
- 1 -

Školský vzdelávací program

ISCED 3A

SÚKROMNÉ ŠPORTOVÉ GYMNÁZIUM

SNP 6, 914 51 Trenčianske Teplice

- 2 -

„Škola, ktorá spája šport a vedomosti.“

POSLANIE ŠKOLY:

výchova slušných, zodpovedných ľudí s „fair-play“ prístupom k životu

HĽADÁME A ROZVÍJAME ŠPORTOVÉ TALENTY, POMÁHAME IM ZÍSKAVAŤ
POTREBNÉ VLASTNOSTI ŠPORTOVCA, DOSAHOVAŤ NAJVYŠŠIE ŠPORTOVÉ

CIELE A VÝSLEDKY. VEDIEME ICH CESTOU, NA KTOREJ MÔŽU KVALITNE SPOJIŤ
ŠPORT A VZDELÁVANIE. PROSTREDNÍCTVOM VÝCHOVNO – VZDELÁVACIEHO

PROCESU NA NAŠEJ ŠKOLE IM CHCEME UMOŽŇIŤ PRÍPRAVU DO PRAXE S
VYUŽITÍM ICH ŠPORTOVÝCH A ŽIVOTNÝCH SKÚSENOSTÍ.

- 3 -

Názov ŠkVP: ŠKOLA, KTORÁ SPÁJA ŠPORT A VEDOMOSTI

Kód a zameranie študijného odboru: 7902 J 77 gymnázium - šport

Stupeň vzdelania: úplné stredné vzdelanie – ISCED 3A

Dĺžka štúdia: 4 roky, 8 rokov

Forma štúdia: denná

Vyučovací jazyk: slovenský

Druh školy: súkromná

Platnosť ŠkVP: od 2.9.2015

Predkladateľ:

SÚKROMNÉ ŠPORTOVÉ GYMNÁZIUM

SNP 6, 914 51 Trenčianske Teplice

IČO: 37 922 866

- 4 -

Riaditeľ školy: Mgr. Dušan Sádecký

Štatutárny zástupca riaditeľa školy: Daniel Ježík

Koordinátori pre tvorbu ŠkVP: Mgr. Marián Janák, Daniel Ježík, Mgr. Dušan Sádecký

Zástupca riaditeľa školy pre vzdelávanie: Mgr. Marián Janák

Zástupca riaditeľa školy pre šport: Mgr. Ján Hudec

Zriaďovateľ: SPORT SCHOOL, s.r.o.

Staničná 1062, 911 05 Trenčín

IČO: 36 323 373

Kontakty:

sekretariát: 00421326552677

00421911552677

sekretariat@sportovegymnazium.sk

zriaďovateľ: 00421903451982

 zriadovatel@sportovegymnazium.sk

riaditeľ: 00421905454647

 riaditel@sportovegymnazium.sk

podpis riaditeľa školy: ..

 Mgr. Dušan Sádecký

mailto:sekretariat@sportovegymnazium.sk
mailto:zriadovatel@sportovegymnazium.sk
mailto:riaditel@sportovegymnazium.sk

- 5 -

OBSAH:

1. Všeobecná charakteristika školy
1.1. História školy a jej poslanie
1.2. Stratégia a vízie školy
1.3. Charakteristika študijného odboru
1.4. Charakteristika žiakov, ročníkov, tried
1.5. Charakteristika pedagogického zboru

1.5.1. Požiadavky na kontinuálne vzdelávanie pedagogických a ostatných
zamestnancov

1.6. Organizačná štruktúra školy
1.7. Prijímacie konanie
1.8. Maturitná skúška
1.9. Profil absolventa
1.10. Spolupráca školy s rodičmi
1.11. Projekty, do ktorých je škola zapojená
1.12. Priestorové a materiálno – technické vybavenie školy
1.13. Podmienky na zaistenie BOZP
1.14. Podmienky pre vzdelávanie žiakov so ŠVVP

 2. Charakteristika ŠkVP
 2.1. Ciele výchovy a vzdelávania na SŠG Trenčianske Teplice
 2.2. Zameranie školy a stupeň vzdelania dosiahnutý absolvovaním ŠkVP
 2.3. RUP
 2.4. Téma „ľudské práva“ na našej škole
 2.5. Organizácia vyučovania
 2.6. Vyučovací jazyk
 2.7. Organizačné formy a metódy vyučovania, vzdelávacie stratégie
 2.8. Vzdelávanie žiakov so špeciálnymi výchovno – vzdelávacími potrebami

2.9. Práca so zahraničnými študentmi
2.10. Systém kontroly a hodnotenia žiakov
2.11. Systém kontroly a hodnotenia zamestnancov školy

- 6 -

1. Všeobecná charakteristika školy

 1.1. História školy a jej poslanie

Mesto Trenčianske Teplice nazval slávny spisovateľ Jokai „Perlou Karpát“. Leží v údolí
riečky Tepličky na úpätí Strážovských vrchov. Malebná príroda vytvára nevšednú
atmosféru pokoja a oddychu. Príroda tu vytvorila utešené romantické prostredie pre
všetkých, ktorí hľadajú zdravie, kľud, radosť, krásu ale aj športové vyžitie.
O blahodarných účinkoch liečivých prameňov svedčia návštevy mnohých športovcov,
ktorí prichádzajú počas celého roka do prekrásne zrekonštruovaných zariadení
a využívajú modernú liečebno- rehabilitačnú liečbu.

V našom meste vzniká potreba pre liečebné procedúry špeciálnych zdravotných
pracovníkov, lekárov, fyzioterapeutov, masérov, sestričiek, trénerov, plavčíkov,
predajcov športových potrieb atď. Táto potreba a celkový športový život v meste dali
podnet pre vznik novej, modernej ustanovizne „Súkromného športového gymnázia“. Na
základe svojich skúseností z podobného typu školy oslovil Mgr. Sádecký na spoluprácu
športových nadšencov, skúsených pedagógov Mgr. Jána Hudeca, Mgr. Karola Ružičku
a ďalších pedagógov a trénerov. Zriaďovateľ školy Mgr. Dušan Sádecký (SAKISPORT
SLOVAKIA s.r.o.) obdržal povolenie MŠ SR na zaradenie školy do siete škôl a tak sa 1.
septembra 2002 začala písať história našej školy.
Predstavou zriaďovateľa bolo vybudovanie športového areálu v Podhradišti (oblasť medzi
Trenčianskou Teplou a Trenčianskymi Teplicami). Projekt sa nepodarilo naštartovať
vzhľadom na finančné náklady a tak sa športové gymnázium usadilo v priestoroch ZŠ v Tr.
Tepliciach, kde si postupne buduje materiálne, ale aj technické zariadenie pre vyučovací
a tréningový proces.
Trenčianske Teplice majú bohatú športovú tradíciu v rôznych tradičných a netradičných
športoch. Napr. pozemný hokej, plávanie, volejbal, vodné pólo, stolný tenis, futbal, ale
dominantným športom je v našom meste „biely“ šport - tenis.
Škola od svojho vzniku plní poslanie, pre ktoré bola zriadená a spĺňa všetky požiadavky
a kritériá stanovené Ministerstvom školstva SR.

Svoje zameranie sústreďuje na výber talentov rôznych športových odvetví, ale pamätá
v svojich športových zámeroch i na deti, ktoré si cez šport hľadajú miesto vo svojom
športovom raste s túžbou pracovať na sebe. Škola vytvára podmienky na upevňovanie
zdravia, zvyšovanie telesnej a duševnej zdatnosti, ako i športovej výkonnosti
v modernom a príťažlivom prostredí pod vedením skúsených pedagógov a trénerov.

Škola si postupne buduje svoje postavenie v rámci celého Slovenska. Na škole študujú už
i študenti zo zahraničia (Ukrajiny, Ruska, Bulharska, Srbska, Kórei)

- 7 -

1.2. Stratégia a vízie školy

SWOT analýza školy:

Silné stránky:

 neustály záujem o štúdium na našej škole

 vysoká kvalifikovanosť pedagogických a odborných zamestnancov

 odbornosť vyučovania vo všetkých výchovno-vzdelávacích predmetov

 individuálny prístup na škole: učiteľ- tréner – žiak - učiteľ- rodič

 chápavé vedenie v oblasti športu

 neustále skvalitňovanie výchovno-vzdelávacieho procesu

 špičkoví tréneri, odborníci a fundovaní ľudia v oblasti športu

 dobrá spolupráca medzi vedením školy a zriaďovateľom školy

 šport učí žiakov sebadisciplíne, vytrvalosti, pravidelnosti a zvyšovaniu osobných
ambícií

 výchova slušných, zodpovedných ľudí s „fair-play“ prístupom k životu ako takému

 vysoká úspešnosť v dosahovaní športových výsledkov

 Výborné vzťahy a spolupráca vedenia školy so športovými klubmi a športovými
organizáciami

 vynikajúce športové zázemie: atletický ovál – tartan, doskočisko na skok do diaľky,
 multifunkčné tartanové ihrisko (futbal, hádzaná, volejbal, florbal, basketbal),
 futbalové
 ihrisko s umelou trávou, posilňovňa, haly a telocvične, tenisová hala, tenisový areál

 moderné regeneračné zázemie - bázeny, sauny, whirpool, oddychová miestnosť

 spolupráca s miestnymi kúpeľmi v oblasti regenerácie

 vysoké percento prijatia našich absolventov na VŠ a uplatnenie na trhu práce

 charitatívne akcie: Deň nezábudiek – liga za duševné zdravie, už sedem rokov
podporujeme boj proti rakovine: Deň narcisov – liga proti rakovine, biela pastelka.

 myslíme aj na starších – preto ich pravidelné navštevujeme a spríjemňujeme im
chvíle svojim programom, besedy s úspešnými športovcami na rôzne témy,
workshopy, semináre, školenia, deň otvorených dverí a ďalšie

 športové akcie a podujatia organizované školou a športovým klubom pri škole:
aktívne zapájanie sa žiakov do všetkých podujatí organizovaných MŠ a športovými
zväzmi, Študentská akadémia – projektová forma prezentácie športovcov, O pohár
primátora mesta Tr. Teplice - stolnotenisový turnaj, Memoriál Karola Ružičku –
futbalový turnaj, Tenisové tábory pre deti, Medzinárodný tenisový turnaj do 16
rokov, Gran Prix Baračka tour – pravidelné tenisové podujatia a ďalšie

 vynikajúce individuálne športové výsledky našich žiakov

 dobré technické zázemie školy: didaktické pomôcky, interaktívne tabule, notebooky,
športové pomôcky, učebné pomôcky

 nové vybavenie školy (šatníkové skrinky, lavice a stoličky)

Slabé stránky:

 nedostačujúce priestory, vzhľadom na veľký záujem uchádzačov

 lokalita, mesto s nízkym počtom obyvateľov

- 8 -

 demografická krivka, klesá počet detí, trend sa síce zlepšil, ale prognóza je zlá

 nie je zabezpečený odborník: športovej medicíny, psychológie a mentálnej stránky
žiakov so ŠVVP v oblasti športu

 doprava – z niektorých lokalít nechodia priame spoje

 neochota niektorých pedagogických zamestnancov používať moderné vyučovacie
metódy

 internát, najbližší je až v Trenčíne

 chýbajúca didaktická technika

 staré počítače v počítačovej učebni

Príležitosti:

 priestorové zabezpečenie školy, nové učebne, triedy a kabinet

 zateplenie a výmena okien na budove

 vybudovanie vlastných priestorov - školy, športových areálov a internátu

 školenie učiteľov v oblasti využívania didaktickej prostriedkov

 školenie učiteľov v oblasti projektového vyučovania

 propagácia školy a úspechov žiakov školy (webová stránka školy, facebook, e-mailová
komunikácia, letáky, plagáty, prednášky, akcie a podujatia pre verejnosť)

 úzka spolupráca s VŠ a športovými klubmi

 zlepšenie spolupráce so športovými zväzmi

 granty, dotácie z MŠVaV SR sekcie štátnej starostlivosti o šport a iných inštitúcii
podporujúcich športovú oblasť

 využívanie fondov z EÚ na modernizáciu výchovno - vzdelávacieho procesu

 cezhraničná spolupráca, spolupráca s podobnými školami v zahraničí

 program Erasmus, výmenné pobyty pre našich žiakov a učiteľov

 príprava kvalitných reprezentantov Slovenska

 doprava, formou školského autobusu

 doplnenie didaktickej techniky

Ohrozenia:

 obezita národa, hlavne detí

 zdravotné problémy žiakov

 demografická krivka, klesá počet detí, zlá prognóza demografického vývoja detí

 nedostatočné finančné prostriedky

 klesajúci záujem žiakov o šport a pohybové aktivity

 nezáujem športových zväzov podporovať mládež

 hrozba zrušenia osemročnej formy štúdia

 neustále sa meniaca školská legislatíva

 obrovská byrokracia v školstve - štatistiky, tabuľky, prehľady a ďalšie dokumenty

 slabé platové ohodnotenie zamestnancov v školstve, čim klesá záujem o profesiu

 degradácia učiteľov v spoločnosti

 negatívny vplyv médií a spoločnosti na morálny profil žiakov

- 9 -

Stratégia školy:

 Ďalej pokračovať v kvalitnej spolupráci učiteľov, trénerov, žiakov a rodičov v našej
inštitúcii.

 Dodržiavať ľudské práva a práva dieťaťa a ostatné práva na život. Maximálne
podporovať úsilie učiteľov zabezpečovať vzdelávací proces. Skvalitňovať a rozvíjať
medziľudské vzťahy medzi učiteľmi - vedením, žiakmi – učiteľmi, vedením – rodičmi,
učiteľmi – rodičmi a rodičmi - žiakmi.

 Zlepšiť propagáciu smerom k verejnosti - úspechy žiakov školy, dianie v škole (webová
stránka školy, facebook, e-mailová komunikácia, letáky, plagáty, prednášky, akcie
a podujatia pre rodiny s deťmi, deň otvorených dverí pre verejnosť a iné), s cieľom
zvýšenia počtu žiakov na škole

 Čo najviac prezentovať u verejnosti výborné športové výsledky našich žiakov
 Využiť potenciál a dobré meno školy efektívnym marketingom
 Zvýšiť kompetencie učiteľov vo využívaní moderných vyučovacích metód a pomôcok,

najmä prácu s interaktívnou tabuľou. Podporovať pedagogických aj nepedagogických
zamestnancov školy v ďalšom vzdelávaní. Vo vzdelávaní učiteľov sa zamerať viac na
tvorbu projektov, projektová výučba, e-learningové testovanie. Správne a efektívne
využívanie moderných technológií.

 Využívanie eurofondov na modernizáciu priestorov školy a športovísk.
 Zlepšiť sa musíme hlavne v systematickom vyhodnocovaní a analyzovaní

vyučovacieho a tréningového procesu s cieľom zvýšiť kvalitu tohto procesu.

1.3. Charakteristika študijného odboru:

Štúdium na našej škole organizujeme v študijnom odbore:

ISCED 2 – osemročné štúdium, gymnázium 7902 J 77 – šport
ISCED 3A – osemročné štúdium, gymnázium 7902 J 77 – šport
ISCED 3A – štvorročné štúdium, gymnázium 7902 J 77 – šport

Forma štúdia: denná
Dĺžka štúdia: štvorročná a osemročná

SŠG Trenčianske Teplice poskytuje žiakom absolvovanie uceleného osemročného štúdia,
v ktorom je zaradené nižšie sekundárne vzdelanie (ročníky príma – kvarta) a vyššie
sekundárne vzdelanie (ročníky kvinta – oktáva).
Záujemcovia o štúdium na našom športovom gymnáziu musia vykonať úspešne talentové
prijímacie skúšky.
Rozvíjame talent v oblasti športu, poskytujeme kvalitné vzdelávanie, ktoré je ukončené
maturitnou skúškou s možnosťou pokračovania v štúdiu na vysokých školách, prípadne
na rôznych formách pomaturitného štúdia.
Vytvorením vhodných podmienok umožňujeme žiakom skĺbiť náročnú športovú prípravu
so štúdiom. Vzdelávanie zabezpečujeme kvalifikovaným tímom pedagógov, športovú
prípravu zasa prostredníctvom kvalifikovaného tímu trénerov.
Žiakom poskytujeme okrem iného pravidelnú regeneráciu, v prípade potreby sú
k dispozícii služby externého psychológa.

- 10 -

1.4. Charakteristika ročníkov, tried a žiakov

SŠG Trenčianske Teplice sídli v budove ZŠ v Trenč. Tepliciach.
Naša škola poskytuje nižšie a vyššie sekundárne vzdelanie.
V každom ročníku nižšieho i vyššieho sekundárneho vzdelania je otvorená jedna trieda,
t.j. spolu 12 tried. Vyučovanie sa uskutočňuje v 12-tich kompletne vybavených
učebniach.

SŠG v Trenčianskych Tepliciach navštevujú žiaci, ktorí majú nadanie na šport, záujem
športovať a vzdelávať sa, majú predpoklady zvládnuť gymnaziálne učivo a majú ambície
sa športu venovať na profesionálnej úrovni.
Škola sa prezentuje hlavne medzinárodnými turnajmi zaradenými v kalendári domácich,
ale aj zahraničnými turnajmi našich žiakov a žiačok.
Zameranie školy nesmeruje žiakov iba na úzky výber športov, ale poskytuje
špecializovanú všestrannú kondičnú prípravu.
Na škole je v k 15.9.2015 zapísaných 177 žiakov.

1.5. Charakteristika pedagogického zboru

SŠG v Trenčianskych Tepliciach kladie veľký dôraz na odbornosť pedagogických
zamestnancov, ktorá je predpokladom toho, že cieľom vzdelávania nie je len odovzdať
žiakom vedomosti a poznatky, ale motivovať ich k tomu, aby poznatky vedeli v živote
uplatňovať a ďalej rozvíjať.

Zamestnanci spĺňajú predpoklady na výkon pedagogickej činnosti a disponujú profesijnými
kompetenciami, ktoré získali absolvovaním študijného alebo vzdelávacieho programu v
požadovanom odbore. Pedagogickí a odborní zamestnanci sú podľa Zákona o pedagogických
a odborných zamestnancoch zaradení do príslušných pracovných tried a kategórií.

Zároveň žiakov odborne a systematicky vedieme k športu. Napĺňame tým poslanie našej
školy – „Škola, ktorá spája šport a vedomosti“.

V súčasnosti je na SŠG Trenčianske Teplice je zamestnaných 35 zamestnancov z toho
pedagogických zamestnancov a 7 nepedagogických zamestnancov. Podiel žien je 53%.
Odbornosť vyučovania je zabezpečená plne kvalifikovanými učiteľmi spoločensko- vedných
predmetov, cudzích jazykov, prírodných vied a informatiky, plne kvalifikovanými trénermi
športovej prípravy s odbornou spôsobilosťou pre jednotlivé druhy športu.

Pedagógovia sa zúčastňujú na priebežných vzdelávaniach a rôznych školeniach. Pedagógovia
s dlhoročnou praxou sa venujú začínajúcim učiteľom. Svoju odbornosť si prehlbujú v rámci
práce predmetových komisií: PK Gymnazista, PK Športovec

Škola zamestnáva školského psychológa, ktorý spolupracuje najmä s výchovnou poradkyňou,
pripravuje testy pre uchádzačov o štúdium na našej škole a zisťuje mieru ich odolnosti voči
záťaži, či vhodnosť výberu športu.

- 11 -

1.5.1. Požiadavky na kontinuálne vzdelávanie pedagogických a ostatných zamestnancov

Vedenie školy v plnom rozsahu umožňuje pedagógom ďalšie vzdelávanie. Školský systém
ďalšieho vzdelávania zamestnancov sa zameriava hlavne na zvyšovanie pedagogickej
spôsobilosti pedagogických zamestnancov (inovácie v odbore, inovácie v pedagogike,
didaktike jednotlivých vyučovacích predmetov, postupy výchovy a vzdelávania a pod.).
Vedenie školy zabezpečuje ďalšie vzdelávanie pedagogických zamestnancov (začínajúci
pedagogický zamestnanec má prideleného uvádzajúceho učiteľa, príprava pedagogických
zamestnancov na výkon funkcie triedneho učiteľa a predsedu predmetovej komisie, príprava
pedagogických zamestnancov na tvorbu školských vzdelávacích programov a správne
vedenie potrebnej pedagogickej dokumentácie).

Vedenie školy pozoruje zmeny v edukačnom procese hospitáciami, prostredníctvom ktorých
overuje, ako jednotliví pedagogickí zamestnanci uplatnili získané poznatky a spôsobilosti vo
výchovno – vzdelávacom procese. Hospitácie chápe ako východisko skvalitnenia ďalšieho
edukačného procesu na našej škole.

1.6. Organizačná štruktúra školy:

Zriaďovateľ školy

Riaditeľ školy

Zástupcovia riaditeľa Poradné orgány

Zástupca riaditeľa pre

šport

Zástupca riaditeľa pre teoretické

vyučovanie

Rada školy Pedagogická rada

Študentská rada školy Predmetové komisie

Štatutárny zástupca riaditeľa

školy

Pedagogický

zamestnanci

Pracovné skupiny

Matematika

Nepedagogický zamestnanci

Ekonóm BOZP

 Administratívny pracovník Správca IT

Správca Upratovačka 1

Upratovačka 2

Informatika Slovenský jazyk a

literatúra
Fyzika AJ / NJ

Chémia Škola v Európe a vo svete

Základy športovej prípravy

Telesná výchova Geografia

Športy

Športové predmety

Futbal Tenis

 Stolný tenis Ľadový hokej

Atletika Fitness

Dejepis Biológia

Umenie a kultúra Etická / náboženská

výchova
Občianska náuka Technika

Výchovný poradca

CPPP

Športový manažment

Šport a osobnosť

športovca
Šport a podnikanie

Šport a veda

Šport a mediálna výchova

Iné inštitúcie a skupiny

Výtvarná výchova Hudobná výchova

Šport a zdravie

 Regenerácia a wellness

Crossfit Vodné lyžovanie

Plávanie Hádzaná

Baketbal Rýchlokorčuľovanie

Gymnastika

- 12 -

1.7. Prijímacie konanie

Škola pri prijímaní nových záujemcov o štúdium overuje ich schopnosti na základe
stanovených kritérií:

 Podanie žiadosti o prijatie v stanovenom termíne
 Absolvovanie talentových pohybových testov
 Úspešné absolvovanie psychodiagnostických testov (hodnotí psychológ)
 Potvrdený vyhovujúci zdravotný stav od športového lekára, alebo vyjadrenie lekára že

žiak je spôsobilý navštevovať školu pre žiakov so ŠVVP v športe.
 Úspešné ukončenie 5. resp. 9. ročníka ZŠ

1.8. Maturitná skúška

Štúdium na škole sa ukončuje maturitnou skúškou, ktorá sa koná v súlade so Školským
zákonom.

Dokladom o vzdelaní je vysvedčenie o maturitnej skúške a trénerský certifikát

Maturitnú skúšku na SŠG koordinuje určený koordinátor. Žiakom škola pred konaním ústnej
formy maturitnej skúšky poskytuje 5 dní študijné voľno (akademický týždeň) na prípravu.

Maturitnú skúšku tvoria 4 povinné predmety:

1) slovenský jazyk a literatúra
2) povinný predmet zo skupiny predmetov cudzí jazyk – pre gymnázia povinná úroveň B2
3) voliteľný predmet zo skupiny prírodovedných alebo spoločenskovedných alebo ostatných
predmetov
4) ďalší voliteľný predmet (napr. aj ďalší cudzí jazyk)

V dodatku maturitného vysvedčenia má absolvent uvedený počet hodín, ktoré absolvoval v
rámci ŠkVP a osobitne je uvedený počet hodín športovej prípravy s uvedením športového
odvetvia.

1.9. Profil absolventa

Absolvent nižšieho sekundárneho vzdelania SŠG má osvojené tieto kľúčové

kompetencie (spôsobilosti):

1. kompetencia (spôsobilosť) k celoživotnému učeniu sa

 uvedomuje si potrebu svojho autonómneho učenia sa ako prostriedku

sebarealizácie a osobného rozvoja,

 dokáže reflektovať proces vlastného učenia sa a myslenia pri získavaní a

spracovávaní nových poznatkov a informácií a uplatňuje rôzne stratégie učenia

sa,

- 13 -

 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,

2. sociálne komunikačné kompetencie (spôsobilosti)

 dokáže využívať všetky dostupné formy komunikácie pri spracovávaní a

vyjadrovaní informácií rôzneho typu, má adekvátny ústny a písomný prejav

situácii a účelu komunikácie,

 efektívne využíva dostupné informačno-komunikačné technológie,

 vie prezentovať sám seba a výsledky svojej prace na verejnosti, používa odborný

jazyk, dokáže primerane komunikovať v materinskom a v dvoch cudzích

jazykoch,

 chápe význam a uplatňuje formy takých komunikačných spôsobilostí, ktoré sú

základom efektívnej spolupráce, založenej na vzájomnom rešpektovaní práv a

povinností a na prevzatí osobnej zodpovednosti

 kompetencie (spôsobilosti) uplatňovať základ matematického myslenia a

základné schopnosti poznávať v oblasti vedy a techniky

 používa matematické myslenie na riešenie praktických problémov v

každodenných situáciách,

 používa matematické modely logického a priestorového myslenia a prezentácie

(vzorce, modely, štatistika, diagramy, grafy, tabuľky),

 používa základy prírodovednej gramotnosti, ktorá mu umožní robiť vedecky

podložené úsudky, pričom vie použiť získané operačné vedomosti na úspešné

riešenie problémov, 4. kompetencie (spôsobilosti) v oblasti informačných a

komunikačných technológií

 má osvojené základné zručnosti v oblasti IKT ako predpoklad ďalšieho rozvoja,

 používa základné postupy pri práci s textom a jednoduchou prezentáciou,

 dokáže vytvoriť jednoduché tabuľky a grafy a pracovať v jednoduchom

grafickom prostredí,

 je schopný nahrávať a prehrávať zvuky a videá,

 dokáže využívať IKT pri vzdelávaní,

5. kompetencia (spôsobilosť) riešiť problémy

 uplatňuje pri riešení problémov vhodné metódy založené na analyticko-

kritickom a tvorivom myslení,

 je otvorený (pri riešení problémov) získavaniu a využívaniu rôznych, aj

inovatívnych postupov, formuluje argumenty a dôkazy na obhájenie svojich

výsledkov,

- 14 -

 dokáže spoznávať pri jednotlivých riešeniach ich klady i zápory a uvedomuje si aj

potrebu zvažovať úrovne ich rizika,

 má predpoklady na konštruktívne a kooperatívne riešenie konfliktov,

6. kompetencie (spôsobilosti) občianske

 uvedomuje si základné humanistické hodnoty, zmysel národného kultúrneho

dedičstva, uplatňuje a ochraňuje princípy demokracie,

 vyvážene chápe svoje osobné záujmy v spojení so záujmami širšej skupiny, resp.

spoločnosti,

 uvedomuje si svoje práva v kontexte so zodpovedným prístupom k svojim

povinnostiam, prispieva k naplneniu práv iných,

 je otvorený kultúrnej a etnickej rôznorodosti,

 má predpoklady zainteresovane sledovať a posudzovať udalosti a vývoj

verejného života a zaujímať k nim stanoviská, aktívne podporuje udržateľnosť

kvality životného prostredia,

7. kompetencie (spôsobilosti) sociálne a personálne

 dokáže na primeranej úrovni reflektovať vlastnú identitu, buduje si vlastnú

samostatnosť/nezávislosť ako člen celku,

 vie si svoje ciele a priority stanoviť v súlade so svojimi reálnymi schopnosťami,

záujmami a potrebami,

 osvojil si základné postupy efektívnej spolupráce v skupine – uvedomuje si svoju

zodpovednosť v tíme, kde dokáže tvorivo prispievať k dosahovaniu spoločných

cieľov,

 dokáže odhadnúť a korigovať dôsledky vlastného správania a konania a

uplatňovať sociálne prospešné zmeny v medziosobných vzťahoch,

8. kompetencie (spôsobilosti) pracovné

 dokáže si stanoviť ciele s ohľadom na svoje profesijné záujmy, kriticky hodnotí

svoje výsledky a aktívne pristupuje k uskutočneniu svojich cieľov,

 je flexibilný a schopný prijať a zvládať inovatívne zmeny,

 chápe princípy podnikania a zvažuje svoje predpoklady pri jeho plánovaní,

 dokáže získať a využiť informácie o vzdelávacích a pracovných príležitostiach,

9. kompetencie (spôsobilosti) smerujúce k iniciatívnosti a podnikavosti

 dokáže inovovať zaužívané potupy pri riešení úloh, plánovať a riadiť nové

projekty so zámerom dosiahnuť ciele, a to nielen v rámci práce, ale aj v

každodennom živote,

10. kompetencie (spôsobilosti) vnímať a chápať kultúru a vyjadrovať sa nástrojmi

kultúry

- 15 -

 dokáže sa vyjadrovať na vyššom stupni umeleckej gramotnosti prostredníctvom

vyjadrovacích prostriedkov výtvarného a hudobného umenia,

 dokáže orientovať sa v umeleckých druhoch a štýloch a používať ich hlavné

vyjadrovacie prostriedky,

 uvedomuje si význam umenia a kultúrnej komunikácie vo svojom živote a v

živote celej spoločnosti,

 cení si a rešpektuje umenie a kultúrne historické tradície,

 pozná pravidlá spoločenského kontaktu (etiketu),

 správa sa kultivovane, primerane okolnostiam, situáciám,

 je tolerantný a empatický k prejavom iných kultúr.

ISCED 3A – Vyššie sekundárne vzdelávanie:

Absolvent vyššieho sekundárneho gymnaziálneho vzdelávania má na úrovni svojich

možností rozvinuté tieto kľúčové kompetencie (spôsobilosti):

1. kompetencia (spôsobilosť) k celoživotnému učeniu sa

 uvedomuje si potrebu svojho autonómneho učenia sa ako prostriedku

sebarealizácie a osobného 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,

2. sociálne komunikačné kompetencie (spôsobilosti)

 dokáže využívať všetky dostupné formy komunikácie pri spracovávaní a

vyjadrovaní informácií rôzneho typu, má adekvátny ústny a písomný prejav

situácii a účelu uplatnenia,

 efektívne využíva dostupné informačno-komunikačné technológie,

 vie prezentovať sám seba a výsledky svojej prace na verejnosti, používa

odborný jazyk,

 dokáže primerane komunikovať v materinskom a v dvoch cudzích jazykoch,

 chápe význam a uplatňuje formy takých komunikačných spôsobilostí, ktoré sú

základom efektívnej spolupráce, založenej na vzájomnom rešpektovaní práv

a povinností a na prevzatí osobnej zodpovednosti,

3. kompetencie (spôsobilosti) uplatňovať matematické myslenie a poznávanie v oblasti

vedy a techniky

 používa matematické myslenie na riešenie praktických problémov v

každodenných situáciách,

- 16 -

 používa matematické modely logického a priestorového myslenia a

prezentácie (vzorce, modely, štatistika, diagramy, grafy, tabuľky),

 používa základy prírodovednej gramotnosti, ktorá mu umožní robiť vedecky

podložené úsudky, pričom vie použiť získané operačné vedomosti na

úspešné riešenie problémov,

 kompetencie (spôsobilosti) v oblasti informačných a komunikačných

technológií efektívne využíva informačno-komunikačné technológie pri

svojom vzdelávaní, tvorivých aktivitách, projektovom vyučovaní, vyjadrovaní

svojich myšlienok a postojov a riešení problémov reálneho života,

 nadobudol schopnosť prostredníctvom internetu a IKT získavať a spracovávať

informácie v textovej aj grafickej podobe,

 vie algoritmicky myslieť a využívať tieto schopnosti v reálnom živote,

 uvedomuje si rozdiel medzi reálnym a virtuálnym svetom,

 rozumie príležitostiam a možným rizikám, ktoré sú spojené s využívaním

internetu a informačno-komunikačných technológií,

4. kompetencia (spôsobilosť) riešiť problémy

 uplatňuje pri riešení problémov vhodné metódy založené na analyticko-

kritickom a tvorivom myslení,

 je otvorený (pri riešení problémov) získavaniu a využívaniu rôznych, aj

inovatívnych postupov, formuluje argumenty a dôkazy na obhájenie svojich

výsledkov,

 poznáva pri jednotlivých riešeniach ich klady i zápory a uvedomuje si aj

potrebu zvažovať úrovne ich rizika,

 dokáže konštruktívne a kooperatívne riešiť konflikty,

5. kompetencie (spôsobilosti) občianske

 uvedomuje si základné humanistické hodnoty, zmysel národného kultúrneho

dedičstva, uplatňuje a ochraňuje princípy demokracie,

 vyvážene chápe svoje osobné záujmy v spojení so záujmami širšej skupiny,

resp. spoločnosti,

 uvedomuje si svoje práva v kontexte so zodpovedným prístupom k svojim

povinnostiam, prispieva k naplneniu práv iných,

 je otvorený kultúrnej a etnickej rôznorodosti,

 zainteresovane sleduje a posudzuje udalosti a vývoj verejného života, zaujíma

k nim stanoviská a aktívne podporuje udržateľnosť kvality životného

prostredia,

6. kompetencie (spôsobilosti) sociálne a personálne

 reflektuje vlastnú identitu, buduje si vlastnú samostatnosť/nezávislosť ako

člen celku,

- 17 -

 na základe sebareflexie si svoje ciele a priority stanovuje v súlade so svojimi

reálnymi schopnosťami, záujmami a potrebami,

 efektívne spolupracuje v skupine, uvedomuje si svoju zodpovednosť v tíme,

kde dokáže tvorivo prispievať pri dosahovaní spoločných cieľov,

 dokáže odhadnúť a korigovať dôsledky vlastného správania a konania a

uplatňovať sociálne prospešné zmeny v medziosobných vzťahoch,

7. kompetencie (spôsobilosti) pracovné

 dokáže si stanoviť ciele s ohľadom na svoje profesijné záujmy, kriticky hodnotí

svoje výsledky a aktívne pristupuje k uskutočneniu svojich cieľov,

 je flexibilný a schopný prijať a zvládať inovatívne zmeny,

 chápe princípy podnikania a zvažuje svoje predpoklady pri jeho plánovaní a

uplatnení,

 dokáže získať a využiť informácie o vzdelávacích a pracovných príležitostiach,

8. kompetencie (spôsobilosti) smerujúce k iniciatívnosti a podnikavosti

 dokáže inovovať zaužívané potupy pri riešení úloh, plánovať a riadiť nové

projekty so zámerom dosiahnuť ciele, a to nielen v rámci práce, ale aj v

každodennom živote, 10. kompetencie (spôsobilosti) vnímať a chápať

kultúru a vyjadrovať sa nástrojmi kultúry

 dokáže sa vyjadrovať na vyššom stupni umeleckej gramotnosti

prostredníctvom vyjadrovacích prostriedkov výtvarného a hudobného

umenia,

 dokáže orientovať sa v umeleckých druhoch a štýloch a používať ich hlavné

vyjadrovacie prostriedky,

 uvedomuje si význam umenia a kultúrnej komunikácie vo svojom živote a v

živote celej spoločnosti,

 cení si a rešpektuje umenie a kultúrne historické tradície,

 pozná pravidlá spoločenského kontaktu (etiketu),

 správa sa kultivovane, primerane okolnostiam, situáciám,

 je tolerantný a empatický k prejavom iných kultúr.

1.10. Spolupráca školy s rodičmi

V rámci plnenia ŠkVP má škola úzky kontakt s rodičmi. V priebehu školského roka sa konajú
dvakrát plenárne zasadnutia a dve triedne zasadnutia, podľa časového harmonogramu
výchovného poradcu.

Vedenie školy v spolupráci so psychologickým centrom má vypracované kritéria, ako aj
psychologické testy pre nových uchádzačov na štúdium. Testy vyhodnocuje kvalifikovaný
psychológ spomínaného psychodiagnostického centra.

- 18 -

Pri škole pôsobí ako poradný orgán Rada školy a študentská rada. Rada školy vykonáva svoju

činnosť v súlade so zákonom o výchove a vzdelávaní (školský zákon). Predseda rady školy pán

Daniel Ježík je štatutárnym orgánom, ktorý riadi činnosť Rady školy a koná v jej mene.

Rozhoduje o všetkých záležitostiach rady školy, ak nie sú zákonom - štatútom vyhradené do

pôsobnosti iných orgánov. Rada školy má 7 členov z radov rodičov, pedagogických

a nepedagogických zamestnancov školy a zriaďovateľa . Zasadnutia vykonáva podľa plánu

práce a svojho harmonogramu.

1.11. Projekty, do ktorých je škola zapojená

Žiaci SŠG Trenčianske Teplice organizovaní v študentskom parlamente sa pod vedením
skúseného pedagóga každoročne zúčastňujú akcií, ktoré sú zamerané na podporu práv tých,
ktorí to najviac potrebujú. Ide o akcie Biela pastelka, Deň narcisov a Nezábudka.

Ďalej je škola zapojená do projektov: digitalizácia stredných škôl - Digiškola, Núcem –
zvyšovanie kvality vzdelávania, ESF, Národný projekt – modernizácia vzdelávania.

1.12. Priestorové a materiálno – technické vybavenie školy

Škola je umiestnená od svojho vzniku v budove ZŠ, ktorej zriaďovateľom je mestský úrad
v Trenčianskych Tepliciach. Škola má prenajaté nasledovné priestory:

Škola:

 Vstupná chodba s uzamykateľnými skrinkami na odloženie osobných vecí
 12 učební
 Fitnes- posilňovňa, priestor pre gymnastiku
 Počítačová učebňa (učebňa informatiky)
 Stolnotenisová herňa s automatickým stolnotenisovým nahrávačom (robot)
 Knižnica
 Kabinet na pomôcky
 Vestibul upravený pre posedenie

Športové zázemie:

 2 nafukovacie haly pre tenis
 3 antukové ihriská
 2 telocvične v ZŠ
 1 telocvičňa (v areáli mestského úradu)
 1 futbalové ihrisko s umelou trávou + telocvičňa
 Nový športový atletický vonkajší areál pri ZŠ´
 Fitness centrum AMADEUS
 Bazén pre kondičné cvičenia v hoteli Slovakia
 Rehabilitačný a vonkajší bazén Grand pri hoteli Krym – rekondičné a rehabilitačné

účely

- 19 -

 Kúpeľné wellness centrum (whirpool, jacuzzi, sauna, miestnosť na odpočinok) – relax
a rehabilitácie

Okrem uvedených priestorov sú na škole hygienické zariadenia – WC a sprchy.

Vo výchovno–vzdelávacom procese na našej škole majú učebné zdroje veľký význam.
Podporujú rozvoj logického myslenia, tvorivosti, pomáhajú pri nadobúdaní fyzickej kondície
športovcov i pri rozvoji a formovaní osobnosti žiaka. Materiálne didaktické prostriedky slúžia
na dokonalejšie a rýchlejšie pochopenie učiva, vedú k názornosti vyučovania, umožňujú
dokonalejšie, rýchlejšie a komplexnejšie osvojenie učiva. Ich využívaním môže učiteľ
preberané učivo dopĺňať, použiť ich v ktorejkoľvek fáze vyučovacieho procesu, pomocou nich
kontrolovať vedomosti a schopnosti žiakov.

Vo vyučovacom procese sa pravidelne využívajú rôzne materiály, pomôcky, nástroje,
výrobky, prírodniny, modely, obrazy, náčrty, schémy, mapy, fotografie, ilustrácie v knihách,
nástenky, CD nosiče, filmy, videozáznamy, televízne programy, a samozrejme odborné texty
– metodické príručky pre učiteľa, pracovné listy pre žiakov, odborné časopisy, encyklopédie.

V rámci didaktickej techniky sa na našej škole využívajú

 zobrazovacie plochy – rôzne druhy tabúľ, panely,

 upravené premietacie plochy

 projekčná technika - dataprojektory

 zvuková technika – CD prehrávače

 audiovizuálna technika – televízor

 prostriedky výpočtovej techniky

Okrem učebníc, pracovných listov a doplnkovej literatúry sa na našej škole využívajú tieto
konkrétne učebné zdroje v jednotlivých predmetoch:

Informatika:

 Počítače

 Softvér

 Hardvér

 Aplikácie

 Testy, lekcie, projekty

Fyzika:

 Optická sústava

 Súprava pre magnetizmus

 Váhy a závažia

- 20 -

 Mechanická súprava

 Elektronické stavebnice

 Modely na určenie ťažiska

 Modely turbín

 Prostriedky výpočtovej techniky, internet

Chémia:

 Kartotéka chemických prvkov

 Chemikálie

 Prostriedky výpočtovej techniky, internet

Pozn.: Pokusy sa vykonávajú v laboratóriu (spolu s jeho vybavením) v ZŠ Trenčianske Teplice.

Jazyky:

 CD prehrávače a CD nosiče

 Časopisy

 Slovníky

 Pohľadnice

 Prostriedky výpočtovej techniky, internet

Matematika:

 Rysovacie pomôcky

 Modely telies

 Matematické tabule

 Rozkladacie tabule pre odvodenie geometrických tvarov

 Kalkulačky

 Doplnková literatúra

 Prostriedky výpočtovej techniky, internet

Geografia:

 Rôzne druhy glóbusov

 Buzoly

 Mapy

- 21 -

 Prostriedky výpočtovej techniky, internet

Predmety zahrňujúce šport a telesnú výchovu:

 Posilňovacie súpravy

 Činky

 Hrazda

 Rebriny

 Lopty, fit lopty

 Kruhy

 Steppery

 Švihadlá

 Žinenky

 Ping pongové stoly

 Tabule s nákresmi ľudského tela

Hudobná výchova:

 Klavír

 CD prehrávače a CD nosiče – nahrávky piesní

 Prostriedky výpočtovej techniky, internet

Biológia:

 Horniny

 Minerály

 Mikroskopy

 Obrazové materiály rastlín živočíchov a sústav človeka

 Súpravy prvej pomoci

Didaktické materiálne prostriedky sú nositeľom obsahu vyučovacieho procesu. Nimi sa
vytvárajú podmienky pre rýchlejšie osvojenie nového učiva. S ich podporou je predpoklad, že
žiak si osvojené vedomosti zapamätá na dlhšie obdobie. Pedagógovia pri realizácii výchovno
– vzdelávacieho procesu dbajú na to, aby používanie učebných pomôcok a didaktickej
techniky bolo v didaktickej jednote s vyučovacími formami, metódami, obsahom a cieľom
každého vyučovacieho predmetu.

Škola intenzívne pracuje na získavaní nových učebných zdrojov a techniky.

- 22 -

1.13. Podmienky na zaistenie BOZP

Požiadavky na bezpečnosť a ochranu zdravia pri práci, hygienu pri práci a protipožiarnu
ochranu pre žiakov sú uvedené vo vnútornom školskom poriadku a v smerniciach
o bezpečnosti a ochrane zdravia pri vykonávaní športovej prípravy. Špecializované učebne
majú svoje prevádzkové poriadky. Prevádzkové poriadky učební sú vyvesené v konkrétnej
učebni na viditeľnom mieste. Zamestnanci školy pravidelne, minimálne raz do roka,
absolvujú školenie s bezpečnostným technikom školy, ktorý je riadnym zamestnancom školy
a má na starosti kompletnú dokumentáciu a agendu BOZP. Žiaci aj učitelia sú na začiatku
školského roka oboznámení so všetkými pravidlami a predpismi o bezpečnosti a ochrane
zdravia pri práci. Každý žiak je poučený o pravidlách BOZP. Rovnako sa postupuje aj pri
organizovaní športových akcií, výletov, exkurzií, cesty vlakom, účelových cvičení, či iných
školských akciách.
V zmysle predpisov sa vykonávajú revízie hasiacich prístrojov a hydrantov.
Vedenie školy zabezpečuje pravidelné školenia zamestnancov školy o bezpečnosti a ochrane
zdravia pri práci a proti požiaru podľa § 7 zákona NR SR č. 124/2006 Z.z.

1.14. Podmienky pre vzdelávanie žiakov so ŠVVP

Škola zabezpečuje žiakom so ŠVVP komplexnú športovú prípravu (rozumová, fyzická,
zázemie/prostredie, funkčný stav organizmu, psychika a správanie) s cieľom pripraviť
absolventa na požiadavky trhu práce v oblasti športu.

Podmienky pre športovú prípravu:

2 nafukovacie haly pre tenis
3 antukové ihriská
2 telocvične v ZŠ
1 telocvičňa (v areáli mestského úradu)
1 futbalové ihrisko s umelou trávou + telocvičňa
Nový športový atletický vonkajší areál pri ZŠ
Fitness centrum AMADEUS
Bazén pre kondičné cvičenia v hoteli Slovakia
Rehabilitačný a vonkajší bazén Grand pri hoteli Krym – rekondičné a rehabilitačné
účely
Kúpeľné wellness centrum (whirpool, jacuzzi, sauna, miestnosť na odpočinok) – relax
a rehabilitácie. Okrem uvedených priestorov sú na škole hygienické zariadenia – WC a
sprchy.

Podmienky pre vzdelávací proces:

Vyučovanie prebieha v plne vybavených triedach a dvoch odborných učebniach.

- 23 -

Vo výchovno–vzdelávacom procese na našej škole majú učebné zdroje veľký význam.
Podporujú rozvoj logického myslenia, tvorivosti, pomáhajú pri nadobúdaní fyzickej
kondície športovcov i pri rozvoji a formovaní osobnosti žiaka.

 V rámci učebných zdrojov sa u nás využíva didaktická technika, počítače, interaktívne
tabule, notebooky, softvéry a rôzne odborné pomôcky.

2. Charakteristika ŠkVP

2.1. Ciele výchovy a vzdelávania na SŠG Trenčianske Teplice

 vytvoriť kvalitný vzdelávací a tréningový systém
 skvalitniť prípravu žiakov v oblasti výučby cudzích jazykov a informačných technológií
 smerovať žiakov na trh práce – rozvíjať u nich komunikačné schopnosti, schopnosť

riešiť problémy, pracovať s modernými informačnými technológiami, fungovať
v kolektíve

 klásť dôraz na odbornosť vzdelávacieho a tréningového procesu vytvoriť čo najlepšie
podmienky na skĺbenie náročnej športovej prípravy a štúdia

 rozširovať používanie informačno-komunikačných technológií, zavádzanie moderných
informačných technológií do jednotlivých predmetov

 podporovať zapájanie žiakov do športových a vedomostných súťaží
 priebežne monitorovať správanie žiakov a zmeny v ich správaní
 podporovať ďalšie vzdelávanie učiteľov v rámci ponuky vzdelávacích programov

Výchova a vzdelávanie na našej škole sa uskutočňuje v ročníkoch nižšieho a vyššieho
sekundárneho vzdelávania podľa výchovno-vzdelávacích programov nasledovne:

 štátny vzdelávací program, ktorý vymedzuje povinný obsah výchovy a
vzdelávania v školách

 školský vzdelávací program, ktorý je základným dokumentom jednotlivých
organizačných zložiek školy, podľa ktorého sa uskutočňuje výchova
a vzdelávanie v škole.

2.2. Zameranie školy a stupeň vzdelania dosiahnutý absolvovaním ŠkVP

Súkromné športové gymnázium v Trenčianskych Tepliciach zaháji v školskom roku
201533/2016 trinásty rok pôsobenia v sieti škôl a školských zariadení. Škola vznikla s cieľom
vytvoriť modernú a flexibilnú školu, ktorá odovzdáva svojim žiakom okrem teoretických
poznatkov aj kvalitnú športovú prípravu, čím je optimálne spojený proces výchovno –
vzdelávací a tréningový. V rozvrhu vyučovacieho dňa sa strieda vyučovanie a tréning pod
vedením skúsených pedagogických pracovníkov a trénerov. Naším hlavným zámerom je
zvládnutie nárokov stredoškolského štúdia spolu so zvyšovaním športovej výkonnosti žiakov
a teoretických vedomostí v oblasti športu. Vyučovanie jednotlivých predmetov sa úzko
prelína so športovou prípravou žiakov.

- 24 -

Štúdium ukončia žiaci maturitnou skúškou s možnosťou pokračovať v štúdiu na vysokej
škole, prípadne s možnosťou nástupu do zamestnania. K uplatneniu na trhu práce im
dopomáha absolvovanie povinných i voliteľných predmetov:

 Základy športovej prípravy,
 Šport a veda,
 Športový manažment,
 Šport a osobnosť športovca,
 Šport a mediálna výchova,
 Šport a podnikanie,
 konverzácie v cudzom jazyku.

Vstup do života im uľahčuje aj štúdium dvoch cudzích jazykov podľa výberu. Štúdium
jedného z nich ukončujú povinnou maturitnou skúškou.

Rozširujúce vyučovacie predmety:

Športová príprava špeciálna

Charakteristika predmetu - TENIS

Pod pojmom športová príprava v tenise rozumieme plán prípravy športovca (tenistu) a to po
technickej, taktickej, kondičnej, psychickej a teoretickej stránke. Je to druh výchovno-
vzdelávacieho procesu, pri ktorom je potrebné, aby mal každý tréner odborné, pedagogické
a praktické skúsenosti. Plán športovej prípravy by sa mal vyznačovať organizovanosťou
a cieľavedomosťou tréningových zložiek. Hlavnou úlohou športovej prípravy je zvyšovať
zdatnosť športovca, naučiť športovca zodpovedne pristupovať k tréningu, tak aby sa stotožnil
s plánom športovej prípravy. Veľmi dôležité je dbať na zdravotný stav športovca a to
pravidelným pozorovaním. Športová príprava je dlhodobým procesom racionálnej
všestrannej prípravy zameranej na postupné zvyšovanie športovej výkonnosti, počas ktorého
športovec získa a zdokonaľuje potrebné vlastnosti, schopnosti a zručnosti. Športová príprava
pomáha rozvíjať osobnosť športovca. Pri charakteristike športovej prípravy nesmieme
zabudnúť na športový tréning, ktorý je stavebným kameňom športovej prípravy. Športový
tréning je zložitým a organizovaným procesom rozvoja výkonnosti športovca. Pritom kvalitný
športový tréning musí rešpektovať základné biologické, psychické i sociálne požiadavky.
Úlohou športového tréningu je nielen osvojenie si základov techniky a taktiky úderov, ale aj
osvojovanie si samotných pravidiel športu a pravidiel „fair play“, ktoré môže každý športovec
uplatniť vo svojom každodennom živote.

Špecializovaná príprava tenisu sa uskutočňuje v športovo tenisovom areáli na Baračke
v Trenčianskych Tepliciach, 10 hodín týždenne.

Podmienky: V areáli sú na tréningový proces výborné podmienky. Žiaci tu majú technické

zázemie - šatňu so sprchou a toalety, ktoré môžu využívať kedykoľvek. Počas zimnej sezóny
príprava prebieha v nafukovacej tenisovej hale s dvoma antukovými dvorcami. V areáli majú
všetky potrebné športové pomôcky (tenisové loptičky, terče, kužele, rebríky, medicinbal,
kriketové loptičky, expandery, švihadlá, tenisový nahrávací stroj, mäkké tenisové loptičky,
steper, rotana a iné). Ďalej sa v procese využívajú aj didaktické pomôcky, ako fotoaparát,
kamera, televízor s výstupom USB, notebook. Tieto pomôcky (športové aj didaktické) sú

- 25 -

dôležité a nevyhnutné pre zabezpečenie výchovno – vzdelávacieho procesu v predmete
športovej prípravy – špeciálnej.

Formy a metódy :

 ukážka / vizualizácia
 nácvik / predpoklad určitej znalosti úderov, oprava zlých návykov....

 ... 1.stupeň – nadhod lopty samostatne a úder
 2.stupeň – nahratie loptičky trénerom
 3.stupeň – hra o tenisovú stenu
 4.stupeň - hra s trénerom
 5.stupeň - hra vo dvojiciach

 údery na cieľ a presnosť (smer, dĺžka, sila)
 výučba o tenisovú stenu - hra na body, vo dvojici, trojici
 doplnenie o špeciálnu pohyb. prípravu = špp, pri jednotlivých úderoch
 špecializovaní tréneri a pedagógovia
 jednotlivé tematické bloky aj formou prednášok a seminárov
 účasť na odborných výstavách
 odoberanie odborných časopisov
 surfovanie internetom, po známych odborných stránkach - (aj v tlačenej forme)
 odborný karisblok s denníkom a archívom - tréningový denník (každý žiak)
 sajty
 celoročný projekt v Powerpointe

Kritéria hodnotenia:

1. 2 povinné sajty (1 štvrťročne) + 2 dobrovoľné sajty. Každý SAJT je hodnotený
známkou, ktorá sa zapíše do klasifikačného hárku. Tému zadáva vyučujúci
(tréner). Pri dobrovoľnom si vyberá tému žiak.

2. Hodnotenie: Vyučujúci (tréner) na konci školského polroka a roka hodnotí

žiaka známkou (slovnou) a dokladá potrebné prílohy (turnaje, sústredenia)
ktoré dokladá na formulári hodnotenie trénera.

 Hodnotí sa 5-stupňovo:
 1. Výborný - 2. Chválitebný - 3. Dobrý - 4. Dostatočný - 5. Nedostatočný

 Hodnotenie je zamerané:
 technika úderov
 taktická pripravenosť
 psychická odolnosť
 teoretické vedomosti a vedomosti o športe
 počet absolvovaných turnajov
 postavenie v slovenskom a medzinárodnom rebríčku
 správanie na kurte a mimo neho
 zmysel pre fair-play
 ovládanie pravidiel tenisu a kódexu správania

- 26 -

Charakteristika predmetu – FUTBAL (chlapci)

Špeciálna športová príprava vedená cez systematický športový tréning, za použitia najnovších
vedeckých poznatkov, foriem, metód a didaktických postupov. Zabezpečuje výkonnostný rast
jednotlivca. Je zameraná na konkrétne a špeciálne úlohy, konkrétne na futbal (chlapci), ktoré
jednotlivec vykonáva a ktoré sa dajú dosiahnuť len vďaka dlhodobému a kvalitnému
tréningovému procesu.

Charakteristika predmetu – FUTBAL (dievčatá)

Športová príprava je zaradená do vyučovacieho procesu v rozsahu 6 hodín za týždeň.
Študentky sú zaradené do samostatnej športovej skupiny. Dievčatá sú hráčkami MŠK
a športová príprava participuje s klubovou prípravou.

Všeobecný cieľ športovej prípravy:
chápať športovú prípravu ako významný výchovný faktor, ktorý veľmi intenzívne prispieva k

celkovému vývoju mladej osobnosti, pozitívne ovplyvňuje život mladej futbalistky a

významne prispieva k tvorbe mravných hodnôt. Znášať vysoké nároky športovej prípravy a

podriaďovať sa im. Pri futbalovej činnosti prejavovať dodržiavanie pravidiel, ukazovať zmysel

pre disciplínu, plniť si svoje povinnosti, prispievať k utváraniu kladných medziosobných

vzťahov k spoluhráčkam, trénerom aj k protihráčom.

Charakteristika predmetu STOLNÝ TENIS

Športová príprava v stolnom tenise je dlhodobý pedagogický proces, cieľavedome zameraný
na všestranný pohybový rozvoj, formovanie zručností hráčskej techniky a rast športovej
výkonnosti, s postupným dosiahnutím vrcholových výkonov.
Stolný tenis je zameraný na športovú prípravu, ktorá pozostáva z jednotlivých zložiek
(technická, taktická, kondičná, teoretická, psychologická príprava) a na zameranie
procesu. Osvojením si správnych technických pohybových návykov, úderov
a ich automatizáciou sa vytvára základ pre zdokonaľovanie, stabilizáciu úderov
a hernú istotu hráča.

Charakteristika predmetu ATLETIKA

Predmet Atletika na našej škole zahŕňa techniku a didaktiku jednotlivých atletických
disciplín. Prispieva k všestrannému rozvoju žiaka a súčasne mu poskytuje alternatívu
športového vyžitia. Žiak je schopný využívať základné atletické lokomócie pri udržiavaní
a zvyšovaní svojej telesnej zdatnosti a uplatňuje získané vedomosti, zručnosti a návyky v
každodennom živote. Predmet mu umožní orientovať sa v základných atletických
disciplínach, charakterizovať ich a prakticky demonštrovať. Je oboznámený so základnými
atletickými pravidlami a pod dohľadom pedagóga je schopný pomáhať pri rozhodovaní
atletických súťaží. Pozornosť je venovaná kondičnej atletickej príprave žiakov, pričom žiak

- 27 -

pozná vplyv a význam jej základných prostriedkov na zdravý rozvoj organizmu a využíva ich
vo svojej spontánnej pohybovej aktivite. Cieľom predmetu je prehĺbiť záujem žiakov o šport
s perspektívnym zameraním na atletiku.

Charakteristika predmetu - Športový manažment

 Výraz manažment, ktorý je v dnešnej dobe čoraz častejšie používaný v bežnej aj

pracovnej komunikácii, je odvodený od anglického pojmu „management“, čo v preklade

znamená riadenie. Jedná sa o riadenie podnikové v zmysle riadenia všetkých podnikových

činností prostredníctvom ľudí, ich efektívneho organizovania a vedenia. Pojem športový

manažment môžeme chápať ako spôsob uceleného riadenia telovýchovných a športových

zväzov, spolkov, klubov, telovýchovných jednôt alebo družstiev a pod., ktoré aspoň z časti

akcentujú podnikateľsky orientované chovanie.

 Tento termín obsahuje vedľa seba dva komponenty „manažment“ a „šport“. Prvý

komponent manažment v sebe zahŕňa nielen manažérske funkcie ako je organizovanie,

plánovanie, vedenie ľudí a kontrola, ale aj oblasti ako účtovníctvo, marketing, ekonómia,

financie či právo. Na druhej strane šport z hľadiska športového manažmentu zahŕňa aj oblasť

divákov, ktorá sa sústreďuje na konzumáciu zábavy a má v strede svojho záujmu aktívnu

účasť súťažiacich na športových a telovýchovných aktivitách.

 Športový manažment ako voliteľný maturitný predmet má žiakom sprostredkovať

potrebné vedomosti, zručnosti a spôsobilosti, pomocou ktorých získajú základnú orientáciu v

problematike športu ako spoločenského fenoménu. Zároveň budú schopní narábať so

základnými manažérskymi a marketingovými kategóriami a pojmami v súvislosti so športom.

Výchovno – vzdelávacie ciele:

V súlade so základným cieľom tento predmet umožňuje žiakom:

 získať základné poznatky z jednotlivých obsahových okruhov,

 utvárať si vlastné názory a postoje,

 pochopiť význam manažmentu,

 osvojiť si základné manažérske schopnosti a zručnosti,

 poznať úlohu manažéra,

 chápať riadiace a organizačné činnosti,

 uvedomovať si potrebu celoživotného vzdelávania sa v manažmente,

- 28 -

 uplatňovať ekonomické a manažérske vedomosti v športe,

 vysvetliť princípy športového manažmentu iným pracovníkom v športe,

 vedieť aplikovať manažérske a marketingové vedomosti aj do iných oblastí,

 vedieť odborne komunikovať s riadiacimi pracovníkmi v športe,

 prispôsobovať sa novým trendom v športovom manažmente,

 rešpektovať a využívať lokálne manažérske špecifiká v športe.

Vedie k preverovaniu schopnosti samostatného prístupu k riešeniu problémov,

argumentačných schopností spojených s riešením ekonomických otázok a spoločensko-

ekonomických súvislostí vývoja súčasnej spoločnosti a športu.

Charakteristika predmetu - Základy športovej prípravy

Základy športovej prípravy, ako voliteľný maturitný predmet na športových

gymnáziách má žiakom tohto typu školy sprostredkovať potrebné vedomosti z rôznych

oblastí telesnej kultúry, s využitím prierezových vedných oborov /história, anatómia, chémia,

fyzika, psychológia, pedagogika a iné/. Ako už zo samotného názvu tohto predmetu vyplýva,

ide predovšetkým o získanie vedomostí, zručnosti a poznatkov žiakov z telesnej kultúry a jej

zložiek, z oblasti tréningového procesu, či už v teoretickej alebo v didaktickej rovine,

osvojenie si odbornej terminológie, aplikovanie vedeckých a praktických poznatkov, ako aj

schopnosť charakterizovať ich zdôvodnenie a použitie v samotnom tréningovom procese.

Neoddeliteľnou súčasťou je problematika svetového a domáceho olympijského hnutia,

ktorého strategickým cieľom je výchovou prostredníctvom športu, najmä mládeže prispievať

k budovaniu mierového a lepšieho sveta.

Obsahový štandard:

Antické olympijské hry. Hry na počesť bohov. Olympijské športy. Obnovenie

olympijských hier. Olympijské symboly. LOH. ZOH. Športovec. Športový tréning. Tréner.

Doping. Výživa a šport. Zdravý životný štýl. Športové odvetvia. Pohybové schopnosti. Druhy

cvičení. Cvičenia na rozvoj sily. Cvičenia na rozvoj obratnosti. Cvičenia na rozvoj vytrvalosti.

Cvičenia na rozvoj obratnosti.

Výkonnostný štandard:

- poznať vznik, históriu a štruktúru olympijských hier

- 29 -

- osobnosť a dielo P. de Coubertina

- mať poznatky o LOH a ZOH, čas, miesto konania, úspechy slovenských športovcov

- objasniť a charakterizovať športový tréning a jeho ciele, úlohy, črty, zložky a význam

- rozobrať pojem dopingu v športe

- chápať pojmy výživa, pitný režim, vitaminizácia, mineralizácia

- charakterizovať a rozdeliť silové schopnosti, rýchlostné a vytrvalostné schopnosti

- definovať a rozdeliť jednotlivé pohybové schopnosti

- vypracovať projekt na danú tému.

Rozvíjanie kľúčových kompetencií žiakov:

v oblasti komunikačných schopností:

- vecne správne sa vyjadrovať verbálne, písomne a graficky k danej učebnej

téme,

- vedieť využiť informačné a komunikačné zdroje,

- vyhľadávať, triediť a spracovávať informácie a dáta z rôznych zdrojov,

- zrozumiteľne prezentovať svoje poznatky, skúsenosti a zručnosti,

- vedieť spracovať jednoduchú správu z pozorovania na základe danej štruktúry.

- vedieť spracovať a prezentovať jednoduchý projekt so zameraním na ciele,

metódy, výsledky a ich využitie.

v oblasti učebnej spôsobilosti

- historický prehľad v športových súvislostiach,

- poznať významných športovcov celosvetového i národného diania,

- zdravie a jeho poruchy

- zdravý životný štýl

- športový tréning a šport

- pohybové schopnosti, ich význam a rozvíjanie

Požiadavky :

A/ Rovina vedomostí, charakteristiky definícií a porozumenia

Žiak vie na základe svojich vedomostí napríklad :

1. Definovať a pochopiť význam a poslanie telesnej kultúry v živote človeka.

- 30 -

2. Objasniť základné pojmy antických olympijských hier – kalokagathia, ekecheiriá.

3. Formulovať poslanie, úlohy a ciele olympijského hnutia.

4. Vysvetliť prínos pedagogiky, psychológie, fyziológie k rozvoju telesnej kultúry.

5. Charakterizovať opornú a pohybovú sústavu človeka, jej stavbu a funkcie.

6. Objasniť potrebu biochémie v športovom tréningu a v pohybovej činnosti.

7. Vysvetliť metodiku zostavovania tréningových plánov od olympijského štvorročného cyklu

až po tréningovú jednotku.

8. Charakterizovať športový talent a určiť základné kritériá pri výbere športovo –

talentovanej

mládeže.

9. Objasniť význam, úlohy a ciele regenerácie a rehabilitácie v športovej príprave.

10. Formulovať pojmy všeobecnej a špeciálnej pohybovej výkonnosti.

B/ Rovina analýzy a syntézy

Žiak vie samostatne, prípadne s pomocou analyzovať a syntetizovať javy, postupy, metódy,

formy,

prostriedky v jednotlivých oblastiach a činností , ako napríklad :

1. Analýza príčin obnovenia novovekých olympijských hier, olympijské symboly, ideály a

tradície.

2. Analýza a syntéza zložiek športovej prípravy.

3. Vysvetliť prečo a k akým zmenám prichádza pri pohybovej činnosti v krvnom obehu, v

dýchaní,

v srdečnej činnosti a v činnosti ďalších vnútorných orgánov.

4. Analyzovať príčiny vzniku „mŕtveho bodu“, druhého dychu, predštartového a štartového

stavu.

5. Rozobrať chemické reakcie vznikajúce pri štiepení cukrov a tukov pri pohybovej činnosti.

6. Analyzovať vlastný ročný tréningový plán, rozobrať eventuálne nedostatky a formou

syntézy

zostaviť nový.

7. Analýza dopingovej problematiky.

8. Syntéza javov ovplyvňujúca úspešnosť tréningového procesu.

9. Vplyv lekársko – pedagogického sledovania na tréningový proces.

10. Didaktické zásady a princípy v športe.

- 31 -

C/ Rovina aplikácie

Žiak vie tvorivo aplikovať získané vedomosti a poznatky z rôznych oblastí športového a

tréningového procesu do praktických ukážok a odpovedí, v ktorých formuluje svoj názor,

postupy a postoje. Napríklad:

1. Filozofia, zdroje poučenia, inšpirácie antických a novovekých olympijských hier.

2. Medzinárodné športové hnutie, jeho význam pre svetový mier.

3. Etika a mravná výchova v telovýchovnom procese.

4. Rozvoj pohybových schopností a ich aplikácia v tréningovom procese.

5. Použitie metód, foriem a prostriedkov vo vlastnom tréningovom procese.

6. Problematika testovania v tréningovom procese.

7. Evidencia a dokumentácia športovej prípravy.

8. Výber športových talentov a ich príprava.

9. Zostavenie tréningovej jednotky.

10. Komercionalizácia v športe.

Charakteristika predmetu - Šport a mediálna výchova

V súčasnosti sa čoraz aktuálnejšou stáva problematika ako naučiť deti a mládež aktívne a

zodpovedne využívať prostriedky masovej komunikácie, ktoré sú šíriteľmi poznatkov,

posolstiev a hodnotových orientácií rôznej kvality. Azda sa nenájde človek, ktorý by nebol

mediálne gramotný, t. j. dokáže sledovať médiá a narábať s nimi, získavať z nich informácie

a nechať sa nimi zabávať. Avšak nie každý je schopný aktívne si z mediálnej ponuky vyberať

relevantné obsahy, kriticky skúmať mediálne informácie a citlivo rozlišovať medzi vlastnými

záujmami a záujmami vlastníkov médií.

Mediálna výchova je procesom učenia sa a vyučovania o médiách, ktorej cieľom je

rozvinúť u žiakov spôsobilosť - mediálnu kompetenciu zmysluplne t. j. reflektujúco, kriticky a

selektívne využívať médiá a ich produkty. Médiá sú neoddeliteľnou súčasťou športového

sveta. Šport by bez médií nebol takým spoločenským, ale aj politickým a ekonomickým

fenoménom, akým je v súčasnosti. Cieľom výučby je preto sproblematizovať a zvýšiť citlivosť

žiakov na využívanie určitých mediálnych obsahov zameraných na športovú problematiku,

naučiť žiakov chápať pozitívne i negatívne mediálne vplyvy na jednotlivca, ale tiež na rôzne

aspekty spoločenského diania. Žiaci budú vedení k aktívnemu zapájaniu sa do

- 32 -

komunikačného procesu, k praktickej schopnosti obhájiť svoj názor, argumentovať,

diskutovať a verejne vystupovať. Budú uplatňovať svoj kreatívny potenciál pri tvorbe

vlastných mediálnych produktov a prezentácií so športovou tematikou. Tým zároveň

zohľadníme žiakove preferencie a vytvoríme mu priestor pre spoluvytváranie obsahu

predmetu Šport a mediálna výchova, čo by malo zatraktívniť predmet a motivovať k aktívnej

účasti na výučbe.

Charakteristika predmetu - Šport a veda

Vedy o športe sú strešnou skupinou vied (najnovších poznatkov) o športe. Predmetom

skúmania systému vied "Vedy o športe" (Vedy o telesnej kultúre) je cieľavedomý pohyb

zameraný na zdokonaľovanie človeka, formovanie sociálnych väzieb, zvyšovanie telesnej

zdatnosti, na športové výsledky, ale i dosiahnutie psychickej pohody a pohody v pohybovej

činnosti. Vedy o športe majú významné miesto v systéme vied (najnovších poznatkoch) o

športe, ale sú aj vedami hraničnými a to najmä s vedami prírodnými, spoločenskými a

technickými.

Cieľom vyučovacieho predmetu Šport a veda je teda skúmať prírodné, spoločenské a

technické vyučovacie predmety(vedy) a prelínať ich poznatky na cieľavedomý špecifický aj

všeobecný pohyb športovca, so zameraním na zdokonaľovanie osobnosti športovca,

formovanie sociálnych väzieb v jeho zázemí, zvyšovanie telesnej zdatnosti športovca, na jeho

športové výsledky, na dosiahnutie psychickej pohody a pohody v pohybovej činnosti (tzv.

tranz).

POUŽITÉ FORMY A METÓDY VYUČOVANIA

Forma skúmania je vlastný výskum žiaka - športovca, ako sa prejavuje jeho komplexná

športová príprava na jeho zdraví, funkčnom stave organizmu, technike hry a myslenia,

psychickej vyrovnanosti a na športových výsledkoch (Denník športovca, výstupy z

diagnostiky, testov, telovýchovných prehliadok, videá a kinogramy špecifickej techniky a

pohybov, výstrižky a výstupy z médií,...).

Poznatky žiak získava na prednáškach, seminároch na vyučovacom predmete Šport a veda,

vo všetkých vyučovacích predmetoch keď sa učí nové poznatky s využitím pre jeho športovú

prípravu (SAJTY), na svojej komplexnej športovej príprave s uplatnením najnovších

- 33 -

poznatkov športovej vedy, v odborných diskusiách, na športových výstavách, na

najvýznamnejších súťažiach, na odborných prednáškach mimo školy,...

Metódou prelínania poznatkov z prírodných, spoločenských a technických predmetov do

športovej prípravy žiaka - športovca, sú “odborné SAJTY”.

KVALIFIKÁCIA

- príprava na štúdium v zahraničí na Univerzitách so zameraním na “Sport & Science”

- identifikačný a dokumentačný materiál pre získanie rôznych športových kvalifikácií stupňa

I.-IV. v Európskom kvalifikačnom rámci s ôsmimi stupňami.

- príprava pre získanie rôznych športových kvalifikácií na našej škole po príslušnom

akreditačnom procese v r.2015-2020.

- skvalitnenie a profesionalizácia svojej športovej prípravy

- príprava pre pôsobenie v praxi ako odborník pre športovú prípravu

Charakteristika predmetu - Šport a zdravie

Vyučovací predmet Šport a zdravie ponúka celkový pohlaď na problematiku zdravia

poukazuje na vplyv pohybu pre zdravie, zaoberá sa diagnostikou zdravia,

starostlivosťou a prevenciou daných ochorení.

V štruktúre predmetu sa nachádzajú požiadavky na osvojenie si teoretických poznatkov a

praktických zručností, ako aj na rozvoj samotného zdravotného uvedomenia študenta.

A. PLÁVANIE

Charakteristika predmetu :

- Nácvik a zdokonaľovanie splývania, dýchania
- Nácvik a zdokonaľovanie 3.plaveckých spôsobov- kraul, znak, prsia
- Nácvik záchrany topiacemu sa
- Plávanie na silu, rýchlosť, obratnosť a vytrvalosť
- Plutvové plávanie

B. REGENERÁCIA A WELLNESS

Charakteristika predmetu :

- Význam a obsah slova wellness, rozbor pojmu zdravie a aktívne zdravie
- Denný poriadok a spôsob života (životný štýl), spánok
- Pitný režim, vhodnosť a druhy nápojov pred, počas a po záťaži
- Voda – termoregulácia, dehydratácia, vnútorné prostredie, demineralizácia,

adaptácia na teplo
- REGENERÁCIA ako faktor podporujúci zotavenie - definícia, regeneračné

- 34 -

- FYZIKÁLNA REGENERÁCIA (terapia) – história a rozdelenie
- Otužovanie, Sauna a saunovanie – história
- Termoterapia – liečba (regenerácia) teplom a chladom
- Voda – termoregulácia, dehydratácia, vnútorné prostredie, demineralizácia

Charakteristika predmetu - Šport a osobnosť športovca

 Predmet sa zameriava na osobnostný a sociálny rozvoj nielen v športe. Na našom

športovom gymnáziu sa vo vzdelávaní kladie dôraz na formatívne prvky, orientuje sa na

subjekt i objekt. Reflektuje osobnosť žiaka ako športovca, jeho individuálne potreby

a zvláštnosti.

Špecifikom predmetu je, že učivom sa stáva sám žiak - športovec, stáva sa ním konkrétna

žiakova skupina (tréningová, športová) a stávajú sa ním situácie bežného života aj

športového. Jej zmyslom je pomáhať každému žiakovi - športovcovi hľadať vlastnú cestu

k životnej – športovej spokojnosti založenej na dobrých vzťahoch k sebe samému i k ľuďom

a k svetu.

Jej zámerom je rozvíjať ľudský potenciál, poskytovať základy pre plnohodnotný a

zodpovedný život. Podporuje udržať si osobnostnú integritu, duševnú pohodu, pestovať

kvalitné medziľudské vzťahy, rozvíjať sociálne zručnosti potrebné pre život, šport a

spoluprácu. Podporuje svojím obsahom prevenciu sociálno-patologických javov v škole

a športe (prevenciu šikanovania, agresivity, užívania návykových látok).

Výkonový štandard Obsahový štandard

V oblasti vedomostí, zručností
a schopností:
žiak sa učí

 porozumieť sebe
samému a druhým,

 zvládať vlastné
správanie,

 prispievať k utváraniu
dobrých medziľudských
vzťahov v triede, klube
aj mimo ňu,

 rozvíjať základné
schopnosti dobrej

Predmet sa prelína všetkými vzdelávacími oblasťami,
pričom sa pri jej uskutočňovaní berú do úvahy aktuálne
potreby školského, športového, životného a triedneho
prostredia. Nevyhnutné je, aby sa úlohy realizovali
prakticky, prostredníctvom vhodných cvičení, modelových
situácií, diskusií, hier a iných interaktívnych metód.

1. Osobnostný rozvoj

 Rozvoj poznávacích schopností
 Sebapoznanie a sebaprijatie
 Sebaregulácia a sebaorganizácia
 Psychohygiena a šport
 Kreativita a šport

- 35 -

komunikácie a k tomu
príslušné vedomosti zo
športu,

 utvárať a rozvíjať
základné športové
zručnosti pre
spoluprácu,

 získať základné sociálne
zručnosti pri riešení
zložitých situácií, aj v
športe

 osvojovať si študijné
zručnosti,

 osvojovať si vedomosti
týkajúce sa duševnej
hygieny./šport/

V oblasti postojov a hodnôt:
žiak sa učí

 utvárať si pozitívny
(nezraňujúci) postoj
k sebe samému
a k druhým,

 uvedomovať si hodnotu
spolupráce,

 uvedomovať si hodnotu
rôznosti ľudí, názorov,
prístupov k riešeniu
problémov,

 uvedomovať si mravné
rozmery rôznych
spôsobov ľudského
správania,

 predchádzať sociálno-
patologickým javom

2. Sociálny rozvoj
 Spoznávanie ľudí
 Medziľudské vzťahy aj v športe
 Komunikácia a šport
 Kooperácia a kompetencia nielen v športe

3. Morálny rozvoj
 Riešenie problémov a rozhodovanie sa

v športových situáciách

Charakteristika predmetu - Šport a podnikanie

Predmet Šport a podnikanie je v tomto ročníku zaradený medzi predmety s prevahou

teoretického zamerania. Cieľom teoretického vzdelávania je poskytnúť žiakovi odborné

poznatky o ekonomických pojmoch a vzťahoch, základoch makroekonómie a

mikroekonómie, efektívnom a hospodárnom správaní sa, získanie kompetencií v oblasti

- 36 -

riadenia súboru činností organizácie a činností pracovníkov podniku zaoberajúcich sa touto

činnosťou, kompetencií v oblasti práce s trhom s dôrazom na uspokojovania potrieb

zákazníka podmieňovaných jeho kúpnou silou.

Žiak získa vedomosti súvisiace s používaním správnych postupov pri riešení jednoduchých aj

zložitejších ekonomických úloh , vedomosti a zručnosti na úspešné vykonávanie odborných

administratívnych prác. Naučí sa komunikovať s ľuďmi a zodpovednému prístupu k

zákazníkovi. Žiak si prehlbuje dobrú vyjadrovaciu schopnosť, získava vedomosti z umenia

rokovať so zákazníkmi, nadviazanie kontaktu a správnej komunikácie so zákazníkmi.

Stále sa vyvíjajúca legislatíva a vzťahy na ekonomickom trhu i na trhu práce vyžadujú, aby

absolvent dokázal teoretické vedomosti aplikovať v praxi. Preto sa kladie veľký dôraz na

praktickú aplikáciu získaných zručností, ktoré žiak získa riešením modelových situácií a

prácou s autentickými materiálmi, s ktorými sa bežne stretne v médiách. To predpokladá

schopnosť používať moderné informačné technológie, bez ktorých sa v súčasnom svete

práce nezaobíde.

Predmet Podnikanie v športe ako voliteľný maturitný predmet má žiakom sprostredkovať

potrebné vedomosti, zručnosti a spôsobilosti, pomocou ktorých získajú základnú orientáciu

v problematike špecifického podnikania v oblasti športu. Žiaci budú schopní samostatne sa

orientovať v ekonomickej problematike a viesť ekonomickú agendu firmy.

V súlade so základným cieľom tento predmet umožňuje žiakom:

vysvetliť ekonomické pojmy, kategórie a vzťahy medzi nimi v ekonomike podniku,

vnútornom a zahraničnom obchode, v platobnom styku, na finančnom trhu, v oblasti

podnikania, utvárať si vlastné názory a postoje, vysvetliť základné makroekonomické pojmy,

ekonomické zákony a typy ekonomických systémov, fungovanie trhu a trhového

mechanizmu, popísať hospodársky kolobeh a jeho makroekonomické výstupy, vysvetliť

základné fázy ekonomického cyklu, definovať ciele, úlohy a nástroje hospodárskej politiky

štátu, popísať podstatu a formy medzinárodnej ekonomickej integrácie, orientovať sa v

medzinárodných ekonomických vzťahoch a globálnych celosvetových problémoch, chápať

riadiace a organizačné činnosti, uvedomovať si potrebu celoživotného vzdelávania sa v

ekonomickej oblasti uplatňovať ekonomické vedomosti v športe, vedieť odborne

komunikovať s riadiacimi pracovníkmi v športe, rešpektovať špecifiká v športe.

- 37 -

Vedie žiakov k preverovaniu schopnosti samostatného prístupu k riešeniu problémov,

argumentačných schopností spojených s riešením ekonomických otázok a spoločensko-

ekonomických súvislostí vývoja súčasnej spoločnosti a športu.

Žiaci dokážu riešiť problémy a aplikovať tak svoje vedomosti, napríklad:

Analyzovať a vysvetliť pojmy, javy a procesy.

Vysvetliť ekonomické názory na podnikanie v športe.

Vybrať základné znaky faktov, javov a procesov.

Vymenovať a charakterizovať základné ekonomické pojmy

Nájsť základné znaky súčasných smerov ekonomického myslenia v športe.

Porovnať fakty, javy a procesy.

Určiť príčiny a dôsledky faktov, javov a procesov.

Analyzovať príčiny úspechu a neúspechu slovenského športu z ekonomického hľadiska

Analyzovať odborný text a zovšeobecňovať poznatky.

Vie aplikovať právne normy na šport.

Vysvetliť ekonomický prínos športu.

Pracovné uplatnenie absolventa:

 v športových kluboch a centrách

 v kontrolných inštitúciách

 v súkromnom podnikaní

 v štátnej správe

 v službách

 v športovom a ekonomickom poradenstve

Telesná a športová výchova

ZÁSADY BEZPEČNÉHO SPRÁVANIA NA HODINÁCH TELESNEJ VÝCHOVY

1. Žiaci sú povinní dodržiavať všetky hygienické, bezpečnostné predpisy, o ktorých boli

preukázateľne oboznámení na úvodnej hodine telesnej výchovy;

2. Žiaci sa prezliekajú v šatniach /nie v triede/

2. Sú povinní poznať umiestnenie lekárničky pre poskytnutie prvej pomoci;

- 38 -

3. Pri cvičení s náradím musí byť poskytovaná záchrana školenou osobou a každý cvičenec

musí mať zabezpečený dostatočný priestor na cvičenie;

4. Cvičebné náradie musí byť vopred skontrolované zodpovednou osobou. Nedostatky je

nutné odstrániť, pokiaľ to nie je možné, je toto náradie potrebné vyradiť z používania;

5. Vybavenie športoviska musí byť v bezpečnom stave (podlaha, povrch ihriska a pod.);

6. Pri športových aktivitách sú žiaci povinní používať vhodný cvičebný odev a športovú obuv;

dlhé vlasy musia byť stiahnuté gumičkou;

7. Zakázané je používať pri cvičení okuliare, hodinky, retiazky, žuvať žuvačky, jesť piť, fajčiť,

používať alkohol a iné omamné látky.

8. Pri cvičení je nutné zachovávať medzi jednotlivými cvičencami dostatočné rozostupy;

9. Zakazuje sa lezenie po basketbalových konštrukciách, vešanie sa na basketbalové koše,

sieťky, lezenie a vešanie na futbalové a hádzanárske bránky;

10. Pred začatím každej novej hry, súťaže či cviku je nutné vysvetliť pravidlá či postup a

overiť, či boli žiakmi pochopené. Je vhodné najprv danú činnosť predviesť a umožniť si ju

vyskúšať pred samotnou hrou alebo súťažou.

11. Žiaci sa na hodine TV správajú disciplinovane, nie sú neprimerane hluční, nepoužívajú

vulgárne výrazy, nepoškodzujú zariadenia športovísk;

12. Ak žiak z akýchkoľvek dôvodov musí opustiť priestor, v ktorom jeho trieda športuje, je

povinný pred odchodom oznámiť to vyučujúcemu. Tak isto ohlási aj svoj návrat.

13. Žiaci, ktorí pre chorobu alebo úraz nemôžu na hodine TV cvičiť, túto okolnosť preukážu

pred začiatkom vyučovacej hodiny lekárskym potvrdením. Podľa pokynov vyučujúceho musia

pomáhať pri zapisovaní výkonov, meraní alebo budú vykonávať len primerané cvičenia

adekvátne ich telesnému stavu

14. Žiaci, ktorí z vážnych zdravotných dôvodov nesmú vykonávať športovú činnosť, predložia

riaditeľke školy žiadosť rodičov podloženú lekárskym potvrdením.

15. Žiaci, ktorí necvičia nesmú ostať v triede, ale zúčastnia sa vyučovacej hodiny a podľa

pokynov budú pomáhať vyučujúcemu.

- 39 -

Charakteristika predmetu - Škola v Európe a vo svete

Predmet Škola v Európe a vo svete je zameraný predovšetkým na témy týkajúce sa

Európskej únie a jej nezastupiteľného miesta vo svete. Nadväzuje na učivo základnej

a strednej školy. Umožňuje spoznávať „starý kontinent“ aj z iných pohľadov.

Spoznávanie Európy je základnou podmienkou jej ochrany. Každé miesto, kultúra, národ sú

svojím spôsobom jedinečné. Poznávanie týchto odlišností vedie žiakov k tolerancií k inakosti

a predpokladá pochopenie podstaty príčin rôznorodosti a rozmanitosti jednotlivých krajín.

Buduje úctu k princípom demokracie a občianskej slobody, ktorých nerešpektovanie môže

viesť k vojnovým konfliktom a globálnym katastrofám.

Ciele predmetu

 využívajú mapy rôzneho druhu v digitálnej aj tlačenej podobe ako základný zdroj
geografických informácií

 rozumejú podstate rozmanitosti ľudskej spoločnosti a jej variabilným prejavom

 interpretujú zložitosť krajiny a silnú vzájomnú previazanosť jej prírodných a
socioekonomických zložiek,

 kultúrne kompetencie rozšíriť prostredníctvom poznania rôznych kultúr vo vybraných
regiónoch;

 vážiť si iné kultúry pri zachovaní vlastnej identity, venuje sa ľudovej kultúre a
kultúrnym

 tradíciám; kultúrne pamiatky sú alfou obsahu regionálnej geografie;

 Kritéria hodnotenia

Hodnotenie bude rešpektovať žiakove vedomosti a schopnosti, kreativitu, prácu

s informáciami, samostatnosť, úspešnosť, spoluprácu.

Pri hodnotení ústnej odpovede sa bude uplatňovať princíp sebahodnotenia zo strany žiaka a

objektívne hodnotenie odpovede triedou.

Výstupy žiaka budú:

 projekt na určenú tému,
 dva sajty (jeden na určenú tému a jeden na samostatne zvolenú tému)
 test v e-learningu

Seminár zo slovenského jazyka a literatúry

Charakteristika predmetu:

- 40 -

Predmet seminár zo slovenského jazyka je zameraný na rozvíjanie vedomostí a zručností
z gramatiky a slohu. Seminár je zameraný hlavne na opakovanie učiva z predchádzajúcich
ročníkov, aby sa žiaci pripravili na maturitnú skúšku.

Predmet literárny seminár je zameraný na rozvíjanie vedomostí a zručností z literatúry.
Seminár je zameraný hlavne na opakovanie učiva z predchádzajúcich ročníkov, aby sa žiaci
pripravili na maturitnú skúšku.

Seminár z biológie

Charakteristika predmetu:

Učebný predmet seminár z biológie poskytuje v rámci zopakovania celého učiva
z biológie utriedený systém poznatkov o živej prírode, poznanie zákonov, ktorými sa riadi
živá príroda, čím sa stáva predpokladom zodpovedného prístupu k celému okolitému svetu
ako aj sebe samému. Prostredníctvom vybraných informácií o základných skupinách rastlín,
živočíchov a mikroorganizmov v ich prirodzenom prostredí a vo vzťahu k človeku, motivuje
žiakov a podnecuje ich záujem o ďalšie štúdium živej prírody.

Seminár z biológie otvára možnosti pre projekty a samostatné práce žiakov, čím
umožňuje získať nielen ďalšie poznatky dôležité pre formovanie zodpovedného prístupu k
vlastnému zdraviu, ale aj rozvíjať zručnosti pri práci s informáciami. Zaradené sú prierezové
témy:

Environmentálna výchova - prispieva k rozvoju osobnosti žiaka tak, že nadobudne schopnosť
chápať, analyzovať a hodnotiť vzťahy medzi človekom a jeho životným prostredím a vedie ho
k aktívnej účasti na ochrane a utváraní životného prostredia.

Ochrana života a zdravia - formuje vzťah k problematike ochrany svojho zdravia a života, tiež
zdravia a života iných ľudí, poskytuje teoretické a praktické poznatky, oboznamuje žiakov
s poskytovaním prvej pomoci v rôznych situáciách, so správaním sa pri úrazoch, otravách
a poraneniach. Učí poznávať riziká pri užívaní omamných látok, pri poruchách príjmu
potravy. Zaoberá sa tiež výchovou k manželstvu a rodičovstvu.

Seminár z matematiky

Charakteristika predmetu:

Učebný predmet seminár z matematiky je voliteľným predmetom v ročníku IV.ŠA a VIII.OA.
Je zameraný na rozvoj matematickej kompetencie a je určený pre študentov, ktorí majú
záujem maturovať z predmetu matematika alebo ďalej študovať na vysokej škole
vojenského, technického, ekonomického a prírodovedného zamerania. Je nutný najmä
preto, že povinná časť matematiky v gymnaziálnych ročníkoch nemá v povinnom učive časť
učiva matematiky, ktoré je náplňou maturitného učiva. Základné učivo matematiky zároveň
nespĺňa požiadavky na vedomosti a zručnosti z matematiky pre prijímacie konanie a štúdium
na vysokých školách. Žiak musí získať matematické kompetencie, čo predstavuje schopnosť
rozvíjať a používať matematické myslenie na riešenie rôznych problémov v každodenných
situáciách. Pri tom musí vychádzajúc z dobrých numerických znalostí, kde sa dôraz kladie na
postup a aktivitu, ako aj na vedomosti. Matematická kompetencia zahŕňa na rôznych

- 41 -

stupňoch schopnosť a ochotu používať matematické modely myslenia -logické a priestorové
myslenie a prezentácie - vzorce, modely, diagramy, grafy, tabuľky.

Tento predmet zahŕňa:

- matematické poznatky a zručnosti, ktoré študenti budú potrebovať pri ďalšom štúdiu
matematiky na vysokých školách

- rozvoj presného myslenia a formovanie argumentácie v rôznych prostrediach

- rozvoj algoritmického myslenia

- súhrn matematického učiva, ktoré patrí k všeobecnému vzdelaniu kultúrneho človeka

- informácie dokumentujúce potrebu matematiky pre spoločnosť.

Cieľom predmetu seminár z matematiky je:

- prehĺbenie a dopĺňanie povinného vyučovanie matematiky

-získanie výpočtových zručností

- zlepšenie logického myslenia a efektivita práce pri riešení úloh

- umožnenie spoznať vzťahy a súvislosti medzi jednotlivými celkami gymnaziálneho učiva
matematiky

- rozlíšenie každodenného spôsobu myslenia a matematického myslenia

- oboznámenie sa so základnými geometrickými útvarmi, skúmanie a objavovanie ich
vlastností

- zisťovanie odhadom, meraním a výpočtom veľkostí uhlov, dĺžok, povrchov a objemov

- riešenie polohových a metrických úloh z bežnej reality

- rozvoj priestorovej predstavivosti

- systematické vypisovanie možností a zisťovanie ich počtu

- čítanie a tvorba grafov, diagramov a tabuliek dát, rozvíjanie funkčného myslenia

- porozumenie bežným pravdepodobnostným vyjadreniam,

- rozvíjanie schopnosti logicky argumentovať, usudzovať, hľadať chyby v usudzovaní a

argumentácii, presne sa vyjadrovať a formulovať otázky.

Pri uplatňovaní riešenia matematických problémov žiak:

- si uvedomuje potrebu svojho autonómneho učenia sa ako prostriedku sebarealizácie a
osobného rozvoja

- dokáže reflektovať proces vlastného učenia sa a myslenia pri získavaní a spracovávaní
nových poznatkov a informácií a uplatňuje rôzne stratégie učenia sa

- 42 -

- dokáže kriticky zhodnotiť informácie a ich zdroj, tvorivo ich spracovať a prakticky využívať
sociálne komunikačné kompetencie

- efektívne využíva dostupné informačno-komunikačné technológie

- používa matematické myslenie na riešenie praktických problémov v každodenných
situáciách

- používa matematické modely logického a priestorového myslenia a prezentácie (vzorce,
modely, štatistika, diagramy, grafy, tabuľky)

- používa základy prírodovednej gramotnosti, ktorá mu umožní robiť vedecky podložené
úsudky, pričom vie použiť získané operačné vedomosti na úspešné riešenie problémov

- uplatňuje pri riešení problémov vhodné metódy založené na analyticko-kritickom a
tvorivom myslení

- je otvorený (pri riešení problémov) získavaniu a využívaniu rôznych, aj inovatívnych
postupov, formuluje argumenty a dôkazy na obhájenie svojich výsledkov

- poznáva pri jednotlivých riešeniach ich klady i zápory a uvedomuje si aj potrebu zvažovania
úrovne ich rizika

- dokáže konštruktívne a kooperatívne riešiť konflikty

Aktivita žiaka pri vyučovaní matematiky nie je orientovaná len na úsilie zapamätať si, ale je
spojená s hľadaním podstaty problému, so samostatným myslením. Učenie vyžaduje aktivitu
žiakov. Učivo je predkladané vo forme problémov a otázok, ktoré majú žiaci riešiť. Pri riešení
problémov sa majú žiaci naučiť používať rôzne pramene informácií, prehľady vzorcov,
tabuľky, encyklopédie a primeranú odbornú literatúru. Efektivitu učenia si žiaci overujú
 maturitnými testami z predchádzajúcich školských rokov a inými modelovými testami
 z prijímacích skúšok na VŠ , prípadne z testov všeobecných študijných predpokladov.
Zdôrazňovanie aktivity žiaka, jeho samostatnej práce, odporúčanie heuristických metód však
neznamená, že sa nepoužívajú tradičné metódy a formy typické pre vyučovací predmet
matematika. Absolvovaním predmetu seminár z matematiky si žiak rozšíri, upevní a prehĺbi
požadované vedomosti z matematiky a zvýši si šancu pre ďalšie úspešné štúdium.

Seminár z geografie

Charakteristika predmetu:

Predmet seminár z geografie je v maturitnom ročníku zameraný na rozšírenie a prehĺbenie

vedomostí z predchádzajúcich ročníkov. Jeho cieľom je pripraviť študentov na ústnu

maturitnú skúšku.

Seminár z nemeckého jazyka (konverzácia z nemeckého jazyka)

Charakteristika predmetu:

- 43 -

Konverzácia z nemeckého jazyka je zameraná na zintenzívnenie prípravy žiakov
v maturitnom ročníku na maturitnú skúšku. Cieľom predmetu je, aby študenti chápali
potrebu celoživotného vzdelávania sa v cudzom jazyku, uplatňovali získané vedomosti a
zručnosti v každodennom živote, vedeli správne komunikovať a reagovať v rôznych
spoločenských situáciách, vedeli správne používať slovnú zásobu na dané témy, využívali
všeobecné kompetencie, ale aj celý rad komunikačných jazykových kompetencií, ktoré
spolupôsobia v rozličných kontextoch a v rôznych podmienkach, zapája sa do rečových
činností v nemeckom jazyku, v rámci ktorých vytvárajú a prijímajú texty vo vzťahu k témam z
konkrétnych i abstraktných oblastí.

Seminár z anglického jazyka (konverzácia z anglického jazyka)

Charakteristika predmetu:

 Učebný predmet konverzácie v anglickom jazyku poskytuje možnosť hlbšieho rozvoja
zručností, získaných v predmete anglický jazyk. Žiakom umožňuje prakticky aplikovať získané
vedomosti, rozvíjať aktívnu slovnú zásobu, komunikovať na dané témy v simulovaných
situáciách, spolupracovať so spolužiakmi, reagovať na podnety zo strany partnera, adekvátne
voliť jazykové prostriedky v konkrétnej situácii. Predmet žiakov pripraví na konkrétnu
jazykovú situáciu v praxi. Ako škola so športovým zameraním sa žiaci našej školy navyše
zaoberajú športovou terminológiou, rozhovormi a dialógmi so športovou tematikou.

Seminár zo základov športovej prípravy

Charakteristika predmetu:

SQZ je voliteľný predmet. Vyučuje sa vo štvrtom/ôsmom - maturitnom ročníku na 1
alebo 2 vyučovacích hodinách týždenne. Žiaci získavajú teoretické vedomosti zo všetkých
oblastí telesnej a športovej prípravy a telesnej výchovy. Súčasťou rámcového plánu a vstupu
žiakov k maturitným skúškam je aj Záverečná práca s tematikou športu jednotlivca. Spolu
s ZSP tvoria na MS jeden predmet. Jeho absolvovaním žiak získava aj Preukaz trénera II.
triedy.

Táto vzdelávacia oblasť vytvára priestor na uvedomenie si potreby teoretických vedomostí
v oblasti telesnej výchovy, ktorá tvorí základný predpoklad k ďalšiemu rozvoju športovej
výkonnosti. Vytvára u športovca aj psychickú odolnosť na záťaž, umožňuje mu kontrolovať
svoj zdravotný stav a chrániť ho.

Ciele vyučovacieho predmetu:

Cieľom predmetu SQZ je získať všestranný teoretický prehľad z telesnej výchovy
a športu. Oboznámiť sa s dejinami telesnej kultúry v jednotlivých spoločensko –
ekonomických formáciách. Ďalej poznať základy Anatómie človeka. Poznať dýchací systém,
tráviaci systém, krvný obeh, metabolizmus... Dôležité sú aj poznatky zo života a činitele,
ktoré určujú jeho výkonnosť. Študenti dostávajú najnovšie informácie z tejto oblasti
a zároveň základné vedomosti, ktoré neskôr môžu zúročiť pri štúdiu na FTVŠ. Dôraz na vedu
o človeku vrátane športovej psychológie, taktiky a didaktiky telesnej výchovy a športu máme

- 44 -

začlenený v predmete základy športovej prípravy - teoretická časť ako i v praktickej časti.
Ponúkame nadštandardné podmienky pre skĺbenie športovej kariéry a vzdelania študenta.
Základy majú žiakom poskytnúť priestor pre pochopenie teoretických a didaktických
základov športu a telesnej výchovy.

Športy našich žiakov:

Paleta športov, ktorým sa naši žiaci venujú je pestrá. Dominujú tenis, futbal a ľadový hokej,
ďalej stolný tenis, plávanie, fitness, atletika, vzpieranie, crossfit, rýchlokorčuľovanie, vodné
lyžovanie, basketbal a iné.
Absolventi školy, ktorí maturujú z predmetu Základy športovej prípravy, absolvujú
predpísaný počet hodín športovej prípravy a výstupovú prax, získavajú odbornú spôsobilosť
tréner II. kvalifikačného stupňa v zvolenom druhu športu.

2.3. RUP

Forma štúdia: denná
Spôsob ukončenia štúdia: maturitná skúška
Vstupné podmienky na štúdium: podmienky prijatia na štúdium ustanovuje

vykonávací predpis o prijímacom konaní na
stredné školy

Doklad o dosiahnutom vzdelaní: vysvedčenie o maturitnej skúške
Poskytnutý stupeň vzdelania: vyššie sekundárne vzdelanie - ISCED 3A -

úplné (maturitné) stredné všeobecné
vzdelanie

Možnosti pracovného uplatnenia
absolventa:

trh práce – hlavne ako tréner, športový
manažér, podnikateľ v športe, organizátor
športových podujatí, športový novinár /
komentátor, poradca zdravej výživy, ...

- 45 -

- 46 -

- 47 -

2.4. Téma „Ľudské práva“ na našej škole

Cieľom výchovy k ľudským právam v školách je osvojiť si vedomosti, zručnosti a postoje, ktoré sú
dôležité pre posilňovanie ľudskej dôstojnosti, participácie na vývoji demokratickej spoločnosti, v
súlade s hodnotami, ako sú ľudské práva, rovnosť, pluralita a spravodlivosť.

Vyučovací proces rešpektuje vývojové charakteristiky žiakov, prispieva k ich rozvoju ako nezávislej a
zodpovednej osobnosti, ktorá bude budovať svoje názory a vzťahy na princípoch dôstojnosti a
nedotknuteľnosti človeka.

Vo výchove a vzdelávaní k ľudským právam je potrebné vymedziť základné pojmy a zručnosti, ktoré
by si mal žiak osvojiť. Účelom dosiahnutia cieľov výchovy k ľudským právam je, aby žiaci rozumeli
najdôležitejším pojmom v tejto oblasti a osvojili si ich ako hodnoty, ktoré budú usmerňovať ich
správanie. Výchova k ľudským právam je problematika viac o prijímaní stanovísk, než o obsahu.

Z tohto dôvodu sme zaradili do výučby na našej škole predmet Škola v Európe a vo svete.

Predmet je zameraný predovšetkým na témy týkajúce sa aktuálneho diania v Európskej únii ako

nezastupiteľného zoskupenia vo svete. Nadväzuje na učivo základnej a strednej školy. Umožňuje

spoznávať „starý kontinent“ aj z iných pohľadov.

Spoznávanie Európy je základnou podmienkou jej ochrany. Každé miesto, kultúra, národ sú svojím

spôsobom jedinečné. Poznávanie týchto odlišností vedie žiakov k tolerancií k inakosti a predpokladá

pochopenie podstaty príčin rôznorodosti a rozmanitosti jednotlivých krajín. Buduje úctu k princípom

demokracie a občianskej slobody, ktorých nerešpektovanie môže viesť k vojnovým konfliktom

a globálnym katastrofám.

Témy preberané so žiakmi v rámci predmetu Škola v Európe a vo svete sú starostlivo zvolené tak, aby

sa žiaci dozvedeli o princípoch ochrany ľudských na pozadí aktuálneho diania práv v Európe i vo

svete. Hlavným cieľom je, aby žiaci rozumeli podstate rozmanitosti ľudskej spoločnosti a jej

variabilným prejavom, vážili si iné kultúry, pri zachovaní vlastnej identity, venovali sa tiež ľudovej

kultúre a kultúrnym tradíciám.

Žiaci v rámci tohto predmetu spoznávajú súčasnú spoločenskú a politickú situáciu, učia sa zhodnotiť

problémy súvisiace s intoleranciou, migráciou, postavením muža a ženy. Zaoberajú sa pojmom

rasizmus a jeho prejavmi. Zaoberajú sa Chartou ľudských práv a mnohými ďalšími súvisiacimi témami.

2.5. Organizácia vyučovania

Vyučovanie a tréningový proces sa organizuje podľa rozvrhu hodín v pondelok až piatok v čase
od 8,00 hod – max do 18:05 hod. Základnou organizačnou jednotkou a formou je vyučovacia
hodina, ktorá trvá 45 minút.
Okrem teoretického vzdelávania je vo vyučovacom dni zakomponovaný proces športovej
prípravy (tréningový proces). Tréningové bloky sú vo vyučovaní určené na 3. a 4. vyučovaciu
hodinu, druhý blok na 7. a 8. vyučovaciu hodinu. Po 5. hodine, v čase od 12,20 do 12,50 hod.,
majú žiaci obednú prestávku. Obedy majú zabezpečené v jedálni ZŠ. Takýto cyklus umožní
záujemcom o šport maximálne využiť denný čas na vzdelávanie a šport súčasne. Vzdelávanie a
výchovná činnosť prebieha počas celodenného vyučovacieho procesu v objekte školy v
priestoroch na to určených.

- 48 -

Vzdelávanie žiaka sa môže na základe žiadosti zákonného zástupcu uskutočňovať aj formou
individuálneho vzdelávania alebo individuálneho učebného plánu v medziach platnej legislatívy.

2.6. Vyučovací jazyk

Vyučovacím jazykom v škole je štátny jazyk – jazyk slovenský.

2.7. Organizačné formy a metódy vyučovania, vzdelávacie stratégie

Pedagógovia na SŠG Trenčianske Teplice využívajú pri vyučovaní aktivizujúce formy
a metódy, ktoré sú zamerané predovšetkým na celostný (sociálny) rozvoj žiaka:

1. Kognitívny rozvoj (vedomosti)
2. Psychomotorický rozvoj (zručnosti, schopnosti)
3. Afektívny rozvoj (postoj, prežívanie, záujem)

Vyučovacia hodina Čas

1. hodina 8,00 – 8,45

2. hodina 8,55 – 9,40

3. hodina 9,45 – 10.30

4. hodina 10,45 – 11.30

5. hodina 11,35 – 12,20

obed 12,20 – 12,50

6. hodina 12,50 – 13,35

7. hodina 13, 45 – 14,30

8. hodina 14,40 – 15,25

9. hodina 15,35 – 16,20

10. hodina 16,25 – 17,10

11. hodina 17,20 – 18,05

- 49 -

Podstatou aktivizujúcich metód je plánovať, organizovať a riadiť vyučovanie tak, aby k
splneniu výchovnovzdelávacieho cieľa dochádzalo prostredníctvom vlastnej poznávacej
činnosti žiakov.

Aktivizujúce metódy:

 podporujú záujem žiakov o učenie,
 podporujú u nich intenzívne prežívanie, myslenie a konanie,
 využívajú už získané skúsenosti a vedomosti žiakov,
 významne podporujú a rozvíjajú poznávacie procesy žiakov.

Členenie aktivizujúcich metód:

 podľa náročnosti prípravy (čas, materiálne zabezpečenie, pomôcky),
 podľa časovej náročnosti samostatného priebehu vo vyučovaní,
 podľa zaradenia do kategórie (hry, situačné m., inscenačné m.),
 podľa účelu a cieľa vo vyučovaní (k diagnostikovaniu, opakovaniu, motivácii).

Klasifikácia aktivizujúcich metód:

1. Problémové metódy - tvoria základy aktivizujúcich metód. Kladú dôraz na aktivitu,
produktívne myslenie a samostatnosť žiakov. Zaraďujeme sem metódy:

 analýza prípadových štúdií
 heuristické metódy
 metódy čiernej skrinky
 metódy konfrontácie
 metóda paradoxov

2. Hry
 didaktické hry
 neinteraktívne hry (založené na zamedzení vzájomného ovplyvňovania hráčov –

krížovky, kvízy, slepé mapy, doplňovačky)
 ekonomické hry

3. Diskusné metódy - cieľom je naučiť študentov komunikovať medzi sebou, ale aj

vnímať ostatných, vedieť ich počúvať. Patria sem metódy:
 brainstorming,
 brainwriting,
 diskusia spojená s prednáškou (ďalšie varianty diskusie),
 Gordonova metóda,
 Hobo metóda
 Philips 66,
 metóda cielených otázok,
 metóda konsenzu.

4. Situačné metódy sú založené na prehľadnej, riešiteľnej, primeranej a vhodnej

problémovej situácii. Sú to vlastne modelové situácie, vychádzajúce z reálnych

- 50 -

udalostí, ktoré treba vyriešiť. Majú viac riešení a často vyžadujú komplexný prístup,
vedomosti z rôznych predmetov. Did Metódy PL - text Situácie môžu byť
sprostredkované rôznymi spôsobmi:

 textová podoba (príbeh, odborný článok, úryvok z knihy),

 audioukážka (nahrávka rozhovoru, analýza skladby, popis situácie),

 videoukážka (filmy, divadelné ukážky, reklamy),

 počítačová podpora (web stránky, power-point prezentácie)

Patria sem metódy:

 rozborová metóda,
 metóda konfliktných situácií,
 metóda incidentu,
 metóda postupného zoznamovania s prípadom,
 bibliografické metódy.

5. Inscenačné metódy alebo Hranie rolí - používali ich už starí Rimania pri školeniach
právnikov a rétorov. Vychádza sa z priamej skúsenosti, študent sa viac naučí, keď si danú rolu
zahrá, ako keď len pasívne pozoruje. Sú založené na scenári:

 inscenácie štruktúrované (rozpracovaný scenár pre osoby)
 inscenácie neštruktúrované (umožňujú voľnejšie pole pôsobnosti aktérom)
 mnohostranné hranie rolí.

Študent získava emotívny zážitok a skúsenosť. Podstatou je sociálne učenie v
modelových situáciách, kedy účastník je sám aktérom predvádzaných situácií.

6. Špeciálne metódy - zaraďujeme tie metódy, ktoré nemožno zaradiť do
predchádzajúcich skupín. Je ich veľmi veľa (aj z iných oblastí), ktoré vyžadujú
didaktickú úpravu učiteľom. Patria sem metódy:

 balík došlej pošty,
 cvičenie vo vnímavosti,
 projektová metóda,
 icebreakers – ich cieľom je prelomenie ľadov medzi hráčmi, prelomenie psychických

bariér, uvoľnenie napätia, vytvorenie priateľskej atmosféry.

Neustále zefektívňovanie výchovno – vzdelávacieho procesu na našej škole vyžaduje, aby sa
okrem tradičných postupov rozšírilo hľadanie nových vyučovacích metód, čo v niektorých
prípadoch znamená odklon od šablóny a štandardu.

Technické zariadenia a informačné a komunikačné technológie často umožňujú učiteľovi
prehĺbiť alebo objasniť danú tému omnoho názornejšie a presnejšie. Samotné striedanie
prostriedkov môže byť veľmi účinnou pomocou k udržaniu pozornosti a k vyvolaniu aktivity
žiakov. Vyučujúci čerpajú materiály z internetu (Google, Facebook, Planéta vedomostí, aSc
agenda, Digitálna knižnica, priklady.eu, oskole.sk a ďalšie).
Svoje opodstatnenie majú okrem IKT v triedach aj nástenky. Tieto sa dajú využiť rôznymi

- 51 -

spôsobmi. Môžu slúžiť ako informačné tabule, ale aj ako priestor pre vyjadrenie námetov
a postrehov žiakov, prezentáciu ich vedomostí a zručností.
Žiaci čerpajú množstvo vedomostí od vyučujúcich a trénerov, ale aj navzájom si vymieňajú
vedomosti čerpané z praxe, internetu, kníh, televízie. A preto nemožno ani na vyučovacích
hodinách zanedbávať názorné pomôcky, ktoré škola poskytuje. Žiakov treba vždy podnietiť
na otázky. Na základe otázok a odpovedí možno vyložiť dané učivo, pričom učiteľ nenútene a
nepozorovane rozvíja myslenie žiakov.

Aktivizujúce formy a metódy (AFM) kolektívneho alebo individuálneho vplyvu sú na našej
škole zamerané najmä na oblasť športovú, pracovnú, ekologickú a mravnú.

K najčastejšie využívaným AFM patria:

1. besedy a rozhovory - v porovnaní so samotným slovným výkladom sú besedy a
diskusie omnoho živšie, zábavnejšie, žiaci majú možnosť aktívne sa zapojiť. Realizujú
sa teda priamym rozhovorom učiteľa so žiakmi a žiakmi navzájom. Možno ich
zamerať na otázky danej témy konkrétneho vyučovacieho predmetu, so zameraním
na šport.

2. súťaže a kvízy - prispievajú k uspokojeniu potreby žiaka uplatniť sa, usporadúvajú sa
najčastejšie v športe, technike a pod.

3. účasť na športových podujatiach, vychádzky, výlety a exkurzie
4. hry

2.8. Vzdelávanie žiakov so špeciálnymi výchovno – vzdelávacími potrebami

SŠG Trenčianske Teplice svoje zameranie sústreďuje na výber talentov rôznych

športových odvetví, ale pamätá v svojich športových zámeroch i na deti, ktoré si cez šport

hľadajú miesto vo svojom športovom raste s túžbou pracovať na sebe. Škola vytvára

podmienky na upevňovanie zdravia, zvyšovanie telesnej a duševnej zdatnosti, ako i športovej

výkonnosti. Žiaci s nadaním sú v podstate všetci naši žiaci, nakoľko ich výber prebieha

formou overenia talentu so zameraním na šport.

V súčasnosti pôsobia na škole 2 predmetové komisie:

A. PK „Žiak – gymnazista“

Súkromné športové gymnázium Trenčianske Teplice prijíma, podľa Školského zákona,
iba žiakov so ŠVVP v oblasti športu (športove talenty).

Žiak získa STATUS žiaka so ŠVVP v oblasti športu a zároveň STATUS žiaka – gymnazistu.

Keď žiak STRATÍ tento STATUS, musí ho športové gymnázium preradiť na iný typ školy alebo
naspäť na školu, odkiaľ prišiel.

- 52 -

Aby žiak STATUS nestratil, musí počas štúdia dodržiavať ŠTATÚT ŠPORTOVCA a ŠTATÚT
GYMNAZISTU - pravidlá, požiadavky, kritériá a predpisy.

Športovec a zároveň gymnazista sa v rámci naplnenia svojho SATUSU stará o svoj zdravotný
stav, neubližuje druhým, nezávidí, neohovára, učí sa disciplíne a zodpovednosti plnením si
úloh a povinností, študuje a prijíma všetky informácie v škole so záujmom, nevyhovára sa,
nevzdáva sa, je príkladom pre verejnosť, nefajčí, nepije alkohol, neškodí si na svojom zdraví,
nenadáva, nekričí, nie je zákerný, neintriguje, nebojí sa pozitívne preukázať, propagovať
svoje športové know-how, vie odmietnuť a odolať nástrahám okolia a zlým vplyvom.
Živo sa zaujíma o predmety, ktoré ho pripravujú na kariéru profesionálneho športovca,
športového funkcionára, redaktora, manažéra, podnikateľa v športovej oblasti, trénera,
rozhodcu a ďalšie povolania v športovej oblasti, ktoré ho posúvajú na trh práce.

Snaží sa s čo najlepšími výsledkami absolvovať stupeň vzdelania ISCED, kvalitne sa pripraviť
na štúdium na vysokej škole a úspešne zmaturovať.

Ciele výchovy a vzdelávania

Žiak SŠG Trenčianske Teplice (gymnazista) je v rámci výchovno-vzdelávacieho procesu

povinný absolvovať vzdelávanie prislúchajúce 8 – ročnému gymnáziu -splnenie stupňa

vzdelania ISCED 2 (príma – kvarta) a ISCED 3 (kvinta – oktáva). Do tejto oblasti patrí:

1. získavať vzdelanie podľa školského zákona a zamerania školy

2. získať kompetencie, a to najmä v oblasti komunikačných schopností, ústnych

spôsobilostí a písomných spôsobilostí

3. naučiť sa využívať informačno-komunikačné technológie

4. komunikovať v materinskom jazyku a cudzom jazyku

5. získavať matematickú gramotnosť, a kompetencie v oblasti technických prírodných

vied a technológií, k celoživotnému učeniu

6. nadobudnúť sociálne kompetencie a občianske kompetencie, podnikateľské

schopnosti a kultúrne kompetencie

7. ovládať anglický jazyk a aspoň jeden ďalší cudzí jazyk a vedieť ich používať

8. naučiť sa správne identifikovať a analyzovať problémy a navrhovať ich riešenia

a vedieť ich riešiť

9. rozvíjať manuálne zručnosti, tvorivé, umelecké, psychomotorické schopnosti,

aktuálne poznatky a pracovať s nimi na praktických cvičeniach v oblastiach súvisiacich

s nadväzujúcim vzdelávaním alebo s aktuálnymi požiadavkami na trhu práce

10. posilňovať úctu k rodičom a ostatným osobám a ku vlastnej kultúre

11. získať a posilňovať úctu k ľudským právam

12. pripraviť sa na zodpovedný život v duchu porozumenia a znášanlivosti

13. naučiť sa rozvíjať a kultivovať svoju osobnosť a celoživotne sa vzdelávať

14. pracovať v kolektíve a preberať na seba zodpovednosť

15. naučiť sa kontrolovať a regulovať svoje správanie

- 53 -

16. starať sa a chrániť svoje zdravie vrátane zdravej výživy

17. chrániť životné prostredie a rešpektovať všeľudské etické hodnoty

Správanie žiaka strednej školy:

 Žiak – gymnazista svojím správaním reprezentuje školu. Preto je povinný:

1. neobmedzovať svojím konaním práva ostatných osôb zúčastňujúcich sa výchovy a

vzdelávania

2. dodržiavať školský poriadok školy a ďalšie vnútorné predpisy školy

3. chrániť pred poškodením majetok školy a majetok, ktorý škola využíva na výchovu a

vzdelávanie

4. chrániť pred poškodením učebnice, učebné texty a učebné pomôcky

5. pravidelne sa zúčastňovať na výchove a vzdelávaní, riadne sa vzdelávať, študovať
svedomite a riadne podľa svojich schopností, osvojovať si vedomosti, zručnosti a
získavať návyky poskytované školou, pripravovať sa na povolanie

6. konať tak, aby neohrozoval svoje zdravie a bezpečnosť, ako aj zdravie a bezpečnosť

ďalších osôb zúčastňujúcich sa na výchove a vzdelávaní

7. ctiť si ľudskú dôstojnosť svojich spolužiakov a zamestnancov školy

8. rešpektovať pokyny zamestnancov školy

9. plne využívať študijný čas a pomôcky poskytované žiakovi v súvislosti so štúdiom

10. dochádzať do školy pravidelne a včas, podľa rozvrhu hodín a zúčastňovať sa na

vyučovaní všetkých povinných a voliteľných predmetov, ktoré si zvolil a nepovinných

vyučovacích predmetov, ktoré si zvolil

11. zúčastňovať sa školských akcií. Žiaci, ktorí sa týchto akcií nezúčastňujú, musia

absolvovať náhradné vyučovanie podľa rozhodnutia riaditeľa školy

12. dodržiavať zásady slušnosti pri osobnom vystupovaní na verejnosti a pri športovom

výkone

Všetky práva a povinnosti žiaka sú podrobne rozpracované vo vnútornom poriadku školy.

B. PK „Žiak - športovec“

Predmetová komisia – ŠPORTOVEC vznikla na základe členenia predmetov podľa ŠVVP
gymnázií v SR a školského vzdelávacieho programu Súkromného športového gymnázia
a zastrešuje tieto športové predmety:

1. TSV - Telesná a športová výchova
2. SQS - Športová príprava špeciálna
3. SQV - Športová príprava všeobecná
4. HLT - Šport a zdravie
5. PSM – Športový manažment

- 54 -

6. SQB – Šport a podnikanie
7. VQS – Šport a veda
8. DQS – Šport a mediálna výchova
9. OQS – Šport a osobnosť športovca
10. ZŠP – Základy športovej prípravy
11. SQZ – Seminár Základy športovej prípravy

Charakteristika vzdelávacej oblasti:

Vzdelávaciu oblasť Športovec vymedzujú hlavé športové predmety (TSV, SQS, SQV ,
HLT, PSM, SQB, VQS, DQS, OQS, ZŠP, SQZ). Do tejto oblasti svojimi témami prispievajú aj iné
vyučovacie predmety ako Matematika, Slovenský jazyk, Anglický jazyk a iné prostredníctvom
zapracovaných športových prierezových tém.

Hlavnou úlohou vzdelávacej oblasti je skompletizovať športovú prípravu v spolupráci
s externými trénermi, klubmi a zväzmi. Športové gymnázium má žiakom sprostredkovať
potrebné vedomosti z rôznych oblastí telesnej kultúry s využitím prierezových vedných
odborov (História, Anatómia, Chémia, Fyzika, Psychológia, Pedagogika, Mediálna výchova,
Multikultúrna výchova, Environmentálna výchova, Sociálny a osobnostný rozvoj, Ľudské
práva, Životospráva, Projektové vyučovanie, Protidrogová výchova, Výchova k manželstvu
a rodičovstvu, Finančná gramotnosť).

Ako už zo samotného názvu tejto oblasti vyplýva, ide predovšetkým o získanie

vedomostí, zručností a poznatkov žiakov z telesnej kultúry a jej zložiek v oblasti tréningového
procesu, či už v teoretickej, praktickej alebo didaktickej rovine.

Cieľom športovej prípravy je aktívna účasť na tréningovom procese, pozostávajúcom

z technickej, taktickej, kondičnej, teoretickej a psychologickej prípravy. Športovec je povinný
zúčastňovať sa na športových akciách, súťažiach a reprezentácii školy a krajiny. Osvojovať si
odbornú terminológiu, aplikovať vedecké a praktické poznatky, charakterizovať ich a použiť
v samotnom tréningovom procese.

Učivom sa stáva sám žiak - športovec, konkrétna tréningová (športová) skupina,

ktorej zmyslom je pomáhať každému žiakovi - športovcovi hľadať vlastnú cestu k životnej –
športovej spokojnosti založenej na dobrých vzťahoch k sebe samému i k ľuďom a k svetu.
Rozvíjať ľudský potenciál, poskytovať základy pre plnohodnotný a zodpovedný život.

Podporuje udržať si osobnostnú integritu, duševnú pohodu, pestovať kvalitné

medziľudské vzťahy, rozvíjať sociálne zručnosti potrebné pre život, šport a spoluprácu.
Podporuje svojím obsahom prevenciu sociálno-patologických javov v škole a športe
(prevenciu šikanovania, agresivity, užívania návykových látok).

Zvyšuje citlivosť žiakov na využívanie určitých mediálnych obsahov zameraných na

športovú problematiku, učí žiakov chápať pozitívne i negatívne mediálne vplyvy na
jednotlivca, ale tiež na rôzne aspekty spoločenského diania.

Žiaci sú vedení k aktívnemu zapájaniu sa do komunikačného procesu, k praktickej

schopnosti obhájiť svoj názor, argumentovať, diskutovať a verejne vystupovať. Uplatňujú

- 55 -

svoj kreatívny potenciál pri tvorbe vlastných mediálnych obsahov a prezentácií so športovou
tematikou. Zároveň zohľadňujeme žiakove preferencie a vytvárame mu priestor pre
spoluvytváranie obsahu jednotlivých predmetov, čo by malo predmety zatraktívniť
a motivovať k aktívnej účasti na výučbe.

Absolvent Športového gymnázia má širokú možnosť uplatnenia v oblasti športu.

 Absolvovanie gymnázia je predpokladom pre ďalšie štúdium na vysokej škole

 Môže využiť získané manažérske zručnosti, ako je organizovanie, plánovanie, vedenie
ľudí a kontrola, účtovníctvo, marketing, ekonómia, financie a právo

 Môže sa uplatniť ako tréner, asistent trénera, športový funkcionár, športový
inštruktor, animátor voľného času

 Uplatnenie vedomostí v pracovných pozíciách ako športový moderátor, redaktori,
komentátor

 Kariéra profesionálneho športovca

Materiálno – technické a priestorové vybavenie

 Atletický štadión

 Futbalový areál

 Mestské telocvične a hala

 Posilňovňa

 Stolnotenisová herňa

 Tenisové kurty

 Kúpele

Škola disponuje komplexným športovým vybavením, moderným športovým náradím
a náčiním, pomôckami a priestorovým zabezpečením, ktorým spĺňa predpoklady pre plnenie
cieľov vzdelávacej oblasti.

Charakteristika pedagogického zboru – tréneri a učitelia teoretických a športových
predmetov:

Mgr. Bridová Zuzana (vyuč. DQS, ZŠP, SQS, SQV, HLT, tréner atletika)
Mgr. Ján Hudec ml. (sekcia stolného tenisu, SQS,SQV, zástupca pre šport)
p. Stanislav Ďuriš (sekcia futbalová, SQV, SQS)
Mgr. Eva Hromjaková (mimoškol.vyuč.činnosť, nábor, tréner plávania)
Mgr. Katarína Jurgová (vyuč. SQV, SQS, ZŠP, OQS, tréner futbal)
Mgr. Marián Janák (vyuč. NEJ, PSM, zástupca školy)
p. Daniel Ježík (sekcia tenisová, zriaďovateľ školy, SQS, SQV)

- 56 -

Mgr. Sádecký Dušan (riaditeľ školy, tenisový tréner)
p. Juraj Jánošík (tenisový tréner, SQS)
p. Dušan Zelman (tréner stolný tenis)
Mgr. Martin Felgr (vyučujúci TSV, tréner bedminton)
p. Gabriela Ježíková (tréner fitness a kulturistika)

Zapojenie sa do projektov a súťaží

1) Súťaže organizované SASŠ
2) School Lobík
3) Small Lobík
4) Stolnotenisový turnaj o pohár primátora mesta
5) Memoriál Karola Ružičku
6) Baračka Cup
7) Olympiáda Olympizmu
8) Školská Športová Olympiáda
9) Beseda so známym športovcom
10) Beseda so športovým psychológom
11) Športové sústredenia
12) Lyžiarsky výcvik
13) Vodácko-cyklistický kurz
14) Turistické výstupy
15) Zimné turistické výstupy v bežeckom lyžovaní
16) Beh zdravia
17) Beh olympijského dňa
18) Košeckého memoriál
19) Beh „Perla Karpát“
20) Exkurzia – Kúpele
21) Návšteva športových podujatí (Atletický most Dubnica nad Váhom...)
22) Telovýchovné prehliadky
23) Organizácia Dní testovania
24) Zvýšenie úrovne športovej vzdelanosti – NŠC
25) Škola v pohybe 2015
26) Školenia na obnovu trénerských a rozhodcovských licencií

Školenia v rámci MPC, RZP

2.9. Práca so zahraničnými študentmi na SŠG Trenčianske Teplice

Dohovor o právach dieťaťa sa nachádza vo väčšine učebných osnov kľúčových predmetov.

Uplatnenie a používanie často skĺzava len k vymenovaniu jednotlivých práv, pričom na

samotné dieťa, jeho potreby a problémy akoby sa zabúdalo. Chceli by sme, aby sa práva detí

- 57 -

na našej škole naozaj „žili“. Aby to bola výchova o právach, cez práva a ku právam dieťaťa.

Aby sme mali školy, kde práva detí naozaj fungujú, aby ich deti a učitelia mali takpovediac „v

krvi“, aby neviseli len niekde na nástenke.

Deti na Slovensku sa majú, oproti väčšine detskej populácie na svete, lepšie. Zostáva však

veľa otvorených otázok v oblasti uplatňovania Dohovoru o právach dieťaťa (1989), ktoré sa

týkajú garantovania práv detí, šírenia informácií Dohovore o právach dieťaťa medzi deťmi a

rodičmi, občianskou spoločnosťou a všetkými úrovňami štátnej správy a samosprávy, v

prostredí školy, či koncepčného začleňovania výchovy k ľudským právam do výchovno-

vzdelávacieho procesu.

Dohovor o právach dieťaťa je doposiaľ najprepracovanejšia zmluva týkajúca sa

ochrany dieťaťa. Obsahuje dve kľúčové zásady (riadiace princípy), ktoré zásadným spôsobom

menia prístup k otázkam týkajúcich sa práv detí. Sú to:

1. Najlepšie záujmy dieťaťa.

Poukazuje na nutnosť všímať si v prvom rade záujmy detí. Neohraničuje sa iba na činnosti

súvisiace priamo s deťmi ale dotýka sa všetkých činností, ktoré môžu priamo alebo nepriamo

ovplyvniť kvalitu života dieťaťa

2. Byť dieťaťu nápomocní pri orientácii a výkone jeho práv.

Podľa nej rodičia, alebo iné osoby právne zodpovedné za dieťa (teda aj učitelia), majú byť

dieťaťu nápomocní pri oboznamovaní sa s jeho právami, pri orientácii sa v nich, pri výkone

svojich práv spôsobom, ktorý je v súlade s jeho vekom a rozvíjajúcimi sa schopnosťami

Čo všetko naša škola poskytuje žiakom zo zahraničia v oblasti ľudských práv a práv dieťaťa?

Hlavné metódy a formy práce:

 rozhovory, besedy, zážitkové metódy,

 práca na triednických hodinách,

 práca s internetom,

 nástenky a výstavky,

 akcie organizované školou,

- 58 -

 aktivity zamerané na prosociálne správanie,

 monitorovanie správania žiakov a dodržiavanie práv.

Ľudské práva sú spoločné všetkým ľudským bytostiam, t.j. rovnako žiakom slovenskej

národnosti ako aj žiakom inej národnosti a študentom zo zahraničia. Bez nich by ľudia

strácali dôstojnosť a nemohli by sa vyvíjať. Aj keď sú žiaci rôzni, ich základné životné potreby

sú rovnaké.

Ľudské práva a práva detí možno charakterizovať ako základné práva a slobody, ktoré patria

každému človeku od narodenia bez ohľadu na jeho rasu, pohlavie, etnickú, národnostnú

alebo štátnu príslušnosť.

Dodržiavanie a efektívna ochrana ľudských práv patrí k základným črtám našej školy.

V rámci týchto práv sa na škole dodržiava voči študentom zo zahraničia:

 právo na nedotknuteľnosť osoby a jej súkromia,

 právo na osobnú slobodu,

 právo na ochranu ľudskej dôstojnosti, osobnej cti, dobrej povesti a na ochranu mena,

 právo na súkromie,

 právo na vlastníctvo,

 právo na listové tajomstvo, tajomstvo dopravovaných správ a iných písomností a na

ochranu osobných údajov,

 sloboda pohybu a pobytu,

 sloboda myslenia, svedomia, náboženského vyznania a viery,

 právo na spravodlivý proces,

 sloboda prejavu,

 právo na informácie,

 zhromažďovacie právo,

 združovacie právo,

 právo na odpor.

- 59 -

Ďalšou skupinou práv študentov zo zahraničia sú hospodárske, sociálne a kultúrne práva.

Týkajú sa rovnakých podmienok a rovnakého zaobchádzania so všetkými žiakmi:

 právo na slobodnú voľbu povolania,

 právo na spravodlivé a uspokojujúce vyučovacie a športové podmienky,

 právo na ochranu zdravia,

 právo na vzdelanie,

 právo na slobodu vedeckého bádania a umenia; právo na zákonnú ochranu tvorivej

duševnej činnosti.

Na našej škole uplatňujeme aj práva, ktoré možno charakterizovať ako práva solidarity. Tu

možno zaradiť

 právo na mier,

 právo na priaznivé životné prostredie,

 práva národnostných a etnických menšín,

 právo na prístup ku kultúrnemu dedičstvu,

 právo na prírodné zdroje,

 právo na komunikáciu,

 právo na medzigeneračnú slušnosť.

Zároveň sa na škole riadime dokumentom Deklarácia práv dieťaťa - dokument na ochranu

dieťaťa.

Obsahuje desať morálnych princípov:

1. Dieťaťu náležia všetky práva uvedené v deklarácii.

2. Dieťa má osobitné právo na telesný a duchovný rast, slobodne a dôstojne.

3. Dieťa má právo na meno a právo patriť do nejakého štátu.

4. Dieťa má právo na osobitnú starostlivosť a ochranu a má právo na dobrú stravu a bývanie

a zdravotnícke služby.

5. Dieťa má právo na osobitnú starostlivosť, ak je akýmkoľvek spôsobom zdravotne

postihnuté.

- 60 -

6. Dieťa má právo na lásku a pochopenie u svojich rodičov a rodiny, ale aj od štátu, ak títo

nemôžu pomôcť.

7. Dieťa má právo zadarmo chodiť do školy, možnosť rozvíjať sa. Rodičia majú osobitnú

zodpovednosť za vzdelávanie a výchovu dieťaťa.

8. Dieťa má právo vždy byť medzi prvými, komu treba pomôcť.

9. Dieťa má právo na ochranu proti krutosti a zneužívaniu. Dieťa nesmie pracovať kým

nedosiahne určený minimálny vek.

10. Dieťa treba učiť mieru, tolerancii a priateľstvu voči všetkým ľuďom.

V rámci nich kladieme dôraz na:

 princíp nediskriminácie,

 princíp konať čo v najlepšom záujme dieťaťa,

 princíp zachovania života a zdravý vývin,

 princíp podielu detí na spolurozhodovaní v záležitostiach, ktoré sa týkajú ich života.

Prístup k právam zahraničných žiakov všetci zamestnanci vnímajú ako proces výchovy, pokus

o rozšírenie informovanosti, zameraný na vytváranie všeobecnej kultúry, spomínajúcej

ľudské práva prostredníctvom vštepovania vedomostí a zručností, ako aj formovania

postojov, ktoré sa zameriavajú na:

 zvýšenie rešpektovania ĽP a základných slobôd,

 úplný rozvoj osobnosti a ponímanie ľudskej dôstojnosti,

 propagáciu porozumenia tolerancie, rovnosti šancí a priateľstva medzi národmi, ako

aj rasovými, národnostnými, etnickými, náboženskými a jazykovými skupinami,

 sprostredkovanie možností efektívne sa zúčastňovať na verejnom živote pre každého

človeka.

Výchova a vzdelávanie k problematike ľudských práv a práv dieťaťa u zahraničných
študentov považujeme za základné právo na ochranu a rešpektovanie ľudských práv každého
žiaka školy bez rozdielu.

- 61 -

2.10. Systém kontroly a hodnotenia žiakov

2.10.1. Vnútorný školský poriadok SŠG Trenčianske Teplice

Vnútorný školský poriadok SŠG Trenčianske Teplice je súhrn noriem, zásad a pravidiel, jeho

dodržiavanie je predpokladom pre zabezpečenie riadneho chodu školy. Je vypracovaný

v zmysle platnej legislatívy s aplikáciou na podmienky školy.

Tento školský poriadok sú povinní dodržiavať žiaci i pedagógovia SŠG Trenčianske Teplice.

A. Práva žiakov

Žiak má právo:

1. Na rovnoprávny prístup k vzdelávaniu, získavanie vedomostí v rozsahu platných

učebných osnov, na výchovu a vzdelávanie v bezpečnom a zdravom prostredí.

2. Na úctu k jeho vierovyznaniu, svetonázoru, národnostnej a etnickej príslušnosti, má

právo na vzdelávanie v štátnom jazyku.

3. Žiak so špeciálnymi výchovno – vzdelávacími potrebami má právo na výchovu

a vzdelávanie s využitím foriem a metód, ktoré zodpovedajú jeho potrebám.

4. Na zrozumiteľný výklad učiva.

5. Slušným spôsobom a vo vhodnom čase vyjadriť svoj názor k témam preberaným na

vyučovacej hodine.

6. K preberanému učivu položiť otázku a dostať na ňu odpoveď.

7. Na objektívne skúšanie a hodnotenie.

8. Poznať kritéria hodnotenia, klasifikácie vedomostí a zručností vo všetkých

predmetoch

9. Na informácie týkajúce sa jeho osoby a výchovno-vzdelávacích výsledkov, na

požiadanie mu zdôvodniť klasifikáciu pri písomných prácach, testoch či ústnych

odpovediach, bezprostredne mu oznámiť známky z ústnej odpovede.

10. Právo na omyl, zmenu názoru. Má právo na individuálny prístup vo výchove

a vzdelávaní rešpektujúci jeho schopnosti a zdravotný stav.

11. V odôvodnených prípadoch požiadať prostredníctvom svojich rodičov o komisionálne

preskúšanie.

- 62 -

12. Má právo na slobodnú voľbu voliteľných a nepovinných predmetov v súlade so

svojimi možnosťami, záujmami a záľubami v rozsahu ustanovenom vzdelávacím

programom.

13. Zúčastňovať sa a zapájať sa do školských a mimoškolských športových, kultúrnych

a iných aktivít, so súhlasom riaditeľa reprezentovať školu vo vyšších súťažiach.

14. Na rovnosť bez rozdielu rasy, pôvodu, náboženstva a spoločenského postavenia.

15. Obrátiť sa na triedneho učiteľa a následne na riaditeľa školy, ak sa domnieva, že došlo

k porušeniu jeho práv.

16. Voliť a byť volený do triednej samosprávy a do študentskej rady školy.

17. Na aktívnu účasť a prezentáciu svojich názorov a pripomienok na triednických

hodinách v záujme skvalitnenia výchovno-vzdelávacieho procesu a budovania

pozitívnej atmosféry v triede.

18. Na konzultácie s výchovným poradcom, špeciálnym pedagógom.

19. Na poučenie o zásadách bezpečnosti pri práci a ochrane zdravia.

20. Na prestávky podľa rozvrhu hodín.

21. Na náhradu nákladov na cestu, ubytovanie a stravu pri reprezentácii školy na rôznych

súťažiach.

22. Na stravovanie v školskej jedálni.

23. Na vydanie vysvedčenia na konci školského roku a jeho prevzatie od triedneho

učiteľa.

24. Vykonať opravnú skúšku so súhlasom riaditeľa školy.

25. Opakovať ročník, ak neprospel a nevykonal úspešne opravnú skúšku.

26. Zanechať štúdium, ak skončil povinnú školskú dochádzku. Oznámi to písomne

riaditeľovi školy. Ak je žiak neplnoletý, oznámi to jeho zákonný zástupca.

27. Ak žiak alebo jeho zákonný zástupca má pochybnosti o správnosti klasifikácie na konci

1. a 2. polroka, môže do 3 dní odo dňa vydania vysvedčenia požiadať riaditeľa školy

o komisionálne skúšanie.

28. Na slušné zaobchádzanie zo strany vyučujúcich a pracovníkov školy.

29. Predložiť návrhy na zlepšenie organizácie práce školy alebo iných činností, ktoré

súvisia so životom školy.

 Povinnosti žiakov

- 63 -

Každý žiak si buduje vzťah ku našej športovej škole a jej ŠkVP, získava a udržuje si STATUS

žiaka so ŠVVP v oblasti športu. STATUS žiaka sa posudzuje na základe stanovených kritérií

(ZDRAVIE, TELOVÝCHOVA, SPRÁVANIE ŽIAKA, ŠPORT, VZDELÁVANIE). Ak žiak stratí STATUS

žiaka so ŠVVP v oblasti športu, musí ho športová škola preradiť na inú školu.

1. Žiak sa v škole správa slušne, dbá na pokyny pedagogických aj nepedagogických

zamestnancov. Nikoho nesmie slovne napádať, urážať, zosmiešňovať, používať hrubé,

vulgárne a nepatričné výrazy.

2. V škole žiaci používajú pozdravy: Dobrý deň! Dobré ráno! Dovidenia!

3. Pracovníkov školy žiaci oslovujú: pán učiteľ, pani učiteľka, pán tréner, pani trénerka,

pani upratovačka.

4. Učiteľa alebo inú dospelú osobu žiaci v triede zdravia postavením sa zo stoličiek.

5. K spolužiakom v škole sa žiak správa zdvorilo, je povinný dodržiavať pravidlá slušného

správania. Nesmie ich šikanovať, slovne napádať, urážať, biť, zosmiešňovať a používať

vulgárne a hrubé výrazy. Ak bude zistené šikanovanie, bude sa pri riešení tohto

problému postupovať podľa Metodického usmernenia č. 7/2006-R k prevencii

a riešeniu šikanovania žiakov v školách a školských zariadeniach.

Žiak je tolerantný voči iným politickým názorom, vierovyznaniam, rasám

a národnostiam.

6. Žiak sa správa slušne aj mimo vyučovania, a to aj počas voľných dní a prázdnin tak,

aby neporušoval spoločenské normy správania a robil česť svojej škole aj sebe ako

športovcovi.

7. Žiak sa aktívne zúčastňuje na vyučovaní podľa rozvrhu hodín. Je povinný dochádzať

na vyučovanie a ostatné podujatia školy pravidelne a včas podľa rozvrhu hodín alebo

pokynov vyučujúcich. Dodržiava časový rozsah prestávok. Povinne sa tiež zúčastňuje

na činnostiach, ktoré organizuje škola v čase riadneho vyučovania, napr. na

športových podujatiach, exkurziách a pod.

8. Žiak je povinný prichádzať na vyučovanie najneskôr 10 minút pred jeho začiatkom,

teda na 1. vyučovaciu hodinu 7:50 hod.

9. Žiak môže vymeškať vyučovanie len pre chorobu alebo vážnu udalosť. Ak žiak vymešká

vyučovanie pre vopred známy dôvod, vyžiada si povolenie:

- 64 -

a) uvoľnenie žiaka z jednej vyučovacej hodiny môže povoliť príslušný vyučujúci

alebo tréner

b) uvoľnenie žiaka z jedného vyučovacieho dňa môže povoliť triedny učiteľ

c) uvoľnenie z dvoch a viac dní povoľuje riaditeľ školy na odporučenie triedneho

učiteľa a na základe písomnej žiadosti žiaka alebo jeho zákonného zástupcu.

Ak sa žiak nezúčastní vyučovania z nepredvídateľného dôvodu, je povinný on alebo jeho

zákonný zástupca oznámiť triednemu učiteľovi dôvod neúčasti na vyučovaní najneskôr do 48

hodín.

10. Pri návrate do školy po absencii je žiak povinný ihneď predložiť triednemu učiteľovi

alebo trénerovi doklad o neprítomnosti podpísaný zákonným zástupcom alebo

lekárom.

11. Zákonný zástupca môže ospravedlniť žiakovi najviac jeden vyučovací deň do mesiaca.

12. Neospravedlnená absencia žiaka sa rieši výchovnými opatreniami.

13. Žiak nesie zodpovednosť za svoje správanie a študijné výsledky.

14. Žiak je povinný nosiť do školy učebnice, školské potreby na vyučovanie podľa rozvrhu

hodín a pokynov učiteľa, šetrí školské zariadenie, šetrne zaobchádza aj s učebnicami

a učebnými pomôckami.

15. Ak žiak svojím nezodpovedným konaním spôsobí škole škodu, je povinný túto škodu

nahradiť.

16. Žiak si osvojuje vedomosti a zručnosti poskytované športovým gymnáziom. Počas

každej vyučovacej hodiny je žiak povinný sústredene pracovať, nerušiť nevhodným

spôsobom spolužiakov a vyučujúceho.

17. Žiak nesmie opustiť vyučovaciu hodiny bez súhlasu vyučujúceho, triedneho učiteľa,

zástupcu riaditeľa školy alebo riaditeľa školy.

18. Ak žiak svojím správaním a agresivitou ohrozuje bezpečnosť a zdravie ostatných

žiakov, ostatných účastníkov výchovy a vzdelávania, alebo narúša výchovu

a vzdelávanie do takej miery, že znemožňuje ostatným účastníkom výchovno-

vzdelávacieho procesu vzdelávanie, môže byť okamžite vylúčený z vyučovacej hodiny

a umiestnený do inej učebne v budove školy v prítomnosti iného pedagogického

- 65 -

zamestnanca, ktorý v tom čase nevykonáva priamu výchovno –vzdelávaciu činnosť.

Žiak bude mať túto vyučovaciu hodinu evidovanú ako neospravedlnenú. O tejto

skutočnosti triedny učiteľ informuje zákonného zástupcu žiaka.

19. Je prísne zakázané používať na vyučovacích hodinách mobilný telefón!

Pred začiatkom každej vyučovacej hodiny je žiak povinný odovzdať svoj mobilný

telefón do nádoby na to vyhradenej, umiestnenej na katedre vyučujúceho. Po

skončení vyučovacej hodiny si žiak svoj mobilný telefón na prestávku z katedry opäť

vyzdvihne. Pred praktickými športovými predmetmi odovzdá žiak svoj mobilný

telefón vyučujúcemu, ktorý ho uloží do uzamykateľného trezoru v budove školy. Po

skončení športového vyučovania vyučujúci mobilný telefón z trezoru žiakovi vráti.

Použiť ho môže žiak iba v odôvodnených prípadoch so súhlasom vyučujúceho,

triedneho učiteľa alebo riaditeľa školy.

Používanie mobilného telefónu na vyučovacej hodine narušuje vyučovací proces

a považuje sa závažné porušenie školského poriadku.

20. Žiak nesmie bez dovolenia vyučujúceho počas vyučovacieho dňa v škole fotografovať,

robiť si videozáznamy a iné zvukové záznamy a zverejňovať ich.

21. Žiak je povinný vypracovať a načas odovzdávať zadané ročníkové práce, referáty,

správy a pod., je povinný absolvovať predpísané písomné práce a testy podľa

požiadaviek vyučujúceho.

22. Na hodiny telesnej výchovy a športovej prípravy si žiak nosí podľa pokynov učiteľa

kompletný telocvičný úbor a športovú obuv, ktoré mu umožňujú bezpečné cvičenie.

23. Žiak chráni vlastné zdravie i zdravie iných.

24. Žiak je povinný dbať o čistotu a poriadok v triede, na chodbách, v telocvični,

posilňovni, počítačovej učebni, v sociálnych zariadeniach i v sprchách.

25. Žiak je v škole prezutý v prezuvkach, vhodne a čisto oblečený a upravený.

26. Cez prestávky žiak trávi čas oddychom podľa vlastného uváženia a potreby – v triede

alebo na chodbe (stolný tenis). Je povinný pripraviť si pomôcky na ďalšiu vyučovaciu

hodinu.

27. Na vybavovanie administratívnych záležitostí (napr. potvrdzovanie rôznych tlačív

a pod.) žiak využíva prestávky vo vyučovaní.

- 66 -

28. Klenoty, väčšie sumy peňazí, rôzne cennosti, mobilné telefóny, notebooky,

prehrávače a pod. žiak nosí do školy len na vlastnú zodpovednosť a je povinný si ich

uložiť do jemu pridelenej uzamknutej skrinky, v čase tréningov (športového

vyučovania) majú žiaci možnosť uložiť si tieto veci u trénerov. Pri odcudzení alebo

strate predmetov, ktoré žiak nepotrebuje na vyučovaní, škola nezodpovedá za

vzniknutú škodu.

29. Žiak má prísne zakázané nosiť do školy zbrane, cigarety, zápalky, zapaľovače, drogy,

alkohol, omamné látky alebo iné veci, ktoré ohrozujú jeho vlastnú bezpečnosť

a zdravie ako aj bezpečnosť a zdravie spolužiakov, pedagogických a ostatných

zamestnancov.

30. Žiak nesmie fajčiť v priestoroch a okolí školy, na akciách organizovaných školou.

31. Pri podozrení na požitie alkoholu, drog alebo omamných látok je žiak povinný

rešpektovať opatrenia prijaté vedením školy.

32. Je zakázané počas vyučovacích hodín žuť žuvačku a konzumovať jedlo.

33. V priebehu vyučovania môže žiak opustiť priestory školy iba so súhlasom triedneho

učiteľa. V prípade porušenia tohto zákazu škola nezodpovedná za bezpečnosť žiaka.

34. Ak sa žiak stravuje v školskej jedálni, je povinný správať sa slušne a zdvorilo voči

personálu jedálne a stravujúcim sa. Je povinný odnášať taniere a príbory zo stolov na

určené miesto a udržiavať čistotu.

35. Každý prípadný úraz i malé poranenie musí žiak ihneď hlásiť svojmu triednemu

učiteľovi, trénerovi či inému dozor konajúcemu pedagógovi.

36. Po skončení vyučovania je žiak povinný upratať si lavicu a vyložiť stoličku na lavicu.

Triedu opustí na pokyn vyučujúceho.

37. Ak je žiak v danom týždni určený za týždenníka, je povinný dodržiavať povinnosti

týždenníkov.

38. Žiak je povinný dodržiavať požiarne a bezpečnostné predpisy v budove školy.

39. Nedodržiavanie niektorého bodu školského poriadku školy žiakom je dôvodom pre

výchovné opatrenie v súlade s klasifikačným poriadkom.

B. Povinnosti týždenníkov

Triedny učiteľ určí každý týždeň jedného žiaka z triedy a poverí ho funkciou týždenníka.

- 67 -

Týždenník má povinnosť:

1. Pripraviť pred vyučovacou hodinou všetky potrebné učebné pomôcky, tabuľu

a kriedu.

2. Nahlásiť vyučujúcemu neprítomnosť žiakov.

3. Starať sa o čistotu tabule a dohliadať na poriadok v učebni počas vyučovania i po jeho

skončení.

4. Počas prestávok podľa potreby vyvetrať triedu.

5. Nahlásiť zástupcovi riaditeľa školy pre teoretické vyučovanie neprítomnosť

vyučujúceho na vyučovaní po 10 minútach od zazvonenia.

6. Po skončení vyučovania skontrolovať poriadok v triede, zotrieť tabuľu, zatvoriť okná a

zhasnúť svetlá.

7. Nahlásiť poškodenia majetku triednemu učiteľovi, trénerovi alebo riaditeľovi školy.

D. Hodnotenie a klasifikácia správania

1. Klasifikáciu správania žiaka navrhuje triedny učiteľ po prerokovaní s učiteľmi

a schvaľuje riaditeľ školy po prerokovaní v pedagogickej rade.

2. Pri hodnotení a klasifikácii správania žiaka sa zohľadňuje plnenie ustanovení školského

poriadku a ďalších vnútorných predpisov školy a dodržiavanie stanovených pravidiel

správania, ľudských práv a práv dieťaťa, dodržiavanie mravných zásad správania sa

v škole a na verejnosti počas aktivít súvisiacich so štúdiom na strednej škole. Pri

klasifikácii správania sa v jednotlivých prípadoch prihliada na zdravotný stav žiaka.

3. Správanie je klasifikované klasifikačnou stupnicou:

a) Stupňom 1 – veľmi dobré sa žiak klasifikuje, ak dodržiava ustanovenia školského

poriadku a ďalších vnútorných predpisov školy a riadi sa nimi. Dodržiava morálne

zásady a pravidlá spolunažívania v kolektíve a vo vzťahu k učiteľom. Ojedinele sa môže

dopustiť menej závažných previnení.

- 68 -

b) Stupňom 2 – uspokojivé sa žiak klasifikuje, ak sa žiak dopustí závažnejšieho

priestupku alebo sa opakovane dopúšťa menej závažných priestupkov voči

ustanoveniu školského poriadku.

c) Stupňom 3 – menej uspokojivé sa žiak klasifikuje, ak sa dopustí závažného priestupku

voči školskému poriadku a voči ďalším vnútorným predpisom školy alebo sa aj

po udelení druhého stupňa klasifikácie správania dopúšťa závažnejších priestupkov

voči morálnym zásadám a pravidlám spolunažívania, porušuje ľudské práva

spolužiakov, pedagogických zamestnancov alebo ďalších osôb.

d) Stupňom 4 – neuspokojivé sa žiak klasifikuje, ak jeho správanie je v rozpore

s ustanoveniami školského poriadku a s ustanoveniami ďalších vnútorných predpisov

školy, s právnymi a etickými normami spoločnosti, výrazne porušuje ľudské práva

spolužiakov, pedagogických zamestnancov alebo ďalších osôb. Dopustí sa závažných

previnení, ktorými vážne ohrozuje výchovu ostatných žiakov. Zámerne narúša činnosť

žiackeho kolektívu.

4. Klasifikácia správania žiaka sa zaznamenáva do katalógového listu žiaka.

E. Výchovné opatrenia

I. Pochvaly

Pochvala od triedneho učiteľa, trénera:

1. za výborný prospech

2. za úspešnú reprezentáciu školy v športových a iných súťažiach a podujatiach

3. za činnosti v prospech triedy nad rámec svojich povinností

4. za nezištnú pomoc, pozitívny prístup okoliu, príkladný čin, verejné uznanie inou

osobou alebo inštitúciou

Pochvala od riaditeľa školy:

1. za výborný prospech

2. za úspešnú reprezentáciu školy

- 69 -

3. za nezištnú pomoc, pozitívny prístup okoliu, príkladný čin, verejné uznanie inou

osobou alebo inštitúciou

II. Opatrenia na posilnenie disciplíny:

Napomenutie triednym učiteľom udeľuje triedny učiteľ za opakované priestupky menšieho

charakteru alebo 1 až 4 vymeškané neospravedlnené hodiny.

Pokarhanie triednym učiteľom navrhuje triedny učiteľ po prerokovaní s riaditeľom školy,

avšak nielen za nerešpektovanie predchádzajúcich výchovných opatrení, ale aj za úmyselné

poškodenie školského majetku v menšom rozsahu, za prvé signály naznačujúce sklony k

šikanovaniu spolužiakov (ohováranie, vysmievanie sa . . .), za nedovolené používanie

mobilného telefónu počas vyučovacích hodín, za občasné narušovanie vyučovacieho

procesu, za neskoré príchody na vyučovanie, za 5 až 9 vymeškaných neospravedlnených

vyučovacích hodín.

Pokarhanie riaditeľom školy udeľuje riaditeľ po prerokovaní v pedagogickej rade, avšak nie

len za nerešpektovanie predchádzajúcich výchovných opatrení, ale aj za vedomú krádež, za

opakované priestupky, prejavy šikanovania, za fajčenie v budove alebo v areáli školy, za

opakované používanie mobilného telefónu na vyučovacích hodinách, za časté vyrušovanie

vyučovacieho procesu, za neplnenie si školských povinností, za 10 až 19 vymeškaných

neospravedlnených hodín.

Znížená známka zo správania – 2. stupeň navrhuje triedny učiteľ po prerokovaní s riaditeľom

školy a pedagogickou radou alebo riaditeľ školy po prerokovaní s pedagogickou radou nielen

za nerešpektovanie predchádzajúcich výchovných opatrení, ale aj za úmyselné poškodenie

na zdraví, za záškoláctvo, za opakované krádeže, za opakované šikanovanie spolužiakov, za

nerešpektovanie pokynov triedneho učiteľa a ostatných vyučujúcich, za úmyselné a cielené

ignorovanie a neplnenie si školských povinností, za opakované fajčenie v priestoroch budovy

a areálu školy i na akciách usporadúvaných školou, za prechovávanie alebo požitie alkoholu

- 70 -

v budove alebo areáli školy i na akciách usporadúvaných školou, za úmyselné poškodenie

majetku školy, za 20 až 39 neospravedlnených vymeškaných hodín na vyučovaní.

Znížená známka zo správania – 3. stupeň navrhuje triedny učiteľ po prerokovaní s riaditeľom

školy a pedagogickou radou alebo riaditeľ školy po prerokovaní s pedagogickou radou nielen

za nerešpektovanie predchádzajúcich výchovných opatrení, ale aj za sústavný rozpor

v správaní sa žiaka s pravidlami školského poriadku, za 40 a viac neospravedlnených hodín,

za prechovávanie, užívanie a šírenie drog v budove, v areáli školy i na akciách

usporadúvaných školou, za zámerné porušovanie korektných vzťahov medzi spolužiakmi

alebo medzi žiakmi a zamestnancami školy, za závažné previnenia ohrozujúce ostatných

spolužiakov a vyučujúcich.

Znížená známka zo správania – 4. stupeň je udelený, ak žiak sústavne, opakovane porušuje

pravidlá správania a školský poriadok, za závažné alebo obzvlášť závažné previnenia proti

školskému poriadku a pravidlám slušného správania sa, za zámerné narúšanie korektných

vzťahov medzi spolužiakmi alebo pracovníkmi školy, keď závažnými previneniami ohrozuje

ostatných spolužiakov a zamestnancov školy.

Zníženú známku zo správania na návrh triedneho učiteľa, alebo na návrh riaditeľa školy,

alebo na návrh iných pedagogických zamestnancov riaditeľovi školy možno uplatniť i bez

predchádzajúcich výchovných opatrení v prípade, že sa jedná o mimoriadne závažné

previnenia proti školskému poriadku.

O udelení opatrenia zákonného zástupcu žiaka informuje triedny učiteľ alebo zastupujúci

triedny učiteľ preukázateľným spôsobom prostredníctvom oznámenia o udelení

výchovných opatrení. Opatrenie sa zaznamenáva do triedneho výkazu.

Dôvody podmienečného vylúčenia zo školy - podľa závažnosti priestupku po prerokovaní

pedagogickou radou:

1. neospravedlnené absencie a nezáujem o štúdium

2. konanie ohrozujúce život a zdravie žiakov a učiteľov

- 71 -

3. krádež

4. úmyselné ublíženie na zdraví

5. prechovávanie, užívanie a šírenie drog

6. šikanovanie a vydieranie

7. vandalizmus

8. prejavy rasovej neznášanlivosti

9. zvlášť hrubé alebo opakujúce sa neslušné správanie voči pracovníkom školy

Dôvody vylúčenia žiaka zo školy:

1. neospravedlnené absencie – podľa zváženia pedagogickou radou

2. nesplnenie podmienky uloženej pri podmienečnom vylúčení zo školy

3. zvlášť závažné alebo opakujúce sa priestupky a obzvlášť závažné porušenia školského

poriadku

4. Neplatenie poplatkov stanovených v zmluve o štúdiu.

Hodnotenie a klasifikácia správania sa realizuje podľa Metodického pokynu č. 21/ 2011, čl. 21

a Opatrenia vo výchove podľa čl. 22.

2.10.2. Aktivizujúce formy a metódy výchovy a vzdelávania žiakov so ŠVVP v športe na SŠG

VPLYVY

ŠKVP:

 ZŠ – ISCED 2, osemročné gymnázium

 Gymnázium

 Jednotný systém odborníkov v športe

 EU/EUR, NUR

 Duálne vzdelávanie, kluby, akadémie, zväzy

 CŽV, kvalifikačné triedy 1-5 z EU

 Univerzum – nadväznosť EU 6-7-8 (5)

 Školský zákon

 Žiak so ŠVVP v športe – TALENT

 Dopyt z praxe – svet, Európa, SR

CIELE:

- 72 -

1. ISCED = gymnazista

2. Športová príprava (žiak so ŠVVP v športe):

a) Rozumová

 ISCED, šport, zdravie, veda

 Základy športovej prípravy

 Šport a veda

 Šport a podnikanie

 Šport a manažment

 Šport a mediálna výchova

b) Fyzická

 Športová príprava špeciálna

 Prax

c) Zázemie, prostredie

 Škola

 Kluby

 Zväzy

 Rodina

 Organizácia, rozvrh, systém

d) Funkčný stav organizmu

 Šport a zdravie

 Regenerácia a wellness

 Prehliadky

e) Psychika a správanie

 Šport a osobnosť športovca

 Status žiaka so ŠVVP

 Štatút žiaka so ŠVVP

 Psychológ – športový, správanie (integrovaní)

FORMY A METÓDY

1. Duálne vzdelávanie (škola a prax)

2. E-learning (mimo školy)

- 73 -

3. Individuálny plán iba integrovanému žiakovi, ktorý nemôže plnohodnotne

absolvovať komplexnú športovú prípravu:

 Zdravotne postihnutý

 Mentálne postihnutý

 Úraz s dlhodobým liečením

 Strata klubu, trénera

 Štúdium jednotlivých predmetov mimo školy

Aktivizujúce formy a metódy vo výchove a vzdelávaní na SŠG pre žiakov so ŠVVP v športe

1. Formy a metódy štúdia:

 Denné – v triede / e-learningom (modernými komunikačnými prostriedkami)

 EU osvedčovacím procesom v získavaní kvalifikácií EU 1-5, dokumentovanie

vedomostí a zručností, prezenčná a dištančná účasť na vzdelávaní

 V úzkej spolupráci s klubmi, športovými zväzmi, športovými školami, FTVŠ

a inými športovými organizáciami zabezpečujeme prax a to vo všetkých

oblastiach športovej prípravy (a - e), ktorá je potrebná pre získanie kvalifikácii.

Prax prebieha formou školení, prednášok, sústredení, asistovaní na rôznych

podujatiach a ďalšími aktivitami

2. Individuálny plán štúdia:

 Iba zdravotne a mentálne postihnutým športovcom

 Pri strate trénera a klubu

 Pri úraze a dlhodobej neschopnosti športovať

3. ISCED (všeobecné vzdelávanie)

Žiak, ktorý nemá záujem, stratil záujem, nechce sa vzdelávať športom, chce prejsť na

iné aktivity, je povinný prestúpiť na iný druh školy s iným ŠkVP ešte počas štúdia,

vzhľadom na potrebný čas adaptácie pre iný druh činnosti a aktivity.

4. Vzdelávacie štandardy

 Žiak sa venuje všeobecným predmetom so zameraním na svoju športovú

činnosť, zdravie, vedu a výskum.

 Učitelia a žiaci sa venujú hlavne maturitným a kvalifikačným témam

a tematickým celkom, ktoré si musia dokumentovať.

- 74 -

5. Kritéria hodnotenia, minimálne požiadavky na každého žiaka a učiteľa SŠG:

 2 odborné SAJTY za polrok (tému prvého určí vyučujúci, tému druhého si

vyberie žiak), SAJT je zameraný na prepojene na žiakovu športovú prípravu, na

jeho šport, prípadne zdravie)

 Elektronický test z polročného učiva v e-learningu. Učiteľ ho zverejní

najneskôr do 15.10, resp. 15.3.

 Projekt z hlavného tematického celku v danom predmete so zameraním

vedomostí a zručností zo športovej prípravy, športu, zdravia, vedy a výskumu.

 Kvalifikačné a maturitné predmety môžu vyžadovať vypracovanie záverečných

prác s prepojením na požadovanú prax v odbore

7. Spoločné ustanovenia

 Tematický plán v aSc agende je zhodný so zápismi v triednej knihe. Žiak

používa učebnice, pracovné listy, Google, prezentácie, učivá v e-learningu.

 Konzultácia je platná, keď žiak odovzdá 2 sajty (2 známky), 1 e-test (1 známka)

a projekt (1 známka). Táto konzultácia je podmienkou k ukončeniu polroka so

záverečným protokolom o vykonaní konzultácie. Učiteľ môže uzavrieť

záverečný protokol aj na vyučovacej hodine bez konzultácie.

 Vyučujúci môže na tejto konzultácii žiaka ústne alebo písomne vyskúšať (1

známka), prípadne vyzvať žiaka na odprezentovanie jeho prác. Žiak je tiež

povinný absolvovať predpísané písomné práce z jednotlivých predmetov (SJL,

MAT, cudzí jazyk) na konzultácii, alebo na vyučovacej hodine.

 Ostatné konzultácie sú dobrovoľné, podľa potrieb žiaka.

 Vyučujúci môže do záverečnej klasifikácie započítať aj rôzne iné aktivity

a činnosti na vyučovacích hodinách a e-learningu.

 Ak žiak nevykoná žiadnu formu športovej prípravy v škole, klube, e-

learningom, a pod., zúčastňuje sa vzdelávania ISCED v tomto poradí: v škole,

vo výchovno-vzdelávacích zariadeniach spolupracujúcich so školou, e-

learningom.

 Účasť na komplexnej športovej príprave žiak dokumentuje:

formulárom od trénerov, klubu, zväzu, športových lekárov, športových

psychológov a všetkými formami e-learningu.

FORMY E-LEARNNINGU:

 e-mail

 aSc agenda

 Google

 Facebook

 Pinterest

 Skype

 Hangouts

- 75 -

 Odborné komunity na internete

 E-book

 E-test

 Záverečné práce

 Zošity

 Projekty

 Edu page

 Semináre

 Prednášky

 Exkurzie

 Konferencie

 Audiovizuálne diela

 Svoje web – stránky

 Tréningový denník

 Hodnotenie trénera

 Účasť na tréningoch

 Príspevky v médiách

 Turnaje a súťaže

 Prax u odborníkov

 Súťaže a sústredenia

 Besedy a konzultácie s odborníkmi

 Videokonferencie

Všetky ostatné doterajšie rozdelenia, IUP, rozdielové skúšky, komisionálne skúšky

a pod. sa rušia. Všetci žiaci SŠG študujú ako žiaci so ŠVVP v športe priebežne

v dennom štúdiu a to buď v škole, prostredníctvom e-learningu, alebo v prostredí,

kde vykonávajú komplexnú športovú prípravu. Pri prestupoch a prijímaní žiakov

počas štúdia sú žiaci zaradení do priebežného vyučovania do viacerých ročníkov

súčasne, aby si mohli doplniť vedomosti a zručnosti podľa rámcového učebného

plánu školy. Riaditeľ školy povoľuje komisionálne skúšky iba na žiadosť rodičov, ak

nesúhlasí s hodnotením žiaka, alebo keď žiak študuje podľa IUP (ten môže mať iba

žiak s viacerými ŠVVP).

2.11. Systém kontroly a hodnotenia zamestnancov školy

Kontrolu a hodnotenie zamestnancov školy má na starosti vedenie školy, ktoré sa neustále

snaží motivovať zamestnancov, vytvárať pre nich čo najlepšie pracovné podmienky a

pozitívnu pracovnú atmosféru. Všetky potrebné pracovné pokyny majú zamestnanci

uvedené v pracovnej zmluve a pracovnom poriadku.

Systém kontroly a hodnotenia zamestnancov školy prebieha najmä na základe:

 pozorovania

 hospitácií

- 76 -

 rozhovoru

 výsledkov žiakov

 hodnotenia výsledkov pedagogických zamestnancov v oblasti ďalšieho vzdelávania

 tvorby učebných pomôcok

 mimoškolskej činnosti

 vzájomného hodnotenia učiteľov (vzájomné hospitácie)
 hodnotenia učiteľov žiakmi

