

LUZERN

Kantonsschule Reussbühl

entdecken, erleben, ergründen

Inhaltsverzeichnis

3	<i>Unsere Schule stellt sich vor</i>
4/5	<i>Was bietet dir unsere Schule?</i>
6/7	<i>Was erwarten wir von dir?</i>
8/9	<i>Was verändert sich für dich?</i>
10/11	<i>Wie kannst du an unsere Schule übertreten?</i>
12	<i>Studiengang Langzeitgymnasium</i>
13	<i>Studiengang Kurzzeitgymnasium</i>
14/15	<i>Unsere Schwerpunkt- und Ergänzungsfächer</i>
16	<i>Unsere Freifächer</i>
17	<i>Besondere Ausbildungsangebote</i>
18/19	<i>Wochenstundentafel</i>
20/21	<i>Unterstützungsangebote</i>
22/23	<i>Und nach deiner Ausbildung an der KSR?</i>
24	<i>Informationen und Kontakte</i>

Unsere Schule stellt sich vor

*Liebe Schülerin,
lieber Schüler*

Mit dieser Broschüre informieren wir dich über die Ausbildung an der Kantonsschule Reussbühl Luzern. Sie soll dir als Entscheidungshilfe bei der Wahl deines Ausbildungswegs dienen.

*An unserer Schule führen wir dich in einem sechs- oder vierjährigen Lehrgang zur eidgenössisch anerkannten Matura. Im Langzeitgymnasium durchläufst du ein zweijähriges Unter- und ein vierjähriges Obergymnasium. Im Kurzzeitgymnasium wirst du nach der 2. oder 3. Sekundar-
klasse in vier Jahren zur Matura geführt.*

Mit dem Eintritt in die Kantonsschule beginnt für dich ein interessanter Lebensabschnitt: Wir möchten dich Neues entdecken lassen, dein Wissen erweitern und vertiefen, dir Kenntnisse in

wissenschaftlichen Methoden vermitteln und dir Gelegenheit geben, deine Kreativität und deine Persönlichkeit zu entfalten.

Auf diese Weise führen wir dich zur Hochschulreife und bereiten dich optimal auf das Studium an der Universität, der ETH, einer Pädagogischen Hochschule oder einer Fachhochschule vor.

Gerne unterstützen wir dich bei deinem Entscheidungsprozess und wünschen dir viel Erfolg!

Die Schulleitung

Was bietet dir unsere Schule?

Wir unterstützen dich in allen wichtigen Dingen, so dass du erfolgreich lernen kannst.

Wir führen dich als neuen Schüler bzw. neue Schülerin schrittweise an den intensiven Arbeits- und Lernrhythmus heran.

Wir vermitteln dir sowohl in den Natur- und Geisteswissenschaften, in den Sprachen als auch im sportlichen und musisch-gestalterischen Bereich eine breite Allgemeinbildung.

Wir bieten dir eine interessante Auswahl an Schwerpunkt- und Ergänzungsfächern, Freifächern und Instrumentalunterricht. Unsere Lehrpersonen vermitteln dir fachlich fundierten Unterricht in vielfältigen Unterrichtsformen. Sie fördern deine Selbstständigkeit sowie deine Kommunikations- und Teamfähigkeit.

Wir geben dir Mitsprachemöglichkeiten zum Beispiel in unserem Schülerrat, in den KlassenchefInnen-Konferenzen und in Arbeitsgruppen.

Wir nehmen dich in eine Schulgemeinschaft auf, die sich durch ihre vielfältige kulturelle Zusammensetzung auszeichnet und in der Leh-

rende, Lernende, Schulleitung und MitarbeiterInnen respektvoll und tolerant miteinander umgehen und Konflikte fair austragen.

Wir sind offen gegenüber kulturellen, gesellschaftlichen und politischen Fragen und Entwicklungen und pflegen eine transparente, umfassende Informationspolitik.

Wir bieten dir mit Theateraufführungen, Konzerten, Ausstellungen, Vorträgen und Lesungen ein vielfältiges Kulturprogramm.

Wir unterstützen dich mit einem Beratungsangebot und Lerncoaching.

Über die Mittagszeit und während Freistunden stellen wir dir viele ruhige Arbeitsplätze, eine

moderne Mediathek, Computerarbeitsplätze mit Internetzugang, Übungsräume zum Musizieren, grosszügige Aussensportanlagen und einen Kraftraum zur Verfügung.

In unserer modernen Mensa bieten wir dir einen Ort, wo du dich abwechslungsreich und ausgewogen verpflegen kannst, aber auch einen Ort der Begegnung und Erholung.

KANTONSSCHULE REUSSBÜHL LUZERN

KSR

Was erwarten wir von dir?

Deine Lehrpersonen werden dir helfen, diese Fähigkeiten an unserer Schule weiter zu entwickeln.

- *Du lernst gerne und bist leistungsbereit.*
- *Du drückst dich klar, präzise und gewandt aus.*
- *Du bist neugierig, vielseitig interessiert und kreativ. Es macht dir Spass, selbstständig zu arbeiten und eigene Lösungen zu entwickeln.*
- *Du arbeitest gerne mit anderen in Gruppen.*
- *Du hast eine rasche Auffassungsgabe und ein gutes Gedächtnis.*
- *Du bist willensstark, widerstandsfähig und lässt dich durch Rückschläge nicht so leicht entmutigen.*
- *Du hast Ausdauer beim Lernen und kannst dich gut und lange konzentrieren.*
- *Du arbeitest zielstrebig und kannst deine Arbeitszeit gut planen und einteilen.*

Deine Lehrpersonen werden dir helfen, diese Fähigkeiten im Lauf der Gymnasialzeit zu entwickeln. Die Grundvoraussetzungen dafür musst du aber selbst mitbringen.

Was verändert sich für dich?

Der Schulalltag an der Kantonsschule Reussbühl Luzern bringt für dich viel Neues mit sich.

- *Du hast einen längeren Schulweg.*
 - *Du bist oft den ganzen Tag von zuhause weg und hast dafür die Möglichkeit, dich in unserer Mensa zu verpflegen.*
 - *Du hast aufwändigere Hausaufgaben in zahlreichen Fächern, musst mehr Einsatz leisten und selbstständiger arbeiten.*
 - *Dein Unterricht findet im Fachlehrersystem statt. Das heisst, deine Klasse hat Unterricht bei zehn bis zwölf SpezialistInnen.*
 - *Du gehörst zu einer grossen Gemeinschaft mit ca. 750 Lernenden und ca. 110 Lehrpersonen.*
 - *Du hast kein eigenes Klassenzimmer mehr und wechselst deshalb häufig das Schulzimmer.*
 - *Du hast einen höheren persönlichen Organisationsaufwand, um den Überblick über alle Fächer, Lehrmittel, Termine etc. zu bewahren.*
 - *Du hast am Mittwochnachmittag ab der 2. Klasse Unterricht.*
-

*Unsere Schule
bietet echte Förde-
rung für begabte
SchülerInnen.*

- *Du lernst in leistungsstarken Klassen auf hohem Niveau.*
- *Du lernst neue Kolleginnen und Kollegen mit ähnlichen Interessen kennen.*
- *Du wirst von speziell ausgebildeten Fachlehrpersonen in allen Fächern, von Bildnerischem Gestalten bis Sport und von Mathematik bis Spanisch, unterrichtet.*
- *Du kannst ab der 2. Klasse aus einem vielfältigen Freifachangebot wählen.*
- *Du kannst Instrumental- und Gesangsunterricht bei bestens qualifizierten Lehrpersonen belegen.*
- *Du kannst in vielfältigen Konzerten mitwirken, in Chören mitsingen und bei Theaterproduktionen auftreten.*

ÜBERTRITT

Wie kannst du an unsere Schule übertreten?

Übertritt ins Langzeitgymnasium

In das Langzeitgymnasium trittst du nach der 6. Primarklasse ein.

Für den Übertritt nimmst du während drei Semestern an einem Aufnahmeverfahren teil, das deine Primarlehrperson in Absprache mit dir und deinen Eltern durchführt.

Als Richtwert gilt in allen drei Semestern ein Notendurchschnitt von 5,2 in den Fächern Deutsch, Mathematik, Mensch und Umwelt.

Übertritt ins Kurzzeitgymnasium

Für den Übertritt ins Kurzzeitgymnasium erfüllst du folgende Bedingungen:

Getrennte Sekundarschule Niveau A:
Du erreichst in allen Niveaufächern (DE, MA, FR, EN) im Niveau A eine Zeugnisnote von mindestens 4.5 und im Fach Naturlehre mindestens die Note 4.5 im Anforderungsprofil A/B.

Kooperative und integrierte Sekundarschule:
Du erreichst in mindestens drei Niveaufächern des Niveaus A eine Zeugnisnote von mindestens 4.5. Du besuchst in höchstens einem Niveaufach das Niveau B und hast dort eine Zeugnisnote von mindestens 5.0. Und im Fach Naturlehre musst du mindestens die Note 4.5 im Anforderungsprofil A/B erreichen.

Studiengang Langzeitgymnasium

Im Verlauf des Langzeitgymnasiums hast du diverse Wahlmöglichkeiten.

In der 1. Klasse durchlaufen alle SchülerInnen ein gemeinsames Programm.

Für die 2. Klasse wählst du die Schiene «Latein» oder die Schiene «Natur und Technik».

Im Verlauf der 2. Klasse entscheidest du dich für ein Schwerpunktfach. An der Kantonsschule Reussbühl Luzern bieten wir acht Schwerpunktfächer an.

In der 2. Klasse triffst du ausserdem eine Sprachenwahl: Du kannst auf der Oberstufe (ab 3. Klasse) im Grundlagenfach Französisch oder Italienisch belegen.

Ab der 4. Klasse hast du die Wahl, ob du Bildnerisches Gestalten oder Musik als musikalisches Grundlagenfach belegen willst.

In der 5. Klasse wählst du ein Wahlpflichtfach Sport und das Thema für deine Maturaarbeit.

Für die 6. Klasse entscheidest du dich für eines von zwölf Ergänzungsfächern, die wir an unserer Schule anbieten.

Von der 2. bis zur 6. Klasse kannst du diverse Freifächer belegen.

Studiengang Kurzzeitgymnasium

Die Klassen des Kurzzeitgymnasiums führen wir als eigene Klassen.

Bei deiner Anmeldung für das Kurzzeitgymnasium wählst du ein Schwerpunktfach und entscheidest dich für Französisch oder Italienisch als erste Fremdsprache im Bereich der Grundlagenfächer. Die weiteren Wahlmöglichkeiten sind die gleichen wie jene im Langzeitgymnasium 4. bis 6. Klasse (Seite 12).

Das Schwerpunktfach und das Ergänzungsfach in der 6. Klasse (dein 4. Schuljahr an der KSR) besuchst du zusammen mit den SchülerInnen des Langzeitgymnasiums.

Am Ende der 6. Klasse absolvierst du am Kurzzeitgymnasium die gleichen Maturitätsprüfungen wie die SchülerInnen am Langzeitgymnasium. Die Maturitätszeugnisse des Kurzzeitgymnasiums sind daher absolut gleichwertig wie diejenigen des Langzeitgymnasiums und garantieren dir denselben prüfungsfreien Übertritt an alle Universitäten und Hochschulen.

SCHWERPUNKT- UND ERGÄNZUNGS **FÄCHER**

Unsere Schwerpunkt- und Ergänzungsfächer

Die gymnasiale Ausbildung an der KSR basiert auf einem sehr breit zusammengestellten Fächerangebot.

Durch die Wahl eines Schwerpunkt- und eines Ergänzungsfaches kannst du deinem Ausbildungsgang ein individuelles Profil geben.

Wir bieten 8 Schwerpunktfächer an: Latein, Italienisch, Spanisch, Musik, Bildnerisches Gestalten, Biologie und Chemie, Physik und Anwendungen der Mathematik, Wirtschaft und Recht.

Die Schwerpunktfächer aus dem sprachlichen und dem musisch-künstlerischen Bereich beginnen in der 3. Klasse, die Schwerpunktfächer aus dem mathematisch-naturwissenschaftlichen Bereich sowie Wirtschaft und Recht in der 4. Klasse.

Wir bieten 12 Ergänzungsfächer an: Bildnerisches Gestalten, Biologie, Chemie, Geografie, Geschichte, Informatik, Musik, Philosophie, Psychologie/Pädagogik, Religion, Sport, Wirtschaft und Recht.

Es hängt von der Zahl der Anmeldungen ab, ob ein Ergänzungsfach durchgeführt wird.

Genauere Informationen zu den Schwerpunkt- und Ergänzungsfächern findest du unter

→ www.ksreussbuehl.lu.ch/index/ausbildung/faecher

Unsere Freifächer

Nutze die Möglichkeit, neben den obligatorischen Fächern Freifächer nach deinen Interessen zu belegen.

Zusätzlich zu den obligatorischen Fächern bieten wir dir an unserer Schule diverse Freifächer an. Pro Kurs musst du eine bescheidene Einschreibgebühr bezahlen (ausser Theater). Welche Freifachkurse durchgeführt werden, hängt von der Anzahl Anmeldungen ab.

Regelmässig durchgeführt werden Sprachkurse in Englisch, Französisch, Italienisch und Spanisch, die auf internationale Sprachdiplome vorbereiten.

Wir führen ausserdem zwei Theatergruppen, welche Stücke einüben, die dann an unserer Schule öffentlich zur Aufführung gelangen. Daneben gibt es – je nach Anmeldezahlen – Freifächer aus dem naturwissenschaftlichen, technischen und musisch-gestalterischen Bereich.

Besondere Ausbildungsangebote

Sonderwochen, Exkursionen und Projekttag

Wir legen an unserer Schule Wert darauf, den Normalunterricht durch Projekttag und Sonderwochen zu ergänzen. Diese geben dir die Gelegenheit, Lerninhalte losgelöst vom Stundenplanraster zu vertiefen, selbstständig, projektartig und fächerübergreifend zu arbeiten sowie den Bezug des Gelernten zum Leben ausserhalb der Schule herzustellen. Mit Sonderwochen und Projekttagen fördern wir auch die Zusammenarbeit und den Gemeinschaftsgeist.

Schüleraustausche und Fremdsprachenaufenthalte

An unserer Schule bieten wir dir ein breitgefächertes Angebot von Austauschprojekten. Schüleraustausche sind ein wertvoller Bestandteil der gymnasialen Ausbildung: Sie erlauben dir, deine Fremdsprachenkenntnisse vor Ort intensiv anzuwenden und zu vertiefen. Ausserdem geben sie dir die Möglichkeit, in das

kulturelle, schulische und familiäre Leben in einer anderssprachigen Region einzutauchen und vielleicht Bekanntschaften fürs Leben zu schliessen. Du lernst andere Menschen, Kulturen und Schulsysteme kennen und findest dich selbständig in einer fremden Umgebung zurecht.

Instrumentalunterricht

An unserer Schule kannst du Gesangs- sowie Instrumental- und Ensembleunterricht auf vielen verschiedenen Instrumenten belegen. Wählst du Musik als Maturafach (Grundlagen- oder Schwerpunktfach), bist du verpflichtet, Unterricht auf einem Instrument oder in Sologesang zu nehmen und dir in einem unserer Ensembles Musizierpraxis anzueignen. Auf ein begründetes Gesuch hin bewilligen wir als Alternative die Mitwirkung in einem Ensemble einer Gemeindemusikschule.

Genauere Informationen zu diesen besonderen Angeboten findest du unter

→ www.ksreussbuehl.lu.ch/index/ausbildung

Wochenstundentafel

Die Wochenstundentafel des Kurzzeitgymnasiums beginnt mit der 3. Klasse

* Die Anzahl Lektionen vor dem Schrägstrich betrifft SchülerInnen, die ein Schwerpunktfach aus den Bereichen Sprachen und musische Fächer gewählt haben. Die Anzahl Lektionen hinter dem Schrägstrich betrifft SchülerInnen, die ein Schwerpunktfach aus den Bereichen Naturwissenschaften, Mathematik, Wirtschaft und Recht gewählt haben.

** Im KZG 0 Lektionen.

Fach	1. Klasse	2. Klasse	3. Klasse	4. Klasse	5. Klasse	6. Klasse
Deutsch	4	4	4	4	4	4
Französisch oder Italienisch	3	3	4	4	3	3
Englisch	3	3	3	2	3	3
Latein oder Natur & Technik	-	3	-	-	-	-
Mathematik	5	4	4	5	4	4
Biologie	-	-	3	2	2	-
Physik	-	-	-	2	2	2
Chemie	-	-	-	2	2	2
Naturlehre	2	2	-	-	-	-
Informatik	-	1	-	-	-	-
Poolstunde	-	-	1	-	-	1
Geschichte	2	2	2	2	2	2
Geographie	2	2	2	2	2	-
Wirtschaft und Recht	-	-	-/2*	2/-*	-	1

Fortsetzung Wochenstundentafel

Fach	1. Klasse	2. Klasse	3. Klasse	4. Klasse	5. Klasse	6. Klasse
Bildnerisches Gestalten	2	2	2	-	-	-
Musik	2	2	2	-	-	-
Bildn. Gestalten oder Musik	-	-	-	2	2	-
Schwerpunktfach	-	-	3/- *	3/5 *	4	4/5 *
Ergänzungsfach	-	-	-	-	-	4
Maturaarbeit	-	-	-	-	0.5	0.5
Sport	3	3	3	3	3	3
Klassenstunde	1	1	1	0.5	0.5	0.5
Religionskunde und Ethik	2	1	1**	-	-	-
Philosophie	-	-	-	-	2	2
Techn. und Angew. Gestalten	2	-	-	-	-	-
Hauswirtschaft	-	2	-	-	-	-
Total	33	35	35/34	35.5	36	36/37

UNTERSTÜTZUNG

Unterstützungsangebote

Bei Lernschwierigkeiten oder persönlichen Problemen, die du mit jemandem besprechen möchtest, stehen wir dir mit diesen Angeboten gerne zur Seite.

Beratung für Lernende

Als erste Anlaufstelle steht dir und deinen Eltern immer die Klassenlehrperson zur Verfügung. Weiter haben wir an unserer Schule eine hausinterne Beratungsstelle für SchülerInnen, die mit jemandem über persönliche oder schulische Schwierigkeiten sprechen möchten. Zusammen versuchen wir, einen Weg aus der schwierigen Situation zu finden.

Die Beratungsstelle wird von einer Fachlehrerin und einem Fachlehrer der KSR betreut. Die beiden stehen unter Schweigepflicht. Auf Wunsch der ratsuchenden SchülerInnen können sie die Lehrpersonen, die Schulleitung und gegebenenfalls die Fachstelle für Schulberatung kontaktieren.

Lern- und Zeitcoaching

Lernst du Dinge häufig nur mühsam, empfindest du Lernen als Stress oder hast immer wieder Probleme mit der Zeiteinteilung, bieten wir dir die Möglichkeit, ein Lern- und Zeitcoaching zu besuchen. Dort werden diese Schwierigkeiten zur Sprache gebracht und es wird nach Lösungen gesucht, damit du die Freude am Lernen (wieder) entdeckst und längerfristig auch deinen schulischen Erfolg sichern kannst. Ein erfolgreiches Coaching beansprucht in der Regel 4–5 Lektionen. Gecoacht wirst du alleine oder in kleinen Gruppen (bis 4 Personen). Ein erstes Beratungsgespräch ist kostenlos, für weitere Coaching-Lektionen verlangen wir einen bescheidenen Beitrag.

22/23

Kantonsschule Reussbühl Luzern

The background features a large, abstract graphic composed of overlapping squares in various shades of red, orange, and green. The squares are arranged in a way that creates a sense of depth and movement, with some squares appearing more prominent than others. The colors transition from light red and orange on the left to darker red and green on the right.

PERSPEKTIVEN

Und nach deiner Ausbildung an der KSR?

**Unser Maturazeugnis
öffnet dir alle
Türen zum Studium.**

Alle Wege stehen dir offen

Unser Maturazeugnis gibt dir den freien Zugang zum Studium an allen Universitäten, der ETH Zürich und der EPF Lausanne sowie den Pädagogischen Hochschulen der Schweiz. Mit dem zusätzlichen Nachweis eines Berufspraktikums kannst du nach der Matura auch an einer Fachhochschule studieren.

Studienberatung

Für Informationen und Beratung zum Hochschulstudium bieten wir dir auf dem Prorektorat eine interne Studienberatung an. Diese koordiniert auch die Hochschul-Besuchstage, organisiert Studieninformationsveranstaltungen und pflegt einen guten Kontakt zu den Schweizer Hochschulen und dem Berufsinformationszentrum [BIZ].

Zusätzliche Informationen zu unserer Schule findest du:

■ auf unserer Website

→ www.ksreussbuehl.lu.ch

■ auf dem Sekretariat

der Kantonsschule Reussbühl Luzern.

■ an den Informationsveranstaltungen zum Lang- und Kurzzeitgymnasium, der Schwerpunktfachbörse sowie den Schnuppertagen. Nähere Auskünfte und Anmeldung auf dem Sekretariat.

Bildungs- und Kulturdepartement

Kantonsschule Reussbühl Luzern

Ruopigenstrasse 40

6015 Luzern

Telefon 041 259 02 59

www.ksreussbuehl.lu.ch