľskej gramotnosti
- využívanie školskej knižnice ako centra rozvoja čitateľských zručností
- pravidelné dopĺňanie knižničných jednotiek a výukových programov

Počas školského organizovať rôzne zaujímavé akcie spojené s čítaním, návštevou knižnice. Každodennou činnosťou v škole je:

1. **Dostatok času na čítanie** - v triede je pravidelne vyčlenený istý čas, pretože niektoré deti mimo školy vôbec nečítajú

Z: vyučujúci SJL a CUJ

T: priebežne

2. **Možnosť vlastného výberu textu** - žiaci sa môžu sami rozhodnúť o tom, čo budú čítať, čím zvýšime zapojenie sa do aktívneho čítania, motivuje ich zvedavosť a podporuje porozumenie. Učiteľ správnym a premysleným zacielením zabezpečí, aby literatúra, z ktorej si žiaci vyberajú, zodpovedala špecifikám ich školského veku, aby bola zaujímavá, hravá, so zmyslom pre humor, žánrovo pestrá a tematicky variabilná.

Z: všetci vyučujúci

T: priebežne

3. **Reakcia na prečítané** ukáže do akej miery žiaci textu porozumeli - reprodukcia príbehu, výtvarné zobrazenie, tvorivá dramatika a akčné hry.

Z: všetci vyučujúci

T: priebežne

4. **Školská knižnica** - zefektívniť prácu školskej knižnice, vypracovať jej štatút a príslušné dokumenty; zabezpečiť PC zostavu a prístup na internet. Budovať školskú knižnicu ako odborné, informačné, študijné, internetové a čitateľské centrum najmä pre žiakov, pedagogických i nepedagogických zamestnancov školy. Budovať školskú knižnicu vhodnú na realizáciu výchovno-vzdelávacieho procesu a mimo vyučovacích aktivít. V súvislosti s Medzinárodným mesiacom školských knižníc na podporu čítania sa zapojiť so žiakmi do česko - slovenského projektu Záložka do knihy spája školy.

Z: vedúca školskej knižnice

T: priebežne

5. **Literárno-dramatický krúžok** – pravidelná činnosť žiakov v záujmovom útvare, prezentácia na verejnosti v rámci rôznych podujatí usporiadaných školou a mestom.

Z: vedúca krúžku

T: priebežne

6. **Školský časopis „Gympress“** - pravidelná činnosť redakčnej rady pod vedením pedagóga, žiaci pri svojej práci využívajú aj IKT; pravidelné príspevky ostatných žiakov z vlastnej tvorby.

Z: vedúci pedagóg RR

T: priebežne

7. **Práca s nadanými žiakmi** - v predmetoch, v ktorých žiaci vynikajú majú možnosť sa ďalej vzdelávať v mimovyučovacom čase a v záujmových útvaroch a súčasne ich zapájame do rôznych umeleckých súťaží a predmetových olympiád.

Z: predmetoví vyučujúci

T: podľa harmonogramu

8. **Súťaže, prezentácie, projekty a čitateľské aktivity** - realizované priebežne počas celého školského roka s cieľom motivovať žiakov k samostatnému čítaniu, zhromažďovaniu materiálov, práca s odbornou literatúrou a encyklopédiami, práce s IKT, internetom, osvojiť si formy a obsah projektu, techniky vytvorenia jednoduchého projektu, prezentácia a obhajoba, kolektívne posudzovanie prác, výstava prác, využitie poznatkov na jednotlivých predmetoch, v medzipredmetových vzťahoch a pre prax

Z: predmetoví vyučujúci

T: priebežne

9. **Marec - mesiac knihy** - realizovať aktivity vo vyučovacom i mimovyučovacom čase.

Z: predmetoví vyučujúci

T: marec

10. **Besedy** - zabezpečiť besedy so spisovateľmi

Z: riaditeľ školy

T: máj

11. **Exkurzie:** návšteva Krajskej knižnice v Nitre, Univerzitnej knižnice v Bratislave, návštevy divadelných predstavení v Bratislave a Nitre.

Z: triedni vyučujúci

T: podľa ponuky

12. **SOČ - ročníková práca** - výchovno-vzdelávacím cieľom je rozvíjanie zručností žiakov: štúdium literatúry, samostatnosť, samoštúdiom, klasifikácia a triedenie javov, analýza a syntéza, abstrakcia, aplikácia, zovšeobecnenie.

Z: predmetoví vyučujúci, konzultanti

T: priebežne

Gramotnosť je jedným z najväčších úspechov akejkoľvek spoločnosti, je známkou civilizácie. Naším cieľom je vrátiť žiakov späť ku knihe, naučiť ich čítaniu s porozumením a aby žiak:

- dokonale používal materinský jazyk
- vyjadroval svoj názor vhodným spôsobom a aby si ho vedel obhájiť
- bol schopný vyjadriť svoje myšlienky a pocity
- názory vyjadroval adekvátne
- vhodne sa vyjadroval ku kritike a prijímal kritiku druhých
- počúval a rešpektoval názory druhých
- komunikoval v jednom cudzom jazyku a osvojil si základy druhého cudzieho jazyka
- vedel vyhľadávať a využívať pri učení rôzne zdroje informácií, osvojil si metódy štúdia a práce s informáciami
- využíval prostriedky IKT v bežnom živote a pre svoje ďalšie vzdelávanie

Na splnenie vytýčených cieľov je potrebné použiť aktivizujúce vyučovacie metódy, a to predovšetkým samostatnú prácu žiakov, prácu vo dvojiciach a skupinovú prácu. Okrem samostatnej práce zacielenej na získanie vedomostí, návykov a ďalších

zručností je nevyhnutné, aby žiaci objavovali nové poznatky experimentovaním a vlastnou činnosťou. Učiteľ individuálnym prístupom objavuje a usmerňuje rozvoj schopností jednotlivých žiakov, riadi tvorivú prácu kolektívu triedy. Vyučovacie hodiny musia byť naplnené živým pracovným ruchom. Objaviteľský prístup pri získavaní nových poznatkov a radosť zo samostatne vyriešenej úlohy posilňujú pozitívny vzťah žiaka k predmetu. Použitie aktivizujúcich metód práce sa musí zabezpečovať využívaním vhodných demonštračných pomôcok a didaktickej techniky. Ide predovšetkým o IKT pre samostatnú a skupinovú prácu.

Aktivity:

- V rámci programu Comenius - školské partnerstvá budú žiaci elektronicky aj osobne komunikovať so zahraničnými žiakmi. Pracovným jazykom projektu je nemecký jazyk, ale osobná komunikácia medzi žiakmi môže prebiehať aj v anglickom, príp. ruskom jazyku. Pri týchto aktivitách budú žiaci čítať, počuť cudzí jazyk s porozumením a reagovať na podnety, vyjadrovať súhlas, nesúhlas, dojmy, pocity, postoje atď.
- Talentovaní žiaci sa zapoja do súťaže v prednese cudzojazyčnej poézie a prózy. Správna interpretácia literárneho textu predpokladá porozumenie obsahu textu v jeho širších súvislostiach a emocionálne vyjadrenie postoja k prečítanému.
- V priebehu výchovno vzdelávacích exkurzií do nemecky/ anglicky hovoriacej krajiny budú žiaci konfrontovaní s autentickými textami – nápisy, informácie atď. a naučia sa reagovať na základe porozumenia čítaného textu.
- Nadaní žiaci sa zúčastnia súťaže Essay Competition – v ktorej budú tvoriť vlastné texty na základe daných obsahových a formálnych požiadaviek.

7. Prevencia všetkých prejavov a foriem intolerancie

Škola formuje mladého človeka, ako nositeľa postojov, ktoré odmietajú všetky prejavy rasizmu, xenofóbie, antisemitizmu, neznášanlivosti, intolerancie a prejavov extrémizmu. Na základe Dodatku č. 1 k štátnym vzdelávacím programom pre gymnáziá, stredné odborné školy a konzervatóriá MŠVVaŠ SR s platnosťou od 1. septembra 2016, budeme venovať zvýšenú pozornosť efektívnej a cielenej prevencii prejavov rasizmu, xenofóbie, antisemitizmu, extrémizmu a ostatných foriem intolerancie. Z tohto dôvodu organizačne zabezpečíme:

- exkurzie do koncentračných táborov a pamätných miest holokaustu,
- návštevu miest a obcí, ktoré boli postihnuté fašistickými represáliami,
- realizáciu projektov a súťaží aktivizujúcich historické povedomie žiakov,
- besedy s pamätníkmi fašistického a komunistického prenasledovania a teroru,

Vo vyučovacom procese budeme na vyučovacích hodinách dejepisu, občianskej náuky, etickej výchovy, náboženskej výchovy, slovenského jazyka a literatúry venovať zvýšenú pozornosť efektívnej a cielenej prevencii týchto prejavov. Uplatníme vhodné metódy, ktoré rozvíjajú u žiakov kognitívnu, afektívnu a psychomotorickú úroveň vzdelávania, so zámerom posilniť u žiakov poznatkovú bázu o emocionálny rozmer, rozvíjať kompetenciu komplexného prístupu pri utváraní jeho názorov a postojov a aktivizujúce, metódy, ktoré podporujúce u žiakov záujem o učenie, intenzívne prežívanie, kritické myslenie a konanie, využívajú už získané skúsenosti a

vedomosti žiaka a významne podporujú a rozvíjajú poznávacie a emocionálne procesy žiaka:

- metódu Oral history (ústne podávaná história), ktorá je vhodná na vyhľadávanie a zisťovanie svedectiev holokaustu.
- model vyučovania Kolbov cyklus skúsenostného učenia, ktorý vychádza z vlastnej, alebo zo sprostredkovanej skúsenosti, akými sú osobná alebo sprostredkovaná skúsenosť, pozorovanie a reflexia, vytvorenie hypotézy, abstrakcia a overenie hypotézy, aktívne experimentovanie a overenie poznatku.
- učenie založené na skúsenosti/zážitku, poskytuje nové možnosti vzdelávania a zdokonaľovania sa.
- problémové metódy, akými sú analýza prípadových štúdií, heuristické metódy, metódy čiernej skrinky, metódy konfrontácie, metóda paradoxov.
- diskusné metódy, s cieľom naučiť žiaka otvorene komunikovať, vnímať ostatných, vedieť ich počúvať, klásť otázky, vecne argumentovať.
- situačné metódy založené na prehľadnej, riešiteľnej, primeranej a vhodnej problémovej situácii ako aj modelové situácie vychádzajúce z reálnych udalostí, ktoré treba vyriešiť, vyžadujúcich komplexný prístup a vedomosti z rôznych predmetov.
- inscenačné metódy alebo Hranie rolí vychádzajú z priamej skúsenosti, pri ktorých žiaci získavajú emotívny zážitok a skúsenosť a sami sú aktérmi predvádzaných situácií.

III. Vnútorňý systém kontroly a hodnotenia

Hodnotenie vzdelávacích výsledkov práce žiakov

Cieľom **hodnotenia vzdelávacích výsledkov žiakov v škole** je poskytnúť žiakovi a jeho rodičom spätnú väzbu o tom, ako žiak zvládol danú problematiku, v čom má nedostatky, kde má rezervy, aké sú jeho pokroky. Súčasťou hodnotenia je tiež povzbudenie do ďalšej práce, návod, ako postupovať pri odstraňovaní nedostatkov.

Pri hodnotení a klasifikácii výsledkov žiakov budeme vychádzať z **metodických pokynov na hodnotenie a klasifikáciu žiakov stredných škôl v Slovenskej republike**.

VŠEOBECNÉ ZÁSADY HODNOTENIA A KLASIFIKÁCIE

- (1) Prospech žiaka v jednotlivých vyučovacích predmetoch sa klasifikuje týmito stupňami: 1 – výborný, 2 – chváľitebný, 3 – dobrý, 4 – dostatočný a 5 – nedostatočný.
- (2) Hodnotenie a klasifikácia preukázaného výkonu žiaka v príslušnom predmete nemôže byť znížená na základe správania žiaka.
- (3) Hodnotenie žiakov sa vykonáva slovným hodnotením alebo známkou.
- (4) Slovné hodnotenie je spätná väzba učiteľa žiakovi o jeho aktuálnom výkone vzhľadom na jeho osobné možnosti a porovnanie s predchádzajúcimi výkonmi. Učiteľ ocení klady a vysvetlí žiakovi, v čom sa má zlepšiť.

- (5) Žiak má právo
- vedieť, čo sa bude hodnotiť a akým spôsobom,
 - dozvedieť sa výsledok každého hodnotenia,
 - na objektívne hodnotenie.
- (6) Pri hodnotení a klasifikácii žiakov so špeciálnymi výchovno-vzdelávacími potrebami je potrebné brať tieto potreby dôsledne do úvahy a postupovať podľa osobitných predpisov.
- (7) Podklady na hodnotenie a klasifikáciu výchovno-vzdelávacích výsledkov žiaka získava učiteľ najmä týmito metódami, formami a prostriedkami:
- sledovaním stupňa rozvoja individuálnych osobnostných predpokladov a talentu,
 - sústavným sledovaním výkonov žiaka a jeho pripravenosti na vyučovanie,
 - rôznymi druhmi skúšok (písomné, ústne, grafické, praktické, pohybové), didaktickými testami,
 - analýzou výsledkov rôznych činností žiaka, vrátane aplikovania osobných a sociálnych kompetencií pri činnosti a jeho prosociálneho správania,
 - konzultáciami s ostatnými pedagogickými zamestnancami a podľa potreby aj s výchovným poradcom, školským psychológom, alebo odbornými zamestnancami pedagogicko-psychologických či špeciálno-pedagogických poradní,
 - rozhovormi so žiakom a zákonnými zástupcami žiaka.
- (8) Učiteľ oznámi žiakovi výsledok každého hodnotenia a klasifikácie. Po ústnom vyskúšaní oznámi učiteľ výsledok hodnotenia ihneď. Výsledky hodnotenia písomných skúšok a prác aj praktických činností oznámi žiakovi a predloží k nahliadnutiu najneskôr do 14 dní.
- (9) Učitelia vedú evidenciu o priebežnej klasifikácii žiaka v klasifikačnom hárku a v internetovej žiackej knižke.

Hodnotenia pedagogických zamestnancov

(1) V zmysle § 52 ods.1 zákona c. 317/2009 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch a o zmene a doplnení niektorých zákonov, výsledky, kvalitu a náročnosť pedagogickej činnosti alebo výkonu odbornej činnosti, mieru osvojenia si a využívania profesijných kompetencií pedagogických zamestnancov alebo odborných zamestnancov hodnotí:

- a) **uvádzajúci pedagogický zamestnanec začínajúceho pedagogického zamestnanca** alebo uvádzajúci odborný zamestnanec začínajúceho odborného zamestnanca priebežne a na konci adaptačného obdobia,
- b) **priamy nadriadený podriadeného jedenkrát ročne, najneskôr do konca daného školského roka.**

(2) O hodnotení sa vyhotovuje písomný záznam.

(3) Hodnotenie podľa odseku 1 je podkladom na:

- a) rozhodnutie riaditeľa o ukončení adaptačného vzdelávania,
- b) vypracovanie plánu kontinuálneho vzdelávania,
- c) odmeňovanie.

(4) Zamestnávateľ rozpracuje zásady hodnotenia pedagogických zamestnancov a odborných zamestnancov v pracovnom poriadku.

Riaditeľ školy po prerokovaní v pedagogickej rade predloží pedagogickým a odborným zamestnancom školy jasný, transparentný a merateľný systém hodnotenia ich práce.

Zamestnanec má právo vedieť v čom a ako bude hodnotený jeho výkon. Jasné pravidlá hodnotenia a znalosť metód a postupov hodnotenia akceptované zamestnancami podporujú rast ich výkonnosti.

Cieľom a zmyslom hodnotenia pedagogického zamestnanca je posúdiť kvalitu a náročnosť výkonu pedagogickej činnosti, mieru osvojenia si a využívania profesijných kompetencií pedagogického zamestnanca. Výstupom je písomný záznam o hodnotení pedagogického zamestnanca na základe hodnotiaceho rozhovoru medzi zamestnancom a jeho priamym nadriadeným.

Hodnotenie slúži k oceneniu práce pedagogického zamestnanca, pozitívne hodnotí jeho prácu, v prípade potreby podnecuje k zlepšeniu jeho práce v oblasti, kde má ešte rezervy a poskytuje mu rady a pomoc. Cieľom hodnotenia je motivovať zamestnanca k lepším výkonom.

KRITÉRIÁ HODNOTENIA

- Vychádzajú z pracovnej činnosti a popisu práce zamestnanca.
- Zamestnanci sú s kritériami oboznámení.
- Kritériá sú objektívne a sledovateľné.
- Kritériá sú merateľné.
- Objektívne údaje o výsledku práce sú k dispozícii.

METÓDY A FORMY HODNOTENIA PEDAGOGICKÉHO ZAMESTNANCA

1. Hospitácie:

- Hospitácie riaditeľa alebo zástupcu riaditeľa na vyučovacej hodine.
- Hospitácie vedúceho predmetovej komisie u členov predmetovej komisie.
- Vzájomné hospitácie medzi členmi predmetových komisií.
- Otvorená hodina pre PK, pre pedagógov školy, pedagógov kraja, štátu.

2. Analýza kvality vedenia pedagogickej dokumentácie:

- Kvalita vypracovania učebných plánov.
- Kvalita vypracovania výchovných plánov.
- Úroveň vedenia triednej knihy.

- Úroveň vedenia triedneho výkazu.
- Úroveň vedenia katalógového listu žiaka.
- Úroveň vedenia osobného spisu žiaka.
- Úroveň protokolu o komisionálnych skúškach.
- Úroveň protokolu o záverečnej alebo maturitnej skúške.
- Vysvedčenie.

3. Analýza dodržiavania príslušných právnych noriem, predpisov a metodických usmernení:

- Dodržiavanie Pracovného poriadku školy a ostatných poriadkov školy.
- Dodržiavanie rezortných predpisov (zákony, nariadenia vlády, vyhlášky, smernice, metodické usmernenia) súvisiacich s bezprostredným výkonom práce pedagogického zamestnanca.

Pri ich porušovaní sa vedú písomné záznamy a upozornenia na nedostatky.

4. Analýza pedagogickej tvorivosti zamestnanca:

- Tvorba učebníc a učebných textov (na úrovni školy, na úrovni štátu, na medzinárodnej úrovni).
- Tvorba učebných pomôcok (na úrovni školy, na úrovni štátu, na medzinárodnej úrovni).
- Tvorba a zapájanie sa do realizácie rozvojových a iných projektov školy a ich prínos pre školu.
- Tvorba a zapájanie sa do medzinárodných projektov a ich prínos pre školu.
- Vykonávanie špecializovaných činností (triedny učiteľ, výchovný poradca, kariérový poradca, uvádzajúci pedagogický zamestnanec, vedúci predmetovej komisie, koordinátor prevencie a ostatných oblastí výchovy a vzdelávania školy, koordinovanie odborných činností v rámci školy).
- Tvorivosť v zapájaní sa do mimoškolskej činnosti (súťaže, krúžky, školský časopis, a ďalšie).
- Schopnosť pozitívne prezentovať školu na verejnosti.

5. Priame pozorovanie pedagogického zamestnanca v činnostiach so žiakmi mimo vyučovania zamerané na sledovanie:

- úrovne budovania partnerského vzťahu učiteľ - žiak a úroveň vytvárania pozitívnych interpersonálnych vzťahov medzi žiakmi,
- úrovne budovania si prirodzenej autority učiteľa,
- úrovne rešpektovania prirodzených potrieb žiakov,
- miery rozvoja nadania a talentu žiakov.

6. Rozhovor s pedagogickým zamestnancom, rozhovor s jeho žiakmi za účelom získania spätnej väzby.

7. Rozhovory s rodičmi žiakov.

8. Analýzy rôznych ankiet a dotazníkov, sociometrických prieskumov, testov, vypracovaných pre potreby školy.

9. Hodnotenie výstupov, materiálov a akcií, ktorými sa škola prezentuje na verejnosti.

10. Analýza osobného a kariérneho rozvoja zamestnanca (posúdenie jeho očakávaní, cieľov, ktoré si stanovil v rámci osobnostného a profesijného rozvoja, jeho schopnosť sebahodnotenia a korekcie).

11. Porovnávanie práce pedagóga s predchádzajúcim obdobím za účelom zistenia miery

12. Hodnotiaci rozhovor.

Výsledky pedagogickej činnosti zamestnanca sa posudzujú na základe minimálne dvoch vykonaných hospitácií v hodnotenom období, kontroly úrovne vedenia pedagogickej dokumentácie s vykonaním krátkeho písomného záznamu o kontrole a ďalších vykonaných analýz a ukazovateľov výsledkov práce učiteľa. V prípade, ak pedagogický zamestnanec nedodržuje pracovný poriadok alebo rezortné predpisy, ktorými je povinný sa riadiť a nadriadený uvedie v jeho hodnotení, že ich nedodržuje, je potrebné priložiť k hodnoteniu písomný záznam o porušovaní predpisov pedagogickým zamestnancom a písomný záznam o prerokovaní uvedených porušení so zamestnancom. Na celkové hodnotenie zamestnanca sa uplatňuje päťstupňová škála hodnotenia pedagogických zamestnancov v závislosti od plnenia základnej stratégie a cieľov školy, moderného vyučovania orientovaného na žiaka. Cieľom je vyhodnotiť výsledky, kvalitu a prínos pedagogickej činnosti učiteľa, mieru osvojenia si a využívania profesijných kompetencií, čo by malo viesť k sebareflexii a efektívnejšiemu pracovnému výkonu.

1. Mimoriadne dobré výsledky

2. Veľmi dobré výsledk

3. Štandardné výsledky

4. Čiastočne vyhovujúce výsledky

5. Nevyhovujúce výsledky

Tam, kde sa javia veľké rozdiely medzi sebahodnotením pedagogického zamestnanca a hodnotením nadriadeným zamestnancom v neprospech hodnoteného zamestnanca, je potrebné ešte pred záverečným hodnotením prediskutovať túto situáciu so zamestnancom a zistiť príčiny rozdielov. Po vzájomnej diskusii a predložení konkrétnych faktov z jednej či druhej strany k diskutovaným kritériám, je možné stanoviská oboch zainteresovaných strán korigovať.

So zamestnancom, ktorý získal čiastočne vyhovujúce výsledky sa uskutoční pohovor s vedením školy, zanalyzujú sa príčiny jeho slabého výkonu, riaditeľ školy ho vyzve na odstránenie nedostatkov, písomne ho upozorní na možnosť rozviazania pracovného pomeru a uloží mu opatrenia na odstránenie nedostatkov. V prípade, že do stanoveného termínu sa výkony zamestnanca nezlepšia, a nedostatky neodstráni,

riaditeľ školy s ním rozviaže pracovný pomer v zmysle § 63 ods. 1 písm. d) bod 4 Zákonníka práce.

Autoevalvácia školy

Prioritou školského vzdelávacieho programu našej školy je orientácia na žiaka, na kvalitu rozvoja žiackych osobností, v súlade s koncepčným rozvojom výchovy a vzdelávania a vytváraním podmienok na zabezpečenie tejto kvality. Prvoradým záujmom je poznanie očakávaní zo strany žiakov, ich rodičov ako aj spoločnosti ako celku. To si vyžaduje systematickú spätnú väzbu. Cieľ školy je stanovený poslaním výchovno-vzdelávacieho procesu sekundárneho vzdelania ISCED 3, ktorý budeme koncipovať tak, aby systém a úroveň vzdelávania našich žiakov bol kompatibilný s úrovňou vzdelávania ostatných stredných škôl na Slovensku, ako aj s úrovňou iných európskych systémov vzdelávania. Dosiahnuť, aby si Gymnázium v Želiezovciach upevnilo v odborných, riadiacich i širokých kruhoch pozíciu dobrej, odborne zdatnej a prakticky spoľahlivej inštitúcie, porovnateľnej so školami Európskej únie, rešpektujúcej celoeurópske integrujúce hodnoty, je podmienené hlbším poznaním kvality školy. Vznikajúce konkurenčné prostredie si vyžaduje, aby vstupy zodpovedali určitej úrovni výstupov. Za jednu z kľúčových úloh a podmienok efektívneho fungovania školského systému považujeme spätnú väzbu - priebežnú kontrolu a vyhodnocovanie výsledkov a efektov. Vyžaduje si to objektívne indikátory kvality, nástroje merania a schopnosť kritickej sebareflexie vlastnej pedagogickej práce učiteľov i vedenia. Východiskom je školský vzdelávacie program školy, ktorý bude schopný analyzovať a hodnotiť prácu školy z hľadiska jej možnosti zdokonaľovať sa. To si vyžaduje intenzívnu vonkajšiu podporu pri zdokonaľovaní práce školy, permanentný výskum a hodnotenie inovačných procesov v škole, stimuláciu zavádzania inovačných stratégií do výučby, riadenia školy a ďalšieho vzdelávania pedagogických zamestnancov. Hodnotenie školy chápeme ako rozhodujúci nástroj, ktorý nám vytvorí podmienky, aby sme lepšie chápali dôsledky svojich rozhodnutí, činností a ich výsledkov, porovnávali ich s cieľmi školy a iných subjektov. Naša škola uplatňuje v praxi dva ciele:

- poskytovať verejnosti informácie o výkonnosti vzdelávania a výchovy
- poskytovať účastníkom vzdelávacieho systému nástroje na vytvorenie spôsobilosti (zručnosti) autoevalvácie vlastného konania tak, aby sa zvýšila kvalita školy.

Hodnotenie uskutočňujeme na úrovni triedy, školy, regiónu a štátu. Základným nástrojom merania kvality školy je prijatie, vymedzenie kritérií a hľadísk, ktoré charakterizujú kvalitnú školu. Proces autoevalvácie je motivovaný potrebami a zámermi konkrétneho subjektu - riaditeľ školy, učiteľ, pedagogický zbor, predmetové komisie, žiaci, rodičia. Súčasťou prípravy je prijatie jasných pravidiel, kritérií (hľadísk) a ukazovateľov (indikátorov), podľa ktorých bude možné uskutočniť autoevalváciu kvality školy. Každé z kritérií a indikátorov sa môže zisťovať rôznymi metódami a nástrojmi.

Postup pri autoevalvácii kvality školy

Hodnotenie kvality školy uskutočňujeme nástrojmi zisťovania úrovne stavu školy a porovnaním školského vzdelávacieho programu, koncepcie školy s ich skutočnou

realizáciou v praxi. Uplatňujeme tematicky orientované prieskumy, metódy rozhovorov, dotazníky pre žiakov i rodičov, pozorovania, analýzy prijatých žiakov na vysoké školy, dotazníky pre absolventov školy, analýzy úspešnosti žiakov na predmetových súťažiach a olympiádach, SWOT analýzu ap. Vytvorená pracovná skupina je zastúpená z učiteľov, expertov, žiakov a rodičov, ktorí dôkladne poznajú ciele školy a sú stotožnení s potrebou autoevalvácie. Sledovanými kritériami kvality školy sú: riadenie školy, produktivita učiteľov, výchovno-vzdelávací proces, výsledky školy, kvalita vedomostí, kvalita postojov, spokojnosť žiakov, rodičov a učiteľov, edukačné prostredie školy. Ukazovateľmi kvantity školy sú školský prospech, množstvo osvojeného učiva, plnenie učebných osnov a časovo-tematických plánov, hospitácie, plnenie vzdelávacích štandardov, počet prijatých žiakov na vysoké školy. Nástrojmi hodnotenia kvality školy je súbor prostriedkov, za pomoci ktorých meriame kvalitu kritérií, ktoré sledujeme. Ide o pozorovanie, ankety, dotazníky, rozhovory, analýza pedagogickej dokumentácie, analýza výsledkov práce učiteľov, žiakov, experiment, sociometria. Pri hodnotení kvality školy vychádzame okrem plnenia základných školských noriem a pedagogických dokumentov aj z individuálnych podmienok školy, ako je veľkosť a umiestnenie školy, zloženie pedagogického zboru, žiakov ap.

Hodnotenie kvality školy predstavuje náročnú ale veľmi potrebnú súčasť vzdelávania a výchovy. Cieľom hodnotenia školy je, aby rodičia a ich deti získali dostatočné a hodnoverné informácie o zvládaní požiadaviek vzdelávania a výchovy a zverejnenie dosiahnutých cieľov školského vzdelávacieho programu. Dôraz kladieme nielen na konštatovanie úrovne stavu ale aj súvislosti a okolnosti, ktoré výsledný stav ovplyvňujú. Hodnotenie školy je zamerané na ciele, ktoré si škola stanovila v koncepcionom zámere rozvoja školy, v školskom vzdelávacom programe, ich reálnosť a stupeň dôležitosti. Posudzuje sa ako škola spĺňa cieľ štátneho vzdelávacieho programu a oblasti, v ktorých škola dosahuje dobré i slabšie výsledky, vrátane návrhov a opatrení na skvalitnenie. Monitorujú sa podmienky na vzdelanie, spokojnosť s vedením školy a učiteľmi, prostredie a klíma školy, priebeh vzdelávania, vyučovací proces, metódy a formy vyučovania a hodnotenia, podpora žiakov so špeciálnymi vzdelávacími potrebami, výsledky vzdelávania, riadenie školy, úroveň výsledkov práce školy ap.

HARMONOGRAM HODNOTENIA KVALITY ŠKOLY - AUTOEVALVÁCIA

I.

OBLASTI HODNOTENIA

Podmienky ku vzdelávaniu

CIELE

Udržiavať a modernizovať súčasné materiálne vybavenie a patrične ho využívať.
Zabezpečiť dostatočný priestor pre vyučovanie.

KRITÉRIÁ

Spokojnosť žiakov, rodičov a zamestnancov.
Častá obnova materiálneho vybavenia.

NÁSTROJE

Dotazník žiakom a rodičom.
Záznamy z inventarizácie.
Analýza požiadaviek predmetových komisií na materiálne vybavenie.

ČASOVÝ HARMONOGRAM

Jeden krát za dva roky- dotazník.

Jeden krát za rok- predmetové komisie a vedenie školy.

II.

OBLASTI HODNOTENIA

Priebeh vzdelávania

CIELE

Používať nové metódy a formy vyučovania.

Pripraviť žiakov na všetky typy vysokých škôl.

Organizovať mimoškolské aktivity.

KRITÉRIÁ

Úspechy žiakov v súťažiach a olympiádach.

Úspešnosť absolventov pri prijímacom konaní na VŠ do odborov nimi preferovaných.

Počet uskutočnených aktivít.

NÁSTROJE

Hospitačná činnosť.

Hodnotenie predsedov predmetových komisií a vedenia školy.

Analýza výchovného poradcu o prijatých žiakoch na vysoké školy.

Dotazník pre žiakov a rodičov.

Záznamy o aktivitách.

ČASOVÝ HARMONOGRAM

Minimálne jeden krát za rok u každého pedagóga hospitácia.

Jeden krát za dva roky – dotazník.

Jeden krát za rok – predsedovia predmetových komisií, výchovný poradca, vedenie školy.

III.

OBLASTI HODNOTENIA

Podpora, spolupráca

CIELE

Podporovať žiakov pri aktivitách, súťažiach a projektoch, ktoré rozvíjajú kľúčové kompetencie, ale nie sú súčasťou vyučovania.

Zlepšovať spoluprácu s rodičmi a ďalšími inštitúciami.

KRITÉRIÁ

Realizované projekty a aktivity - počet, účasť a umiestnenia v súťažiach.

Účasť rodičov na triednych schôdkach, početnosť kontaktov s rodičmi.

NÁSTROJE

Doklady o umiestení.

Rozbor zápisov triednych schôdzok a záznamov triednych učiteľov i ostatných pedagógov.

Zasadnutia Rady školy, Rady rodičov a Žiackej školskej rady.

ČASOVÝ HARMONOGRAM

Jeden krát za rok – predmetové komisie.

Štvrťročne – triedni učitelia a vedenie školy.

IV.

OBLASTI HODNOTENIA

Riadenie školy, kvalita personálnej práce, kvalita ďalšieho vzdelávania pedagogických pracovníkov

CIELE

Stabilita pedagogického zboru, vzťahy v pedagogickom zbore.

Plnenie Školského vzdelávacieho programu.

Početnosť, kvalita a účelnosť ďalšieho vzdelávania pedagogických pracovníkov.

KRITÉRIÁ

Fluktuácia v pedagogickom zbore.

Prevaha pozitívneho hodnotenia.

Počet uskutočnených ďalších vzdelávaní pedagogických zamestnancov.

NÁSTROJE

Rozbor školskej dokumentácie.

Dotazníky.

SWOT analýza.

ČASOVÝ HARMONOGRAM

Priebežne, najmenej jedenkrát za dva roky – predsedovia predmetových komisií a vedenie školy.

V.

OBLASTI HODNOTENIA

Výsledky vzdelávania

CIELE

Úspešné absolvovanie štúdia, zvládnutie výstupov Školského vzdelávacieho programu, úspešné absolvovanie prijímacích skúšok na vysoké školy.

KRITÉRIÁ

Kvalita výchovno–vzdelávacích výsledkov.

Úspešnosť prijatia na vysoké školy je vyššia ako 90%.

NÁSTROJE

Výsledky klasifikácie, maturitných skúšok, prijímacích skúšok na vysoké školy.

ČASOVÝ HARMONOGRAM

Jedenkrát za rok – predsedovia predmetových komisií, výchovný poradca, vedenie školy.

VI.

OBLASTI HODNOTENIA

Úroveň výsledkov práce školy

CIELE

Dodržovanie stanoveného plánu práce pre daný školský rok.

Naplnenie kapacity školy.

Dodržovanie rozpočtu školy a plnenie investičných zámerov.

Využívanie grantových schém a projektov.

KRITÉRIÁ

Naplnenie kapacity viac ako 80%.

Kladný alebo vyrovnaný výsledok hospodárenia.
Počet využitých grantov a projektov.

NÁSTROJE

Rozbor štatistických výkazov a školskej dokumentácie.
Záverečná vyhodnocovacia správa.
Správa o hospodárení školy.

ČASOVÝ HARMONOGRAM

Jeden krát za rok – vedenie školy.

OBLASTI AUTOEVALUÁCIE	CIELE	KRITÉRIÁ	NÁSTROJE	ČASOVÝ HARMONOGRAM
Podmienky ku vzdelávaniu	Udržiavať a modernizovať súčasné materiálne vybavenie a patrične ho využívať. Zabezpečiť dostatočný priestor pre vyučovanie.	Spokojnosť žiakov, rodičov a zamestnancov. Častá obnova materiálneho vybavenia.	Dotazník žiakom a rodičom. Záznamy z inventarizácie. Analýza požiadaviek PK na materiálne vybavenie.	Jedenkrát za dva roky – dotazník. Jedenkrát za rok – PK a vedenie školy.
Priebeh vzdelávania	Používať nové metódy a formy vyučovania. Pripraviť žiakov na všetky typy VŠ. Organizovať mimoškolské aktivity.	Úspechy žiakov v súťažiach a olympiádach. Úspešnosť absolventov pri prijímacom konaní na VŠ do odborov nimi preferovaných. Počet uskutočnených aktivít.	Hospitačná činnosť. Hodnotenie predsedov PK a vedenia školy. Analýza výchovného poradcu o prijatých žiakoch na VŠ. Dotazník pre žiakov a rodičov. Záznamy o aktivitách.	Minimálne jedenkrát za rok u každého pedagóga hospitácia. Jedenkrát za dva roky – dotazník. Jedenkrát za rok – predsedovia PK, výchovný poradca, vedenie školy.
Podpora, spolupráca	Podporovať žiakov pri aktivitách, súťažiach a projektoch, ktoré rozvíjajú kľúčové kompetencie, ale nie sú súčasťou vyučovania. Zlepšovať spoluprácu s rodičmi a ďalšími inštitúciami.	Realizované projekty a aktivity - počet, účasť a umiestnenia v súťažiach. Účasť rodičov na triednych schôdzkach, početnosť kontaktov s rodičmi.	Doklady o umiestení. Rozbor zápisov triednych schôdzok a záznamov triednych učiteľov i ostatných pedagógov. Zasadnutia Rady školy, Rady rodičov a Žiackej školskej rady.	Jedenkrát za rok - PK Štvrťročne – triedni učitelia a vedenie školy
Riadenie školy, kvalita personálnej práce, kvalita ďalšieho vzdelávania pedagogických pracovníkov.	Stabilita pedagogického zboru, vzťahy v PZ. Plnenie ŠKVP. Početnosť, kvalita a	Fluktuácia v PZ. Prevaha pozitívneho hodnotenia. Počet uskutočnených	Rozbor školskej dokumentácie. Dotazníky. SWOT analýza.	Priebežne, najmenej jedenkrát za dva roky – predsedovia PK a vedenie školy.

	účelnosť DVPP	DVPP.		
Výsledky vzdelávania	Úspešné absolvovanie štúdiá, zvládnutie výstupov ŠkVP, úspešné absolvovanie prijímacích skúšok na VŠ	Kvalita výchovno–vzdelávacích výsledkov. Úspešnosť prijatia na VŠ je vyššia ako 80%.	Výsledky klasifikácie, maturitných skúšok, prijímacích skúšok na VŠ.	Jedenkrát za rok – predsedovia PK, výchovný poradca, vedenie školy.
Úroveň výsledkov práce školy	Dodržovanie stanoveného plánu práce pre daný školský rok. Naplnenie kapacity školy. Dodržovanie rozpočtu školy a plnenie investičných zámerov. Využívanie grantových schém a projektov.	Naplnenie kapacity viac ako 80%. Kladný alebo vyrovnaný výsledok hospodárenia. Počet využitých grantov a projektov.	Rozbor štatistických výkazov a školskej dokumentácie. Záverečná vyhodnocovacia správa. Správa o hospodárení školy.	Jedenkrát za rok – vedenie školy.

IV. Školský učebný plán

Školský vzdelávací program umožňuje voliteľný obsah vzdelania v učebnom pláne školského vzdelávacieho programu podľa školského stupňa. Voliteľný obsah vzdelávania je napĺňaný v školskom vzdelávacom programe školy, ktorý predstavuje druhú úroveň participatívneho modelu riadenia. Škola sa tým stáva otvoreným spoločenstvom, ktoré v požiadavky regiónu premieta do obsahu vzdelania v rámci voľných hodín. Poskytuje školám možnosť profilovať sa a vychádzať v ústrety potrebám a záujmom žiakom.

Možnosti využitia voľného počtu hodín

1. Učebné predmety, ktoré rozširujú a prehlbujú obsah predmetov zaradených do Štátneho vzdelávacieho programu.
2. Učebné predmety, ktoré si škola vyberie z ponuky odporúčaných voliteľných predmetov.
3. Učebné predmety, ktoré si škola sama zvolí a sama si pripraví jeho obsah.
4. Experimentálne overené inovačné programy zavedené do vyučovacej praxe.
7. Profilovanie programového zamerania školy.

Tvorba a realizácia Školského vzdelávacieho programu si vyžaduje tímovú spoluprácu pedagogických pracovníkov, pričom sa odporúča dávať dôraz na variabilnejšiu organizáciu vyučovania - blokové vyučovanie, individualizácia vyučovania, zmeny v hodnotení žiakov, priestor pre výber voliteľných predmetov v rámci voliteľných hodín.

Učebný plán školy

1. Škola môže po vyjadrení rady školy v školskom vzdelávacom programe stanoviť vyšší celkový počet hodín, najviac však 144. Ak sa škola rozhodne zvýšiť počet hodín nad 124, tieto sú financované spravidla z vlastných zdrojov. Zohľadnenie navýšenia celkového počtu hodín v normatívne finančných prostriedkov upravuje nariadenie vlády SR č. 630/2008 Z. z., ktorým sa ustanovujú podrobnosti rozpisu finančných prostriedkov zo štátneho rozpočtu pre školy a školské zariadenia v znení neskorších predpisov.
2. Maximálny počet vyučovacích hodín v týždni v jednom ročníku nesmie byť vyšší ako 36.
3. Rozdelenie hodín do ročníkov je v právomoci školy. Pri prestupe žiaka prijímajúca škola zistí, podľa akého školského vzdelávacieho programu sa žiak vzdelával na predchádzajúcej škole a zabezpečí zosúladenie jeho vedomostí, zručností a postojov so svojím vlastným vzdelávacím programom spravidla v priebehu jedného roka.
4. Trieda sa môže deliť v každom predmete na skupiny podľa podmienok školy. Delenie je povinné v predmetoch vzdelávacej oblasti človek a hodnoty, ďalej v predmetoch telesná a športová výchova, informatika, prvý cudzí jazyk, druhý cudzí jazyk a na hodinách, ktoré majú charakter laboratórnych cvičení.

5. Vyučovacia hodina má 45 minút v tomto rozdelení učebného plánu. Škola si môže zvoliť vlastnú organizáciu vyučovania, napr. vyučovacie bloky.
6. Cudzie jazyky - vyučujú sa tri z uvedených jazykov: anglický, nemecký a ruský. Podľa potreby a možností školy aj ďalšie cudzie jazyky.
7. Voliteľné hodiny použije škola na dotvorenie školského vzdelávacieho programu. Časť z nich môže ponechať ako voliteľné hodiny, v ktorých si žiak alebo jeho zákonný zástupca vyberie predmety z ponuky školy. Voliteľné hodiny je možné využiť na:
 - a) Vyučovacie predmety, ktoré rozširujú a prehlbujú obsah predmetov zaradených do štátneho vzdelávacieho programu.
 - b) Vyučovacie predmety, ktoré si škola sama zvolí a sama si pripraví ich obsah, vrátane predmetov vytvárajúcich profiláciu školy a experimentálne overených inovačných programov zavedených do vyučovacej praxe.

Prioritou našej školy je orientácia na žiaka, na kvalitu rozvoja žiackych osobností, v súlade s koncepcným rozvojom výchovy a vzdelávania a vytváraním dostatočných podmienok na zabezpečenie tejto kvality. Úlohou pedagogického pracovníka je odstraňovať prekážky zabraňujúce poskytovať najvyššiu kvalitu, v úzkej súčinnosti so všetkými pracovníkmi školy. Prvoradým záujmom našej školy je poznanie očakávaní zo strany žiakov, ich rodičov, ako aj spoločnosti ako celku.

Uplatňované učebné plány

Rámcový učebný plán pre gymnáziá s vyučovacím jazykom slovenským ISCED 3A upravený na Učebný plán štvorročného štúdia Gymnázia v Želiezovciach.

Rámcový učebný plán pre gymnáziá s vyučovacím jazykom slovenským ISCED 2 upravený v Kvarte na Učebný plán osemročného štúdia Gymnázia v Želiezovciach.

Voliteľné predmety

Voliteľné predmety v prvom, druhom, treťom a štvrtom ročníku štvorročného štúdia využili na posilnenie vyučovacích predmetov anglický jazyk, nemecký jazyk, ruský jazyk, slovenský jazyk a literatúra a na vytvorenie nových učebných predmetov, regionálne dejiny, svet financií, environmentálna výchova, osobnostný a sociálny rozvoj, multikultúrna výchova, mediálna výchova, cestovný ruch a jazykovo-literárny seminár. Vo štvrtom ročníku osemročného štúdia sa voliteľné hodiny využili na posilnenie časovej dotácie predmetov anglický jazyk, nemecký jazyk, občianskej náuky, etickej a náboženskej výchovy. Využitím voliteľných hodín sme tvorili zameranie našej školy na výučbu cudzích jazykov, informatiky a regionálnych dejín. Vyučovanie nepovinných predmetov sa na škole neuplatňuje. Voliteľné predmety sa vyučujú vo IV. ročníku štvorročného štúdia vo forme seminárov v počte 8 vyučovacích hodín, podľa záujmu, schopnosti a vlastnej profilácie žiakov.

**Rámcový učebný plán pre gymnázium so štvorročným a osemročným štúdiom
s vyučovacím jazykom slovenským (od 1.9.2011)**

Vzdelávacia oblasť	Povinný vyučovací predmet	Počet hodín za 1.-4. ročník 5.-8.ročník OG
Jazyk a komunikácia	Slovenský jazyk a literatúra	12
	Prvý cudzí jazyk	16
	Druhý cudzí jazyk	8
		36
Človek a príroda	Fyzika	5
	Chémia	5
	Biológia	6
		16
Človek a spoločnosť	Dejepis	6
	Geografia	4
	Občianska náuka	3
		13
Človek a hodnoty	Etická výchova/Náboženská výchova	2
		2
Matematika a práca s informáciami	Matematika	11
	Informatika	3
		14
Umenie a kultúra	Umenie a kultúra	4
		4
Zdravie a pohyb	Telesná a športová výchova	8
		8
Povinné hodiny spolu		93
Voliteľné hodiny		31
Počet hodín spolu		124

Poznámky:

1. Maximálny počet vyučovacích hodín v týždni v jednom ročníku nie je vyšší ako 36 hodín. Nepovinné predmety sa na škole nevyučujú.
2. Rozdelenie hodín do ročníkov je v právomoci školy. Pri prestupe žiaka vychádzame zo školského vzdelávacieho programu, v ktorom sa žiak vzdelával na predchádzajúcej škole a zabezpečíme zosúladenie jeho vedomostí, zručností a postojov s naším vlastným vzdelávacím programom v priebehu jedného roka.
3. Trieda sa delí v každom predmete na skupiny podľa podmienok školy. Delenie sa povinne uplatňuje vo vzdelávacej oblasti človek a hodnoty, v predmetoch náboženská výchova a etická výchova. Delenie sa ďalej uplatňuje v predmetoch

telesná a športová výchova, informatika, anglický jazyk, nemecký jazyk, ruský jazyk, na hodinách, ktoré majú charakter laboratórnych cvičení. Delenie na skupiny je pri minimálnom počte 24 žiakov v triede. V predmete informatika môže byť v skupine najviac 16 žiakov.

4. Vyučovacia hodina má 45 minút, dvojhodinová trvá 90 minút.
5. Vyučujú sa tri cudzie jazyky - anglický, nemecký a ruský jazyk.
6. Kurzové formy výučby sa realizujú v zmysle platnej legislatívy. Súčasťou učebného plánu sú účelové cvičenia v 1. a 2. ročníku štvorročnej formy štúdia a Kurz ochrany života a zdravia v 3. ročníku. Súčasťou výchovy a vzdelávania môže byť kurz pohybových aktivít v prírode (plavecký a lyžiarsky kurz). Súčasťou výchovy a vzdelávania môžu byť školské exkurzie a školské výlety.
7. Súčasťou učebných osnov sú prierezové témy.
8. Voliteľné hodiny boli použité na dotvorenie školského vzdelávacieho programu.
 - a) vyučovacie predmety, ktoré rozširujú a prehlbujú obsah predmetov zaradených do štátneho vzdelávacieho programu a vyučovanie povinných predmetov:
 - I. ročník - 4 hodiny
 - II. ročník - 4 hodiny
 - III. ročník - 5 hodín
 - IV. ročník - 10 hodín
 - b) vyučovacie predmety, ktoré si škola sama zvolila a sama si pripravila ich obsah vzdelávania.

IV.ročník - 8 hodín z uvedených voliteľných predmetov :

SEMAT-4, SEINF-4, SEFYZ-4, SECHEM-4, SEBIO-4, SEDEJ-4, SEGEO-4, SEOBN-4.

SJL – slovenský jazyk a literatúra
ANJ – anglický jazyk
NEJ – nemecký jazyk
RUJ – ruský jazyk
RED– regionálne dejiny
OBN – občianska náuka
DEJ – dejepis
GEO – geografia
SEMAT – seminár z matematiky
SEINF – seminár z informatiky
SEFYZ – seminár z fyziky
SECHEM – seminár z chémie
SEBIO – seminár z biológie
SEDEJ – seminár z dejepisu
SEGEO – seminár z geografie
SEOBN – seminár z občianskej náuky
KCJ – konverzácia v udzom jazyku
JLS – jazykový a literárny seminár

Gymnázium, Štúrova 16, Želiezovce

Učebný plán pre gymnázium s 4-ročným štúdiom s vyučovacím jazykom slovenským

Učebný plán štvorročného gymnázia pre IV. ročník

Vzdelávacia oblasť	Predmety	Počet hodín			
		1.ročník	2.ročník	3.ročník	4.ročník
Školský vzdelávací program					
Jazyk a komunikácia	Slovenský jazyk a literatúra	3	3	3	3+1
	Anglický jazyk	4+1	4	4	4
	Nemecký jazyk, Ruský jazyk	2+2	2+2	2+2	2+2
	Konverzácia v CUJ				4
	Jazykový a literárny seminár				2
Matematika a práca s informáciami	Matematika	4	3	4	
	Informatika	1	1	1	
Človek a spoločnosť	Dejepis	2	2	2+1	
	Geografia	1	2	1+1	
	Občianska náuka		1+1	2	
	Regionálne dejiny	1			
	Osobnostný a sociálny rozvoj		1		
	Multikultúrna výchova			1	
	Mediálna výchova				1
Človek a hodnoty	Etická výchova / náboženská výchova	1	1		

Človek a príroda	Fyzika	2	2	1	
	Chémia	2	2	1	
	Biológia	2	2	2	
Umenie a kultúra	Umenie a kultúra	1	1	1	1
Zdravie a pohyb	Telesná a športová výchova	2	2	2	2
Školský vzdelávací program					
Voliteľné predmety vo 4.ročníku	Voliteľný seminár				8
		27	28	26	12
Disponibilné hodiny		4	4	5	18
Spolu		31	32	31	30

Disponibilné hodiny:

ANJ - 1 hodina (1. ročník), NEJ - 2 hodiny (všetky ročníky), RUJ - 2 hodiny (všetky ročníky), SJL - 1 hodina (4. ročník), RED -1 hodina (1. ročník), OBN - 1 hodina (2. ročník), DEJ - 1 hodina (3. ročník), GEO - 1 hodina (3. ročník), Osobnostný a sociálny rozvoj -1 hodina (2. ročník), Multikultúrna výchova - 1 hodina (3.ročník), Mediálna výchova -1 hodina (4. ročník), KCUJ - 4 hodiny(4.ročník), JLS - 2 hodiny (4. ročník). Žiak si vo 4. ročníku volí voliteľné semináre z 8 disponibilných hodín.

Súčasťou výchovy a vzdelávania žiakov v stredných školách sú aj exkurzie a školské výlety:

Výchovno-vzdelávacia exkurzia do okresnej knižnice v Leviciach a krajskej knižnice v Nitre a Nitrianskeho hradu
Výchovno-vzdelávacia exkurzia - Arborétum, Tesárske Mlyňany
Výchovno-vzdelávacia exkurzia do Bratislavy spojená s návštevou Prírodovedného múzea a divadelného predstavenia v RND
Výchovno-vzdelávacia exkurzia do Bratislavy spojená s návštevou divadelného predstavenia v divadle SND
Výchovno-vzdelávacia exkurzia do Bratislavy spojená s návštevou Múzea židovskej kultúry a divadelného predstavenia v SND
Návšteva divadelného predstavenia v DAB v Nitre
Výchovno-vzdelávacia exkurzia do Bratislavy spojená s návštevou Múzea polície, vianočných trhov a divadelného predstavenia v SND
Výchovno-vzdelávacia exkurzia Viedne spojená s prehliadkou historického centra mesta a prírodovedného múzea
Výchovno-vzdelávacia exkurzia Bratislavy spojená s návštevou pamätihodností hlavného mesta a divadelného predstavenia v Novej Scéne
Výchovno-vzdelávacia exkurzia do Tekovského múzea v Leviciach a Synagógy v Leviciach
Výchovno-vzdelávacia exkurzia do Ríma
Výchovno-vzdelávacia exkurzia Nitry spojená s návštevou divadelného predstavenia v divadle Andreja Bagara
Výchovno-vzdelávacia exkurzia do pamätníka SNP v Banskej Bystrici spojená s prehliadkou mesta
Návšteva Divadla Andreja Bagara, prehliadka mesta Nitra
Výchovno-vzdelávacia exkurzia do Martina spojená s návštevou Matice slovenskej a Múzea slovenskej dediny
Výchovno-vzdelávacia exkurzia Viedne spojená s prehliadkou Belvedere a múzea F. Hundertwasser
Výchovno-vzdelávacia exkurzia do starobylej Skalice
Školský poznávací zájazd do Škótska

**Učebný plán pre gymnázium so štvorročným štúdiom
s vyučovacím jazykom slovenským IV. ročník (2017/2018)**

Vzdelávacia oblasť	Povinný vyučovací predmet	Počet hodín za 1.-4. ročník
Jazyk a komunikácia	Slovenský jazyk a literatúra	3+1
	Prvý cudzí jazyk	4
	Druhý cudzí jazyk	2+2
	Konverzácia v cudzom jazyku	4
	Jazykový a literárny seminár	2
		9/9
Človek a príroda	Fyzika	
	Chémia	
	Biológia	
Človek a spoločnosť	Dejepis	
	Geografia	
	Občianska náuka	
	Mediálna výchova	1
		1
Človek a hodnoty	Etická výchova/Náboženská výchova	
Matematika a práca s informáciami	Matematika	
	Informatika	
Umenie a kultúra	Umenie a kultúra	1
		1
Zdravie a pohyb	Telesná a športová výchova	2
		2
Voliteľné hodiny	Voliteľný seminár	8
Povinné hodiny spolu		12
Voliteľné hodiny spolu		18
Počet hodín spolu		30

Poznámky:

1. Maximálny počet vyučovacích hodín v týždni je 30 hodín, čím neprevyšuje maximálny počet hodín v jednom ročníku, ktorý je 36 hodín. Nepovinné predmety sa na škole nevyučujú.

2. Trieda sa delí na skupiny v predmete prvý a druhý cudzí jazyk a v predmete telesná a športová výchova na skupinu chlapcov a dievčat. Na vyučovaní druhého cudzieho jazyka sa žiaci delia na skupinu nemeckého jazyka a skupinu ruského jazyka.
3. Vyučovacia hodina má 45 minút, dvojhodinová trvá 90 minút.
4. Vyučujú sa tri cudzie jazyky – anglický, nemecký a ruský jazyk. Prvým cudzím jazykom je anglický jazyk, druhým cudzím jazykom je nemecký jazyk a ruský jazyk
5. Voliteľné hodiny boli použité na dotvorenie školského vzdelávacieho programu a vyučovanie povinných predmetov konverzácia v cudzom jazyku, jazykový a literárny seminár a mediálna výchova.
6. Z voliteľných hodín je jednou hodinou posilnený predmet slovenský jazyk a literatúra, dvoma hodinami je posilnený nemecký jazyk a ruský jazyk.

IV. ročník - 18 hodín

- a) vyučovacie predmety, ktoré rozširujú a prehlbujú obsah predmetov zaradených do štátneho vzdelávacieho programu a vyučovanie nového povinného predmetu mediálna výchova: **10 hodín**

Slovenský jazyk a literatúra – 1 hodina

Druhý cudzí jazyk – 2 hodiny

Konverzácia v cudzom jazyku – 4

Jazykový a literárny seminár – 2

Mediálna výchova – 1 hodina

- b) vyučovacie predmety, ktoré si škola sama zvolila a sama si pripravila ich obsah vzdelávania: **8 hodín**

8 hodín z uvedených voliteľných predmetov:

SEDEJ-4, SEGEO-4, SEOBN-4, SEMAT-4, SEBIO-4

SJL – slovenský jazyk a literatúra

ANJ – anglický jazyk

RUJ – ruský jazyk

NEJ – nemecký jazyk

TSV – telesná a športová výchova

SEBIO – seminár z biológie

SEDEJ – seminár z dejepisu

SEGEO – seminár z geografie

SEOBN – seminár z občianskej náuky

SEMAT – seminár z matematiky

KCUJ – konverzácia v cudzom jazyku

JLS – jazykový a literárny seminár

MDV – mediálna výchova

Voliteľné hodiny

Vzdelávacia oblasť	Voliteľné predmety	Trieda	Počet hodín
Jazyk a komunikácia	Jazykový a literárny seminár	IV.	2
	Konverzácia v cudzom jazyku	IV.	4
Človek a príroda	Seminár z biológie	IV.	4
	Seminár z chémie	IV.	4
	Seminár z fyziky	IV.	4
Človek a spoločnosť	Dejepis	III.	1
	Geografia	III.	1
	Občianska náuka	II.	1
	Seminár z dejepisu	IV.	4
	Seminár z geografie	IV.	4
	Seminár z občianskej náuky	IV.	4
	Regionálne dejiny	I.	1
	Osobnostný a sociálny rozvoj	II.	1
	Multikultúrna výchova	III.	1
	Mediálna výchova	IV.	1
Matematika a práca s informáciami	Seminár z matematiky	IV.	4
	Seminár z informatiky	IV.	4

**Obsahová náplň pridaných hodín v jednotlivých predmetoch
z voliteľných hodín**

Predmet	Obsahová náplň
Jazyk a komunikácia	
Slovenský jazyk a literatúra IV. ročník – 1 hodina	Analýza a interpretácia textov vybraných jazykových štýlov a interpretácia literárnych diel vybraných autorov. Prehĺbenie a upevňovanie učiva formou cvičení a tvorivých úloh. Sledovanie sfilmovaných literárnych diel. Čítanie s porozumením. Upevňovanie vedomostí z gramatiky.
Anglický jazyk I. ročník – 1 hodina	Nácvik a precvičovanie rôznych techník čítania a písania. Práca s rôznymi textami on-line, textami kníh, novinových výstrižkov a časopisov. Rozširovanie vedomostí z oblastí reálií – anglicky hovoriace krajiny. Rozšírenie lexiky a využívanie lexiky v komunikácií. Precvičovanie prebratých gramatických javov.
Nemecký jazyk I.-IV. ročník – 2 hodiny	Nácvik a overovanie schopnosti počúvať s porozumením.. Rozšírenie lexiky. Čítanie s porozumením . nácvik rôznych techník čítania. Použitie techník – globálne, efektívne a detailné čítania. Overovanie schopnosti čítať s porozumením. Rozširovanie a upevňovanie slovnej zásoby.
Ruský jazyk I.-IV. ročník – 2 hodiny	Precvičovanie písomného prejavu – automatizovanie počúvania zvukov azbuky. Nácvik čítania s porozumením, Rozšírenie čítania s porozumením. Rozšírenie znalostí a vedomostí žiakov v oblasti kulturológie. Rozširovanie a upevňovanie slovnej zásoby.
Konverzácia v cudzom jazyku IV. ročník – 4 hodiny	Utváranie a rozvíjanie vlastností, ktoré mladý človek potrebuje pri vstupe do spoločenskej praxe: myšlienková a rečová tvorivosť, kritické myslenie, tolerancia k názorom iných ľudí, úcta k hodnotám vytvoreným inými národmi, vytrvalosť, presnosť, cieľavedomosť a pracovitosť. Dosiahnutie vysokej úrovne komunikačnej kompetencie žiakov v ústnom prejave a čítaní s porozumením. Osvojenie si komunikatívnej kompetencie vo všetkých štyroch hlavných rečových zručnostiach.
Jazykový a literárny seminár IV. ročník – 2 hodiny	Prehľbovanie a systematizácia vedomostí nadobudnutých v predmete slovenský jazyk a literatúra. Aplikovanie nadobudnutých vedomostí v predmete slovenský jazyk a literatúra na samostatnú percepciu a tvorbu textov. Rozvíjanie schopnosti argumentovať a konštruktívne presadiť svoj názor.
Človek a spoločnosť	
Dejepis III. ročník – 1 hodina	Premietanie dokumentárnych filmov a ich následný rozbor a diskusia o preberanej problematike. Analýza historických dokumentov. Samostatná práca žiakov a prezentácia projektov. Väčší priestor venovať problematike druhej svetovej vojny – holokaustu, obdobiu komunizmu (1945 -1989). Prezentovať tieto témy na konkrétnych príkladoch zo života. Spoznávať dopad holokaustu, komunistickej neslobody na základe výpovedí ľudí, ktorí majú konkrétnu skúsenosť s danými obdobiami. Oboznámiť žiakov s tým, k čomu vedie intolerancia, diskriminácia, rasizmus.
Geografia III. ročník – 1 hodina	Rozširovanie poznatkov a vedomostí z regionálnej geografie Slovenska so zameraním na identifikáciu základných zákonitostí, väzieb a aktuálnych problémov Slovenska. Rozvíjať u žiakov schopnosti objavovať, hľadať informácie, analyzovať ich, riešenie projektov a tvorba prezentácií.

Občianska náuka II. ročník – 1 hodina	Práca z filozofickými textami. Využívať informačné technológie na tvorbu projektov. Pri preberaní učiva z religionistiky získať informácie o podstate svetových náboženstiev a viesť žiakov k tolerancii a rešpektovaniu rôznych vierovyznaní a kultúr.
Regionálne dejiny I. ročník – 1 hodina	Vytváranie predpokladov na pestovanie a rozvíjanie citu ku kráse svojho regiónu, prírody, ľudového umenia a spoznávanie kultúrneho dedičstva našich predkov. Nadobudnutie poznatkov z minulosti regiónu. Poznávanie hodnoty ľudových tradícií (povesť, rozprávky, tradičné sviatky). Spoznávanie kultúrnych pamiatok, významných osobností regiónu.
Osobnostný a sociálny rozvoj II. ročník – 1 hodina	Vedenie žiakov k sebareflexii (rozmyšľať o sebe), sebapoznávaniu, sebaúcte, sebadôvere, k prevzatiu zodpovednosti za svoje konanie, osobný život a sebazvedľovanie. Vedenie žiakov k uplatňovaniu svojich práv, k rešpektovaniu názorov, potrieb a práv ostatných. Vedenie žiakov k získavaniu a udržiavaniu si osobnostnej integrity, k pestovaniu kvalitných medziľudských vzťahov, k rozvoju sociálnych zručností potrebných pre život a spoluprácu.
Multikultúrna výchova III. ročník – 1 hodina	Prehĺbenie povedomia tolerancie spolužitia s národnostnými menšinami v regióne. Odmietanie diskriminačných tendencií a extrémistických názorov voči inakosti. Osvojenie empatického prístupu pri vytváraní sociálnych vzťahov v spoločnosti.
Mediálna výchova IV. ročník – 1 hodina	Osvojenie si poznatkov a zručností potrebných pre orientáciu v ponuke mediálnych produktov. Získanie informácií o efektívnom používaní mediálnych technológií. Nadobudnutie vedomostí o tvorbe mediálneho obsahu. Kritické analyzovanie techniky, jazyka a konvencií používaných v médiách. Identifikovanie mediálneho obsahu, ktorý môže byť nežiaduci, urážlivý, pohoršujúci a škodlivý.
Multikultúrna výchova III. ročník – 1 hodina	Prehĺbenie povedomia tolerancie spolužitia s národnostnými menšinami v regióne. Odmietanie diskriminačných tendencií a extrémistických názorov voči inakosti. Osvojenie empatického prístupu pri vytváraní sociálnych vzťahov v spoločnosti.

V. Učebné osnovy

Učebné osnovy tvoria samostatnú prílohu a sú k dispozícii u riaditeľa školy.