
0

A Mathiász János Általános

Iskola

helyi tanterve

2017

1

A Mathiász János Általános Iskola több mint 110 éves múltra tekint vissza.

Az iskola pedagógustestülete és diákjai által elért eredmények arra köteleznek

bennünket, hogy egyrészt őrizzük az elődök által alkotott és képviselt

értékeket, másrészt olyan korszerű, innovatív iskolát működtessünk, amely a

régi színvonalon felel meg az új kihívásoknak, elvárásoknak.

A vonatkozó jogszabályok

 2011. évi CXC. törvény a nemzeti köznevelésről szóló

 110/2012. (VI.4.) Korm. rendelet a Nemzeti alaptanterv kiadásáról,

bevezetéséről és alkalmazásáról

 51/2012. (XII.21.) EMMI rendelet a kerettantervek kiadásának és

jóváhagyásnak rendjéről

 20/2012. (VIII.31.) EMMI rendelet a nevelési-oktatási intézmények

működéséről és a köznevelési intézmények névhasználatról

- 2013. január 1-jével a megyei kormányhivatalok hatáskörébe telepített köznevelési ágazati

feladatok egy része a járási kormányhivatalok feladatává válik. Ehhez kapcsolódó törvények:

2011. évi CXC törvény 30§ (5) 45§ (8) (9) (10) bekezdései

- 2013. január 1-jével a települési önkormányzatok köznevelési feladatai az óvodai nevelés

kivételével megszűnnek és ezzel egyidejűleg állami feladattá válik.

- A települési önkormányzatok működtetési kötelezettségeit az Nkt. 76 § –a rögzíti.

2

2011. évi CXC törvény a nemzeti köznevelésről

26 § (1) bekezdése alapján iskolánkban folyó nevelő és oktató munka az iskola pedagógiai

programja szerint folyik. A pedagógiai programot a nevelőtestület fogadja el, és az

intézményvezető hagyja jóvá. a pedagógiai program azon rendelkezéseinek érvénybe

lépéséhez amelyből a fenntartóra, működtetőre többletköltség hárul, a fenntartó, a működtető

egyetértése szükséges.

 26 § (2) bekezdése alapján iskolánk pedagógiai programjának részeként a miniszter által

kiadott kerettanterveket kiegészítve helyi tantervet készít. A helyi tanterv megnevezi az

oktatási miniszter által választottat és rendelkezik a kerettantervben meghatározott kötelező és

nem kötelező tanórai foglalkozások időkerete legfeljebb 10 %-ának felhasználásáról.

26 § (5) bekezdése alapján az iskola pedagógiai programját a jóváhagyást követő tanévtől

felmenő rendszerben vezeti be.

1. Tantárgy és tanóra szerkezet

Iskolánk helyi tanterveit (adaptált) a vonatkozó törvények és rendeletek alapján készítettük el.

Iskolánk az 51/2012 (XII.21.) rendelet mellékleteként kiadott Nemzeti Alaptantervre

épülő, az oktatási miniszter által kiadott kerettanterve alapján készíti el helyi tantervét.

Az átdolgozott pedagógiai programot 2013/2014. tanévben 1. és 5. évfolyamon, majd

tanévenkénti előreléptetéssel vezeti be.

2014. szeptember 1-jétől két kerettanterv van érvényben:

 Átdolgozott kerettanterv 2004. szeptembertől, mely 2015/2016. tanév augusztus 31-ig

kerül kivezetésre.

 Új kerettanterv melynek teljes bevezetése 2016/2017. tanévben fog valamennyi

évfolyamon érvényesülni.

2016. augusztus 31-ig érvényben lévő szabályozások

 110/2012. (VI.4.) Korm. rendelet a Nemzeti alaptanterv kiadásáról, bevezetéséről és

alkalmazásáról

3

 243/2003. (XII.17.) Korm. rendelet a Nemzeti Alaptanterv kiadásáról bevezetéséről,

és alkalmazásáról

 51/2012. (XII.21.) EMMI rendelet a kerettantervek kiadásának és jóváhagyásának

rendjéről

 17/2004. (V.20.) OM rendelet a kerettantervek kiadásának és jóváhagyásának

rendjéről valamint egyes oktatási jogszabályok módosításáról

Szabályozás - Az új kerettanterv bevezetésének osztályonkénti mutatója

Tanév/évfolyam 1. 2. 3. 4. 5. 6. 7. 8.

2013./2014.

2014./2015.

2015./2016.

2016./2017.

Iskolai szinten az előírt tananyagot és követelményeket a fenti dokumentumok tartalmazzák

és szabályozzák, amelynek részletei az egyes tantárgyakhoz választott és kidolgozott

dokumentumokban konkretizálódnak.

A helyi tantervekben előírt tananyag és követelményrendszer az iskola egyes évfolyamain

tanított tantárgyakra lebontott tantárgyi struktúrában, a kötelező, szabadon tervezhető órák és

egyéb foglalkozások körében valósul meg. Az időkeretet heti tanulói terhelhetőség óraszám

maximumban határozza meg.

A tantárgyfelosztás alapján készített összesített iskolai órarend tartalmazza a tanórai és egyéb

foglalkozások időpontját, osztályonként és tanóránként az adott tantárgy és a tanár

megnevezésével. 20/2012, (VIII.31.) EMMI rendelet 105 § (4)

4

A választott kerettanterv tantárgyait és kötelező minimális óraszámait az alábbi

táblázatok tartalmazzák.

Óraterv a kerettantervekhez – 1–4. évfolyam

Tantárgyak 1. évf. 2. évf. 3. évf. 4. évf.

Magyar nyelv és irodalom 7 7 6 6

Idegen nyelvek 2

Matematika 4 4 4 4

Erkölcstan 1 1 1 1

Környezetismeret 1 1 1 1

Ének-zene 2 2 2 2

Vizuális kultúra 2 2 2 2

Életvitel és gyakorlat 1 1 1 1

Testnevelés és sport 5 5 5 5

Szabadon tervezhető órakeret 2 2 3 3

Rendelkezésre álló órakeret 25 25 25 27

Tantárgyi engedélyezett többlet 2 2 2 2

Időkeret differenciája terhére 3 3 3 6

Óraterv a kerettantervekhez – 5–8. évfolyam

Tantárgyak 5. évf. 6. évf. 7. évf. 8. évf.

Magyar nyelv és irodalom 4 4 3 4

Idegen nyelvek 3 3 3 3

Matematika 4 3 3 3

Erkölcstan 1 1 1 1

Történelem, társadalmi és állampolgári

ismeretek
2 2 2 2

Természetismeret 2 2

Fizika 2 1

Kémia 1 2

Biológia-egészségtan 2 1

Földrajz 1 2

Ének-zene 1 1 1 1

Dráma és tánc/Hon- és népismeret 1

Vizuális kultúra 1 1 1 1

Informatika 1 1 1

Technika, életvitel és gyakorlat 1 1 1

Testnevelés és sport 5 5 5 5

Osztályfőnöki 1 1 1 1

Szabadon tervezhető órakeret 2 3 3 3

Rendelkezésre álló órakeret 28 28 31 31

Tantárgyi engedélyezett többlet 3 3 4 4

Időkeret differenciája terhére 4 4

5

A kerettantervek közül az alábbiakat alkalmazzuk:

Tantárgy megnevezése Változat

Magyar nyelv és irodalom B változat

Matematika B változat

Fizika B változat

Kémia B változat

Ének-zene felső tagozat A változat

Ének-zene alsó tagozat A változat

A választott kerettanterv feletti óraszám

A választott kerettantervek óraszámát

 a szabadon tervezhető órakeret

 a tantárgyi engedélyezett többlet órakeret

 a tanuló heti kötelező óraszáma és az osztályok számára engedélyezett heti időkeret

differenciája terhére tervezhető további óraszám terhére az alábbiak szerint emeljük

meg.

Óraterv a helyi tantervhez – 1–4. évfolyam

Tantárgyak 1. évf. 2. évf. 3. évf. 4. évf.

Magyar nyelv és irodalom 7 7 6+1 6+1

Angol nyelv 0+1 0+2 0+2 2+1

Matematika 4+1 4+1 4+1 4+1

Erkölcstan 1 1 1 1

Környezetismeret 1+1 1+1 1+1 1+1

Ének-zene 2 2 2 2

Vizuális kultúra 2 2 2 2

Életvitel és gyakorlat 1 1 1 1

Testnevelés és sport 5 5 5 5

Informatika 0 0 0 0+1

Dráma és tánc 0+1 0+1 0+1 0+1

Összes tanóra 27 28 28 30

Szabadon tervezett órakeret 2 2 3 3

Tantárgyi engedélyezett többlet 2 2 2 2

Időkeret differenciája terhére 0 1 1 1

Heti terhelhetőség óraszám max 30 30 30 35

6

Tantárgyak 5. évf. 6. évf. 7. évf. 8. évf.

Magyar nyelv és irodalom 4+1 4+1 3+2 4+1

Angol nyelv 3+0 3+0 3+1 3+1

Matematika 4+0 3 +1 3+1 3+1

Erkölcstan 1 1 1 1

Történelem, társadalmi és

állampolgári ismeretek
2 2 2 2

Természetismeret 2 2

Fizika 2 1

Kémia 1 2

Biológia-egészségtan 2 1

Földrajz 1 2

Ének-zene 1 1 1 1

Dráma és tánc 1 0+1

Vizuális kultúra 1+1 1+1 1+0 1+1

Informatika 0+1 1+0 1+0 1+0

Technika, életvitel és gyakorlat 1 1 1

Testnevelés és sport 5 5 5 5

Osztályfőnöki 1 1 1 1

Összes tanóra 29 29 32 32

Szabadon tervezett órakeret 2 3 3 3

Tantárgyi engedélyezett óra 1 1 1 1

Időkeret differenciája terhére 0 0

Rendelkezésre álló órakeret 28 28 31 31

Tantárgyi kerettantervek helyi adaptációja

Évfolyam Tantárgy Heti

óraszám

Éves

óraszám

Adaptált

tanterv

megnevezése

10%

óraszáma

10%

felhasználásá-

nak tartalma

1.osztály Magyar

nyelv és

irodalom

7 259 Eszterházy

Károly Egyetem

26 Témakörökön

belüli gyakorló óra

1.osztály Angol 1 37 BÁBEL BOOK

Kft

4 Angol és amerikai

hagyományok

megismerése

1.osztály Mate-

matika

5 185 Eszterházy

Károly Egyetem

19 Témakörökön

belüli gyakorló óra

1.osztály Erkölcs- 1 37 Eszterházy 4 Népi hagyományok

7

tan Károly Egyetem

1.osztály Környe-

zetisme-

ret

2 74 Eszterházy

Károly Egyetem

7 Témakörökön

belüli gyakorló óra

1.osztály Ének-

zene

2 74 Eszterházy

Károly Egyetem

7 Zenehallgatás, népi

játékok, koncert

látogatás

1.osztály Vizuális

kultúra

2 74 Eszterházy

Károly Egyetem

7 Témakörök

kidolgozásához

hosszabb

előkészítő időkeret

1.osztály Dráma és

tánc

1 37 Eszterházy

Károly Egyetem

4 Improvizálás,

szerepjátékok

1.osztály Technika

életvitel

1 37 Eszterházy

Károly Egyetem

4 Kézfejlesztő, írás

előkészítő

tevékenységek

1.osztály Testneve-

lés

4+1 185 Eszterházy

Károly Egyetem

19 Kosárlabda

2.osztály Magyar

nyelv és

irodalom

7 259 Eszterházy

Károly Egyetem

26 Témakörökön

belüli gyakorló óra

2.osztály Angol

nyelv

2 74 BÁBEL

BOOK

Kft

7 Angol és amerikai

hagyományok

megismerése

2.osztály Matema-

tika

5 185 Eszterházy

Károly Egyetem

19 Témakörökön

belüli gyakorló óra,

Halmazok

2.osztály Erkölcs-

tan

1 37 Eszterházy

Károly Egyetem

4 Népi hagyományok

2.osztály Környe-

zetisme-

ret

2 74 Eszterházy

Károly Egyetem

7 Témakörökön

belüli gyakorló óra,

Kisérletek

2.osztály Ének-

zene

2 74 Eszterházy

Károly Egyetem

7 Zenehallgatás, népi

játékok, koncert

látogatás

2.osztály Vizuális 2 74 Eszterházy 7 Témakörök

8

kultúra Károly Egyetem kidolgozásához

hosszabb

előkészítő időkeret

2.osztály Dráma és

tánc

1 37 Eszterházy

Károly Egyetem

4 Improvizálás,

szerepjátékok

2.osztály Technika

életvitel

1 37 Eszterházy

Károly Egyetem

4 Kézügyesség

fejlesztés

2.osztály Testneve-

lés

4+1 185 Eszterházy

Károly Egyetem

19 Kosárlabda

3.osztály Magyar

nyelv és

irodalom

7 259 Eszterházy

Károly Egyetem

26 Témakörökön

belüli gyakorló óra

3.osztály Angol

nyelv

2 74 BÁBEL BOOK

Kft

7 Angol és amerikai

hagyományok

megismerése

3.osztály Matema-

tika

5 185 Eszterházy

Károly Egyetem

19 Témakörökön

belüli gyakorló óra

3.osztály Erkölcs-

tan

1 37 Eszterházy

Károly Egyetem

4 Népi hagyományok

3.osztály Környe-

zetisme-

ret

2 74 Eszterházy

Károly Egyetem

7 Témakörökön

belüli gyakorló óra

3.osztály Ének-

zene

2 74 Eszterházy

Károly Egyetem

7 Zenehallgatás, népi

játékok, koncert

látogatás

3.osztály Vizuális

kultúra

2 74 Eszterházy

Károly Egyetem

7 Témakörök

kidolgozásához

hosszabb

előkészítő időkeret

3.osztály Dráma és

tánc

1 37 Eszterházy

Károly Egyetem

4 Improvizálás,

szerepjátékok

3.osztály Technika

életvitel

1 37 Eszterházy

Károly Egyetem

4 Témakörök

kidolgozására

többlet időkeret

3.osztály Testneve- 5 185 Eszterházy

Károly Egyetem

19 Kosárlabda

9

lés

4.osztály Magyar

nyelv és

irodalom

7 259 Eszterházy

Károly Egyetem

26 Témakörökön

belüli gyakorló óra

4.osztály Angol

nyelv

3 111 MM

Publications-

ELT Hungary

11 Angol és amerikai

hagyományok

megismerése

4.osztály Matema-

tika

5 185 Eszterházy

Károly Egyetem

19 Témakörökön

belüli gyakorló óra

4.osztály Erkölcs-

tan

1 37 Eszterházy

Károly Egyetem

4 Népi hagyományok

4.osztály Környe-

zetisme-

ret

2 74 Eszterházy

Károly Egyetem

7 Témakörökön

belüli gyakorló óra

4.osztály Ének-

zene

2 74 Eszterházy

Károly Egyetem

7 Zenehallgatás, népi

játékok, koncert

látogatás

4.osztály Vizuális

kultúra

2 74 Eszterházy

Károly Egyetem

7 Témakörök

kidolgozásához

hosszabb

előkészítő időkeret

4.osztály Dráma és

tánc

1 37 Eszterházy

Károly Egyetem

4 Improvizálás,

szerepjáték

4.osztály Informa-

tika

1 37 Eszterházy

Károly Egyetem

4 Információgyűjtés

hatékony

módszerei a

böngésző

programokban

4.osztály Technika

életvitel

1 37 Eszterházy

Károly Egyetem

4 Témakörök

kidolgozására

többlet órakeret

4.osztály Testneve-

lés

5 185 Eszterházy

Károly Egyetem

19 Kosárlabda

5.osztály Magyar

nyelv és

5 185 51/2012

(XII.21).EMMI

15+4 Témakörökön

belüli gyakorló óra,

10

irodalom rendelet

kerettanterv

alapján

Szövegértés

5.osztály Angol

nyelv

3 111 Oxford

University Press

11 Kommunikáció, élő

nyelvi szituáció

5.osztály Matema-

tika

4 148 Műszaki

Tankönyvkiadó

15 Témakörökön

belüli gyakorló óra

5.osztály Történe-

lem

2 74 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

7 Témakörökön

belüli gyakorló óra

5.osztály Erkölcs-

tan

1 37 Mozaik

Tankönyvkiadó

4 Népi hagyományok

5.osztály Termé-

szetisme-

ret

2 74 Nemzeti

Tankönyvkiadó

7 Témakörökön

belüli gyakorló óra

5.osztály Ének-

zene

1 37 Mozaik

Tankönyvkiadó

4

5.osztály Vizuális

kultúra

2 74 Eszterházy

Károly Egyetem

7 Témakörök

kidolgozásához

hosszabb

előkészítő időkeret

 Dráma és

tánc

1 37 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

4 Improvizálás,

szerepjátékok

5.osztály Informa-

tika

1 37 4

5.osztály Technika

életvitel

1 37 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

4 Gyakorlati

feladatok

5.osztály Testnevel

és

5 185 Eszterházy

Károly Egyetem

19 Kosárlabda

11

5.osztály Osztály-

főnöki

1 37 4 Közösségfejlesztés

6.osztály Magyar

nyelv és

irodalom

5 185 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

15+4 Témakörökön

belüli gyakorló óra,

Szövegértés

6.osztály Angol

nyelv

3 111 Oxford

University Press

11 Kommunikáció, élő

nyelvi szituáció

6.osztály Matema-

tika

4 148 Műszaki

Tankönyvkiadó

15 Témakörökön

belüli gyakorló óra

6.osztály Történe-

lem

2 74 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

7 Témakörökön

belüli gyakorló óra

6.osztály Erkölcs-

tan

1 37 Mozaik

Tankönyvkiadó

4 Népi hagyományok

6.osztály Termé-

szetisme-

ret

2 74 Nemzeti

Tankönyvkiadó

7 Témakörökön

belüli gyakorló óra

6.osztály Ének-

zene

1 37 Kulcs a

Muzsikához

Kft.

4

6.osztály Vizuális

kultúra

2 74 Eszterházy

Károly Egyetem

7 Témakörök

kidolgozásához

hosszabb

előkészítő időkeret

6.osztály Dráma és

tánc

1 37 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

4 Improvizálás,

szerepjátékok

6.osztály Informa-

tika

1 37 4

6.osztály Technika 1 37 51/2012 4 Gyakorlati

12

életvitel (XII.21).EMMI

rendelet

kerettanterv

alapján

feladatok

6.osztály Testneve-

lés

5 185 Apáczai Kiadó 19 Kosárlabda

6.osztály Osztály-

főnöki

1 37 4 Közösségfejlesztés

7.osztály Magyar

nyelv és

irodalom

5 185 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

15+4 Témakörökön

belüli gyakorló óra,

Szövegértés

7.osztály Angol

nyelv

4 148 Oxford

University Press

15 Kommunikáció, élő

nyelvi szituáció

7.osztály Matema-

tika

4 148 Műszaki

Tankönyvkiadó

15 Témakörökön

belüli gyakorló óra

7.osztály Történe-

lem

2 74 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

7 Témakörökön

belüli gyakorló óra

7.osztály Erkölcs-

tan

1 37 Eszterházy

Károly Egyetem

4 Népi hagyományok

7.osztály Biológia 2 74 Nemzeti

Tankönyvkiadó

7 Témakörökön

belüli gyakorló óra

7.osztály Fizika 2 74 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

7 Témakörökön

belüli gyakorló óra

7.osztály Kémia 1 37 Eszterházy

Károly Egyetem

4 Témakörökön

belüli gyakorló óra

7.osztály Földrajz 1 37 Eszterházy

Károly Egyetem

4 Témakörökön

belüli gyakorló óra

7.osztály Ének-

zene

1 37 Kulcs a

Muzsikához Kft

4

13

7.osztály Vizuális

kultúra

1 37 Eszterházy

Károly Egyetem

4 Témakörök

kidolgozásához

hosszabb

előkészítő időkeret

7.osztály Informa-

tika

1 37 4

7.osztály Technika

életvitel

1 37 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

4 Gyakorlati

feladatok

7.osztály Testneve-

lés

5 185 Apáczai Kiadó 19 Kosárlabda

7.osztály Osztály-

főnöki

1 37 4 Pályaorientáció

8.osztály Magyar

nyelv és

irodalom

5 185 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

15+4 Témakörökön

belüli gyakorló óra,

Szövegértés

8.osztály Angol

nyelv

4 148 Oxford

University Press

15 Kommunikáció, élő

nyelvi szituáció

8.osztály Matema-

tika

4 148 Műszaki

Tankönyvkiadó

15 Témakörökön

belüli gyakorló óra

8.osztály Történe-

lem

2 74 51/2012

(XII.21).EMMI

rendelet

kerettanterv

alapján

7 Témakörökön

belüli gyakorló óra

8.osztály Erkölcs-

tan

1 37 Eszterházy

Károly Egyetem

4 Népi hagyományok

8.osztály Biológia 1 37 Nemzeti

Tankönyvkiadó

4 Témakörökön

belüli gyakorló óra

8.osztály Fizika 1 37 51/2012

(XII.21).EMMI

rendelet

kerettanterv

4 Témakörökön

belüli gyakorló óra

14

alapján

8.osztály Kémia 2 74 Eszterházy

Károly Egyetem

7 Témakörökön

belüli gyakorló óra

8.osztály Földrajz 2 74 Eszterházy

Károly Egyetem

7 Témakörökön

belüli gyakorló óra

8.osztály Ének-

zene

1 37 Kulcs a

Muzsikához Kft

4

8.osztály Vizuális

kultúra

2 74 Eszterházy

Károly Egyetem

7 Ábrázoló

geometria

8.osztály Informa-

tika

1 37 4

8.osztály Testne-

velés

5 185 Apáczai Kiadó 19 Kosárlabda

8.osztály Osztály-

főnöki

1 37 4 Pályaorientáció

Napi terhelhetőség korlátai évfolyamonként

Évfolyam 110/2012.(VI.4) Korm.rendelet 8§

(1) a tanuló kötelező és választható

tanítási óráinak száma egy tanítási

napon nem lehet több

1. osztály 6 tanítási óránál

2. osztály 6 tanítási óránál

3. osztály 6 tanítási óránál

4. osztály 7 tanítási óránál

5. osztály 7 tanítási óránál

6. osztály 7 tanítási óránál

7. osztály 7 tanítási óránál

8. osztály 7 tanítási óránál

15

A tanulók heti időkeretének tervezett felhasználása %-os arányban, melynek évenkénti

változását az iskola éves munkaterve tartalmazza.

 Tanuló heti kötelező óraszáma 55-62%

 Egyéb foglalkozások időkerete 45-38%

A csoportbontások számát a rendelkezésünkre álló órakeret valamint az osztály létszámok

alakítják. A csoport létszámát 10-15 fő között határozzuk meg. A létszámhatárok a hit és

erkölcstan valamint az erkölcstan órák csoportbontásait nem érinti. Ezek csoportbontása az

évenkénti szülői felmérések alapján történő igények alapján valósul meg.

Az egyéb foglalkozásokat és azok időkeretét a 2011. évi CXC. törvény 27§ (4) és a Nkt. 4 §

5.pontja határozza meg, melyet az alábbiak szerint tervezzük felhasználni:

 Napközi

 Tanulószoba

 Szakkörök

 Differenciált képességfejlesztés

További tanórán kívüli foglalkozásokra van lehetőség, melyek nem az óratömeg terhére

vannak biztosítva:

 Líra Alapfokú Művészetoktatási Intézmény zenetanulási lehetőséget biztosít tanulóink

számára. (citera, zongora, szintetizátor), igény esetén további hangszereken való

zenetanulás is lehetséges (gitár, furulya)

 MKOSZ „Dobj kosárba” program keretében 1-3. évfolyamos tanulók kosárlabda

edzéseit biztosítja

 Mercedesz Benz Kosárlabda Akadémia 4-6. évfolyamos tanulók kosárlabda edzéseit

biztosítja

Napközi – Tanulószoba

A napközi és tanulószobai foglalkozások olyan tanórán kívüli csoportos, pedagógiai tartalmú

tevékenysége iskolánknak, mely szolgálja a gyermekek fejlődését.

Az 1. 2. 3. és 4. osztályosok önálló napközis csoportot alkotnak, a délutáni foglalkozásokon

az osztályok teljes létszámmal vesznek részt. A felső tagozatos évfolyamokból jelentkező

16

tanulók alkotják a tanulószobai csoportot. A tanulók írásbeli és szóbeli házi feladataikat a

délutáni napközis illetve tanulószobai foglalkozásokon készítik el.

Feladatok a napköziben, tanulószobán

 Szoros kapcsolattartás osztálytanítókkal, szaktanárokkal

 A tanítási órákra való felkészülés

 Önálló tanítási felelősség kialakítása, a tevékenység megkövetelése

 Egyéni képességek figyelemmel kísérése

 Differenciálás, felzárkóztatás, tehetséggondozás

 Mindennapos testnevelés a napköziben

A napközis foglalkozások szabályozása

 Nkt. 27 § (1) szerint a nappali rendszerű iskolai oktatásunk része a napközis

foglalkozás.

 Nkt. 46 § (1) A tanuló kötelezettsége a választott napközis foglalkozásokon való

részvétel, és azok rendjének megtartása.

 Nkt. 98 § (1) (3) A napközis foglalkozásokat pedagógus-munkakörben foglalkoztatott

pedagógus vezeti.

 Nkt. 62 § (6) A napközis foglalkozások neveléssel-oktatással lekötött munkaidő.

 20/2012. (VIII.31.) EMMI rendelet 4 § (2) 5 § (2) 7 § (1) alapján a napközis

foglalkozások célját, szervezeti formáit, időkereteit, az SZMSZ, rendszabályát a

házirend tartalmazza.

 20/2012. (VIII.31.) EMMI rendelet 94 § 103 § szerint foglalkozási naplót vezetünk.

 20/2012. (VIII.31.) EMMI rend. 105 § (4) alapján a napközis foglalkozásokat minden

évben a tantárgyfelosztásban tervezzük meg.

 Minden tanév végén igényfelmérés történik a következő tanévre vonatkozóan. Ekkor

írásban nyilatkoznak a szülők, hogy következő tanévben kérnek-e napközis illetve

tanulószobai ellátást gyermekük számára. Ezen felmérés alapján készítjük el a

következő tanév napközi és tanulószobai csoportjainak beosztását és létszámát.

 A napközis és tanulószobai ellátást térítésmentesen biztosítjuk. Az étkezési díjakról és

a kedvezmények feltételeiről a szülőket év elején az aktuális tanévre vonatkozóan, év

végén a következő tanévre vonatkozóan tájékoztatjuk, valamint év közbeni változások

esetén.

17

2. A mindennapos testnevelés

A mindennapos testnevelés, testmozgás megvalósításának módját a köznevelési törvény 27 §

(11) bekezdésében meghatározottak szerint szervezzük. 2012. szeptember 1-jétől kezdődően

biztosítjuk a heti 5 testnevelés órát első és ötödik osztályban, majd ettől kezdődően felmenő

rendszerben. A többlet testnevelés órákat beépítettük az évfolyamokon alkalmazott helyi

tantervbe, és a tanuló kötelező tanórai foglalkozásainak száma ezáltal növekedett. Iskolánk

sajátosságaként kiemelten kezelt sportág a kosárlabda, így a testnevelés és sportfoglalkozások

egy része is erre orientálódik. 2013. szeptember 1-jétől az egyik testnevelés óra keretében

néptánc foglalkozást vezetünk be.

Az alsó tagozat 1-4. évfolyamain a mindennapos testnevelés 4testnevelés+1 néptánc órák

megtartásával valósul meg.

A testnevelés tanmenet úszásoktatást is tartalmaz, melynek megvalósulása évente a

Kecskeméti Tankerületi Központ szervezése alapján történik.

A környezeti nevelés

Iskolánk kertvárosi övezetben található, az intézménynek tágas udvara, természet közeli

környezete van. Sportolásra lehetőséget ad az iskola modern sportcsarnoka, és futball pályája.

A tantermek tágasak, világosak, ebédlőtermünk higiénikus, esztétikus. A helyben lakó

gyerekek többnyire gyalogosan vagy kerékpárral közlekednek. A családok kertet tartanak

fenn és sok helyen állatot tartanak. A településen megvalósult a szelektív hulladékgyűjtés és

elszállítás. A helyi költségvetés kialakításában gondot fordítanak a környezettudatos

tevékenységek, szokások kialakítására (komposztálás, energiatakarékos izzók használata,

napenergiával működő közvilágítás, fásítás stb.).

A környezeti nevelés célja, elősegíteni azt a felismerést, hogy a gazdasági, társadalmi és

ökológiai jelenségek egymással kölcsönös függésben vannak, tehát nem alárendeltségi, hanem

mellérendeltségi viszonynak kell lenni közöttük. A környezeti nevelés átfogó célja, hogy

elősegítse a tanulók környezettudatos magatartásának életvitelének kialakulását annak

érdekében, hogy a felnövekvő nemzedék képes legyen a környezeti válság elmélyülésének

megakadályozására, elősegítse az élő természet fennmaradását, és a társadalmak fenntartható

18

fejlődését. A környezeti nevelés hivatott biztosítani a környezet megvédéséhez szükséges

tudást, készséget, értékrendszert és elkötelezettséget. A környezeti nevelés olyan folyamat,

melynek célja, hogy az ember környezettudatosan gondolkodjék, odafigyeljen környezetére és

minden azzal kapcsolatos problémára. Rendelkezzen az ehhez szükséges tudással,

képességekkel, motivációval és mind egyéni mind pedig közösségi téren törekedjen a

jelenlegi problémák megoldására és az újabbak megelőzésére.

A környezeti nevelés során a tanulók megismerik azokat a jelenlegi folyamatokat, amelyek

következményeként földünkön a környezeti válságjelenségek mutatkoznak. Konkrét hazai,

lakóhelyi példákon megismerik a társadalmi, gazdasági élet pozitív és negatív környezeti

következményeit. Bekapcsolódnak a közvetlen környezetük értékeinek megőrzésébe,

gyarapításába. Életmódjukban a természet tisztelete, a felelősség, a környezeti károk

megelőzésére való törekvést igyekszünk erősíteni. A környezettudatos nevelés nem fogható

fel ismeretszerzésként, hiszen a környezeti nevelés a mindennapi életvitel, magatartás,

szemléletmód megváltoztatására is irányul, éppen ezért a mindennapi életre kiterjedő hatása

van.

A környezeti nevelés keretében végzett tevékenységeink:

 Környezetismeret órák számának megemelése alsó tagozat minden évfolyamán

 Természetvédelmi szakkör

 Lakóhelyünkön lévő Katona Zsigmond Emlékpark kialakításában, fejlesztésében

aktívan közreműködik iskolánk.

 Együttműködési megállapodást írtunk alá 2013. évre a Kecskemét - Katonatelep

Ifjúságáért Alapítvánnyal, mely szerint továbbra is vállaljuk az Emlékpark

gondozásával járó feladatokat, újabb növények ültetését, szelektív hulladékgyűjtést, és

tanulóink részt vesznek 3 alkalommal szervezett a témával kapcsolatos klub-

foglalkozáson.

 Iskolánk részt vesz az Európai Közösség által finanszírozott európai iskola-gyümölcs

programjában

 Szüret a településen működő Szőlészeti Kutatóintézet Telepén

 Egy-egy osztály látogatást tesz a Kecskeméti Vadasparkban és a Kecskeméti

Arborétumban

 Rajzpályázatokon való részvétel jeles környezeti napok alkalmával (Állatok hónapja,

Víz világnapja, Madarak fák napja, Föld napja, Környezetvédelmi világnap, stb.)

19

 Madáretetők kihelyezése az iskola területén, és a madarak téli etetése

 Elhasznált elemeket, zsebtelepeket az iskolában elhelyezett tárolóba gyűjtjük

 Az épület termeit, folyosóit esztétikusan igyekszünk berendezni, díszíteni

 Komposzt ládákat állítottunk fel és a zöld hulladék gyűjtése ezekbe történik.

Fejlesztendő terület:

 A szelektív hulladékgyűjtés lehetőségének megteremtése

 Udvari fajátékok karbantartása

 Az iskola udvarának, parkjának mindig időben történő rendben és karbantartása

 Felsős mosdók rendbehozatala

 További fák ültetése az iskola udvarán

 Pályázati és egyéb forrás felkutatása a nyílászárók cseréjére

 Udvari szemetesek vásárlása és kihelyezése

 Iskola futballpályájának leaszfaltozása

A környezeti nevelésnek a természettudományos ismeretek átadásán túl állampolgári

nevelésnek és személyiségfejlesztésnek is kell lennie. Ez a személyiségfejlesztés a környezeti

nevelésben is hasonló jellegű feladatok megoldásán keresztül valósul meg, mint bármely más

tárgy oktatása kapcsán. Az egyes tantárgyak témakörökre, tartalmakra és tevékenységekre

lebontva tartalmazzák az iskolánkban megvalósuló, megvalósítható környezeti nevelés

lehetőségeit.

A környezeti nevelés megjelenése a különböző tantárgyakban

Környezetismeret

 Az időjárás elemeinek megfigyelése. Időjárás naptár készítése

 A víz megjelenési formái a természetben. A település és környéke felszínének

jellemző formái

 Séta vagy kirándulás. A tapasztalatok rajzos rögzítése

 A különböző csapadéktípusok vizsgálata

 A közvetlen környezetben előforduló növények megfigyelése

 Elemi ismeretek a növénygondozásról. A termesztett növények megfigyelése

 Zöldségek, gyümölcsök szerepe az egészséges táplálkozásban

 A növények életéhez nélkülözhetetlen környezeti feltételek vizsgálata

20

 A környezet változásainak hatása a növények életére

 Növények gondozása az osztályban

 Az iskolaudvar és a közeli park növényzetének vizsgálata

 Egyszerű kísérletek az életfeltételek bizonyítására

 A közvetlen környezetben előforduló állatok megfigyelése.

 A vadon élő, a tenyésztett és a hobbi állatok élete közötti különbség, viselkedésük

megfigyelése, madarak megfigyelése

 A környezetben előforduló anyagok tulajdonságai. Mérhető nem mérhető

tulajdonságok

 Anyagok csoportosítása, tulajdonsága és felhasználhatóságuk

 A környezet szervezetünkre gyakorolt leggyakoribb ártalmas hatásai.

 Az élet nélkülözhetetlen környezeti feltételeinek vizsgálata. A környezet

változásainak hatása életünkre.

 Helyes és helytelen szokásaink. Helyes napirend kialakítása

 Reklámok elemzése, nem kívánatos hatása

 Helyes viselkedés a természetben

 Környezetünk, otthonunk tisztasága

 Hulladékgyűjtés jelentősége

Technika és életvitel

 A természetes és mesterséges környezet anyagai

 Az anyagok feldolgozása, takarékos anyagfelhasználás

 Természetes anyagok és azokhoz kötődő mesterségek, tárgyak készítése kézművs

technikával

 A gyalogos közlekedés szabályai, biztonságos tömegközlekedés, a modern közlekedés

eszközei

 Közlekedés és a környezetszennyezés, környezetbarát közlekedési formák,

energiatakarékos járművek

 A biológiai élőhelyek hasznosítható anyagai és a hasznosítható élettelen anyagok

 Háztartási eszközök berendezések megismerése, energiafogyasztásuk

összehasonlítása.

 Városi és falusi élet összehasonlítása

21

 Termékek, azok előállításának folyamata

Vizuális kultúra

 Természettel kapcsolatos emlékeik, élmények, megfigyeléseik ábrázolására

 Természetben található anyagok felhasználása (agyagozás)

Magyar nyelv és irodalom

 Természettel, időjárás és annak változásaival kapcsolatos versek, próza

 Képleírások, újságcikkek elemzése

 Ének-zene Természettel, időjárás és annak változásaival kapcsolatos dalok, népi

játékok

Testnevelés

 Mozgás a szabadban, szabad levegőn való mozgás öröme és annak fontossága

Nyelv oktatás

 Mindennapi élet, a természeti környezet, növények, állatok nevei, része

 Szöveges feladatoknál érvényesülhet

Informatika

 Táblázatokkal, szövegszerkesztéssel kapcsolatos feladatok tartalma érintheti a

környezet témakörét

 Internetes böngészés a témakörben

 Informatikai hulladék

Történelem

 Múzeumlátogatások, videofilmek, kiselőadások a témában

Természetismeret

 Meteorológiai megfigyelések, időjárási adatgyűjtés, ábrák, grafikonok elemzése

 Madárodúk, madáretetők kihelyezése

 Hírek gyűjtése víz és egyéb környezeti szennyeződésekről

22

Fizika

 Egyszerű mérések, adatfeldolgozás, grafikonok, diagramok értékelése

 A víz fizikai tulajdonságai, vizsgálata

 A talaj vizsgálata, szerkezete, vízáteresztő, vízmegkötő tulajdonsága, kísérletek

különböző szerkezetű talajokkal

 Képek, cikkek gyűjtése környezetszennyezés témakörben

 Elektromos fogyasztás neoncsövek, izzólámpák esetén.

 Háztartási energiafogyasztás, energiatakarékosság lehetőségei.

Biológia

 Videó megtekintése, szakirodalmak tanulmányozása, információgyűjtés, kiselőadás a

különböző életközösségekről.

 Az élőlények életmódja, élőhelye

 A természeti környezetet veszélyeztető folyamatok

 Megújuló energiaforrások használatáról

 Egy ország természeti és gazdasági sajátosságai, értékei, népessége

 Térképek, ábrák, statisztikák, adatok elemzése

Kémia

 A környezetben előforduló legismertebb kémiai változások értelmezése, felismerése

 Vegyszerek, azok hatásai

 A víz vizsgálata

3. Egészségnevelés

A családok többsége rendezetett, elfogadható anyagi körülmények között él, és a többség az

anyagiaktól függetlenül igényesen neveli gyermekét. A családokat nevelőpartnerként

tekintjük, hiszen az iskolai nevelés nem lehet eredményes a családi megerősítés nélkül.

Egészséges környezet Tágas, világos tantermek, megfelelő

berendezés, korszerű világítás

23

Iskolaudvar Tágas, parkosított, nem balesetveszélyes,

játékra, sportolásra egyaránt alkalmas

Tornacsarnok Előírásnak megfelelő, állapota, felszereltsége

jó, kihasználtsága a nap folyamán és az esti

órákban teljes mértékű

Személyi feltételek A gyermekvédelmi felelős fél státusza

megszűnt. A gyermekvédelmi feladatokat a

26-32 óra terhére végzi egy pedagógus,

kiegészülve az osztályfőnökök ilyen jellegű

tevékenységével.

Kapcsolatok  Iskolaorvos és védőnői ellátás

biztosítva van. Ennek keretében

szűrővizsgálatokat végeznek, és a

szükséges védőoltásokat megadják.

 26 / 1977/IX.3/ NM rendelet

 Rendszeres szűrővizsgálat a

fogorvossal

 Ifjúságvédelmi feladatok ellátása.

 Családlátogatások, szülők és

pedagógusok folyamatos

kapcsolattartása

 Kapcsolat a Családsegítő és a

Gyermekjóléti szolgálattal

 Kapcsolat egyéb segélyező

szervekkel

 Kapcsolat a Szent Ágota

Gyermekvédelmi Szolgáltató Faragó

Béla Gyermekotthona nevelőivel, az

ott lévő gyermekek gyámjával

 Kapcsolat a település

gyermekorvosával és védőnőjével

Az iskolai egészségnevelésnek ahhoz kell hozzájárulnia, hogy a tanulók kellő ösztönzést és

tudást szerezhessenek egy személyes és környezeti értelembe egyaránt ésszerű, a

24

lehetőségeket felismerő és felhasználni tudó egészséges életvitelhez. Ehhez arra van szükség,

hogy az egészséggel összefüggő kérdések fontosságát értsék, az ezzel kapcsolatos

beállítódások szilárdak legyenek, s konkrét tevékenységekben alapozódhassanak meg. Az

egészséges életmód, életszemlélet, magatartás szempontjából lényeges területeknek az iskola

pedagógiai rendszerében, összes tevékenységébe kell beépülnie. Ezek közé tartoznak az

alábbiak.

 önmagunk és egészségi állapotunk ismerete

 az egészséges testtartás, a mozgás fontossága

 az értékek ismerete

 az étkezés, a táplálkozás egészséget befolyásoló szerepe

 a betegségek kialakulása és gyógyulási folyamat

 a barátság, a párkapcsolatok, a szexualitás szerepe az egészségmegőrzésben

 a személyes krízishelyzetek felismerése és kezelési stratégiák ismerete

 a tanulás és a tanulás technikái

 az idővel való gazdálkodás szerepe

 a rizikóvállalás és határai

 a szenvedélybetegségek elkerülése

 a tanulási környezet alakítása

 a természethez való viszony, az egészséges környezet jelentősége

Az egészségfejlesztéssel kapcsolatos munka hatékonyságát az segíti, ha az iskola lehetőleg

minden egészséggel kapcsolatos tevékenységre kiterjedő hagyománnyal rendelkezik.

 az egészséges személyiségfejlődés elősegítése,

 az egészséges táplálkozás a mindennapi testmozgás,

 a dohányzás, alkoholfogyasztás- és kábítószer használat megelőzése,

 a fogyatékosok és hátrányos helyzetűek integrációja,

 az iskolán belüli bántalmazás megelőzésére,

 a szexuális nevelés–már a pubertás időszakát, a nemi érés időpontját megelőzően is.

az egészséges személyiségfejlődés

elősegítése,

 Hangsúlyozzuk a testápolás, személyi

higiénia, ápolt külső, előnyös

megjelenés fontosságát mint a jó

közérzet alapját.

 Valamennyi tárgy keretén belül a

25

megfelelő énkép kialakítása, érzelmi

fejlődés biztosítása, helyes

viselkedésnormák kialakítása,

kapcsolatépítés, konfliktuskezelés.

az egészséges táplálkozás a mindennapi

testmozgás

 Rendszeres étkezési szokások

kialakítása

 Egészséges étrend megismerése

 Iskolagyümölcs program

 Úszás alsó tagozatban és felső

tagozaton

 Rendszeres testmozgás biztosítása

iskolai sportfoglalkozások keretében

 Mindennapi testmozgás bevezetése

 Fizikai képességek fejlesztése

 Kirándulások, erdei séták,

sportversenyek szervezése

a dohányzás, alkoholfogyasztás- és

kábítószer használat megelőzése,

 Meghívott előadók tartanak előadást a

témákkal kapcsolatban: -gyermekkori

bűnözés, -drogprevenció, -kerékpáros

közlekedés szabályai,

 A témával kapcsolatos pályázaton,

vetélkedőn vesznek részt tanulóink

 Folyamatos kapcsolat az

iskolarendőrrel, katonatelepi

polgárőrséggel

a fogyatékosok és hátrányos helyzetűek

integrációja,
 HH és HHH évenkénti felmérése,

nyilvántartása, szülőkkel

kapcsolattartás, tájékoztatás

 BTM és SNI gyerekek integrációs

oktatása nevelése

 Gyógypedagógus alkalmazása

 Folyamatos kapcsolat a Nevelési

26

Tanácsadóval és a Szakértői

Bizottsággal

az iskolán belüli bántalmazás megelőzésére,

 Tízórai és iskolai szünetek

ügyeletének szervezése

 Osztályfőnökök közösségi

tevékenysége a napi munka során és

közösségi programok szervezésével

 Osztályfőnöki órák témája a helyes

viselkedésnormák, a kapcsolatépítés,

konfliktuskezelés, szorongás

leküzdése, az agresszió kiszorítása

terén

a szexuális nevelés–már a pubertás időszakát,

a nemi érés időpontját megelőzően is.

 Védőnő

 Biológia óra

 Felvilágosító előadás a témában

4. Az alkalmazható tankönyvek, tanulmányi segédletek és taneszközök

kiválasztásának elvei

A Magyarország 2012. évi költségvetését megalapozó egyes törvények módosításáról szóló

2011. évi CLXVI. törvény 14§-a –a tankönyvtörvény módosításával – létrehozza és a

2013/2014-es tanévtől kezdődően bevezeti a tankönyvellátás új rendszerét.

Az országos és iskolai szintű tankönyvellátásról a következő jogszabályok rendelkeznek:

 A nemzeti köznevelésről szóló 2011. évi CXC. törvény

 A tankönyvpiac rendjéről szóló 2001. évi XXXVII. törvény

 A tankönyvvé nyilvánítás, a tankönyvtámogatás, valamint az iskolai tankönyvellátás

rendjéről szóló 16/2013. (II.28.) EMMI rendelet

 A 2013/2014. tanévtől kezdődően megváltoznak az ingyenes tankönyvek

igénylésének, használatának feltételei. Erről a köznevelési törvény 46 § (5) bekezdése

valamint a tankönyvtörvény 8 § (4) bekezdése rendelkezik.

27

 A tartós tankönyvek kiterjesztésére és fejlesztésére vonatkozó szabályozást a 27§ (2)

valamint a 29 § (4) bekezdése határozza meg.

 A tankönyvrendelés határidejét a 26 § (1) bekezdése határozza meg.

 A tankönyvellátási feladatokra vonatkozóan a tankönyvrendelet 29 § (1) bekezdése

rendelkezik.

A pedagógust munkakörével összefüggésben megilleti az a jog, hogy helyi tanterv alapján, a

szakmai munkaközösség véleményének kikérésével megválassza az alkalmazott

tankönyveket, tanulmányi segédleteket, taneszközöket, ruházati és más felszereléseket.

A pedagógus nem választhat olyan tankönyvet, amelynek igénybevétele az iskolai

tankönyvrendelés és tankönyvellátás rendje szerint nem biztosítható valamennyi tanulónak.

Amennyiben a hivatalos tankönyvjegyzékben van olyan tankönyv, amelyet a rendeletben a

tartós tankönyvre meghatározott szabályok alapján hagytak jóvá, akkor az iskola a

tankönyvrendelés során tartós tankönyvet rendel.

A pedagógus –a minőség, típus, és ár megjelölése nélkül – olyan ruházati vagy más

felszerelés beszerzését kérheti a tanulótól, amely nélkülözhetetlen az általa tartott illetve

tanított tananyag elsajátításához és amelyet a tanórai foglalkozáson egyidejűleg minden

tanulónak rendszeresen alkalmazni kell. Az e körbe nem tartozó felszerelések biztosítása az

iskola feladata.

Tanév közben a meglévő tankönyvek, tanulmányi segédletek, taneszközök, ruházati és más

felszerelések beszerzésére vonatkozó döntés nem változtatható meg, ha abból a szülőre

fizetési kötelezettség hárul.

A nevelési és pedagógiai programot nyilvánosságra kell hozni. A szülőket a megelőző tanév

végén tájékoztatni kell azokról a tankönyvekről, tanulmányi segédletekről, ruházati és más

felszerelésekről, amelyekre a következő tanévben a nevelő és oktató munkához szükség lesz.

Tájékoztatni kell továbbá a tankönyvek kölcsönzésének lehetőségéről, az ingyenesség

feltételeiről valamint arról, hogy az iskola milyen egyéb segítséget tud nyújtani a szülői

kiadások csökkentéséhez.

28

A tankönyvek kiválasztásának elvei:

 Tartalmi szempontból feleljen meg a Nemzeti alaptantervben megfogalmazott tartalmi

és fejlesztési irányelveknek.

 A tudományos pontosság párosuljon az életkori sajátosságoknak megfelelő

megfogalmazással és az ismeretek jól érthető, értelmezhető megfogalmazásával. Az

ismereteket rendszerezetten, logikailag összekapcsolható módon közvetítse.

 Legyen alkalmas arra, hogy felkeltse a tanulók érdeklődését a tantárgy iránt.

(Megfelelő minőségű és tartalmú képanyag; didaktikus ábrák; érdekességek bemutatása;

továbbgondolkozásra, búvárkodásra alkalmas feladatok stb.). Szemléletmódjával

közvetítse a természeti és a kulturális értékek felismerésének és megőrzésének

fontosságát, és ösztönözzön a felelős környezeti magatartásra.

 A tankönyv tananyag-elrendezése, szerkezete tegye lehetővé a differenciált tanórai és

tanórán kívüli munka megszervezését.

 Adjon segítséget az egyes témakörökben elsajátított ismeretek rendszerezésében.

Tartalmazzon az ismeretek elsajátítását ellenőrző, illetve az ismeretek alkalmazását

igénylő, a természettudományos kompetenciák elmélyítését segítő feladatokat.

 A tankönyvnek le kell fednie a mindenkori tantervi követelményeket.

 Szerepeljen a minisztérium által kiadott tankönyvjegyzékben.

5. Tanulói jogviszony, átjárhatóság

A tankötelezettséggel kapcsolatos szabályozás a nemzeti köznevelésről szóló 2011. évi CXC.

törvény (Nkt.) 45§ tartalmazza.

A tankötelezettség kezdete a 45§ (2) és (4) bekezdése tartalmazza.

A tankötelezettség végére vonatkozóan a 45§ (3) bekezdés az irányadó.

Iskolába lépés

Az iskolába felvétel vagy átvétel útján lehet bejutni, amely jelentkezés alapján történik. A

felvételről és átvételről az intézmény vezetője dönt.

- Első osztályba történő felvétel

29

Az első osztályosok beiratkozására a jogszabályban meghatározott időben van lehetőség. A

felvételük feltételeit a nemzeti köznevelésről szóló törvény határozza meg. A beírásuk

feltétele, a körzetben lévő lakhely, ha van szabad férőhely, más körzetből is felvehető tanuló.

A szülő vállalja az iskola tantárgyi szerkezetét, a fejlesztést, helyi sajátosságokat, taneszköz-

igényt.

- Átvétel, év közbeni tanulói jogviszony létesítésének feltételei

A tanuló, a szülő szabad iskolaválasztása jogán átiratkozhat másik iskolába. Az iskola felvesz,

átvesz tanulót a szülő külön kérésére, vagy ha a beirtási körzetbe költöztek. A tanév közben

iskolát változtató tanulót az elbocsátó iskola igazgatójának igazolása alapján megfelelő

évfolyamba soroljuk.

Elutasítható a tanuló, amennyiben az előző iskola tantárgyi szerkezete lényegesen eltér az

iskola szerkezetétől és a szülő nem vállalja a hiányosságok pótlását gyermekével, vagy ha az

adott tanulócsoport létszáma a keretszámot meghaladja.

Felsőbb évfolyamba lépés feltételei

A nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról

szóló 20/2012. (VIII. 31.) EMMI rendelet 64-71.§ a tanulmányi kötelezettségek teljesítéséről.

- A tanulók magasabb évfolyamba akkor léphetnek, ha az előírt tanulmányi

követelményeket az adott évfolyamon minden tantárgyból teljesítik.

- A követelmények teljesítését a nevelők a tanulók év közbeni tanulmányi munkája

illetve érdemjegyei, szöveges értékelése alapján bírálják el. A 2-8. évfolyamon minden

tantárgyból legalább az „elégséges”év végi osztályzatot kell megszereznie a tanulónak

a továbbhaladáshoz.

- 2-8. évfolyamon ha a tanuló a tanév végén egy vagy két tantárgyból szerez elégtelen

osztályzatot, a következő tanévet megelőző augusztus hónapban javítóvizsgát tehet.

- Ha a tanuló a tanév végén három vagy több tantárgyból szerez elégtelen osztályzatot, a

nevelőtestület határozata alapján javítóvizsgát tehet.

- A tanuló 250 órás hiányzás esetén vagy egy adott tantárgyból a tanítási órák 30%-át

meghaladó hiányzás esetén a nevelőtestület engedélyével osztályozóvizsgát tehet. A

nevelőtestület engedélye nélkül évfolyamot ismételni köteles.

- Az első évfolyamon nem léphet magasabb évfolyamba a tanuló szülői kérésre, vagy ha

az adott tanév során 250 óránál többet mulasztott. Az intézmény vezetője – szakértői

vélemény alapján- az első évfolyamon a tanulót mentesítheti az értékelés alól, és így

30

azt előkészítő évfolyamként végzi és fejezi be. Ez az eljárás egy alkalommal

alkalmazható.

A tanulmányok alatti vizsgák

 javítóvizsga

 osztályozó vizsga

 különbözeti vizsga

 pótló vizsga

Magántanulói státusz létesítése

- Szakvélemény alapján.

- Egészségügyi okból.

- Szülő kérésére, mely esetén a szülőnek kell gondoskodni a tanuló felkészüléséről.

20/2012 (VIII.31.) EMMI rendelet 75 § (2)

- A magántanulóknak félévkor és év végén osztályozó vizsgát kell tenniük a

tantárgyakból.

- Magántanuló eredményes osztályozó vizsga után léphet magasabb évfolyamba.

Osztályozó vizsgát kell tennie a tanulónak

- Felmentették a tanórai foglalkozás részvétele alól.

- Engedélyezték, hogy egy vagy több tantárgyból tanulmányi követelményeinek az

előírtnál rövidebb idő alatt tegyen eleget.

- A megengedettnél többet mulasztott és a nevelőtestület döntése alapján osztályozó

vizsgát tehet.

Tanulói jogviszony megszüntetése

- Szülő kérésére.

- Tankötelezettség megszűnése esetén.

- A 8. évfolyam eredményes elvégzése után.

6. Az iskolai beszámoltatás, az ismeretek számonkérésének

követelményei és formái. A tanulók magatartása, szorgalma

értékelésének és minősítésének rendje, szempontjai és követelményei.

31

A tanulói értékelés alapelvei

 A tanulók életkori sajátosságainak, a tantárgy jellegének megfelelő, személyre szabott.

 Alakítsa a helyes önértékelést, segítse a reális önismeretet.

 Segíti az iskola nevelési-oktatási céljainak elérését.

 Mutassa a haladás ütemét, szolgálja irányát, és jelölje meg a továbblépés útját.

 Segítse a tanulót a tananyag elsajátításában, és információt adjon annak mértékéről.

 Az értékelés, ellenőrzés rendszeres és folyamatos legyen.

Az értékelés fajtái

 Diagnosztikus értékelés

A folyamat elején annak feltárására irányul, hogy a tanulók milyen előzetes ismeretek,

képességek, készségek birtokában vannak. A haladás ütemét, irányát szolgálja.

 Formatív értékelés

A tanulási folyamatban való előrehaladásról ad információt a gyerekeknek, szülőknek,

pedagógusoknak, és lehetővé teszi a fejlődés mértékéhez szükséges egyéni korrekciókat.

 Szummatív értékelés

A folyamat végén a tanítás-tanulás eredményességéről ad visszajelzést.

A tanulók tanulmányi munkájának értékelése az egyes évfolyamokon a különböző

tantárgyak esetében a következők szerint történik

 Az első évfolyamon félévkor és év végén, a második évfolyamon félévkor a tanulók

teljesítményét, előmenetelét szöveges minősítéssel értékeljük.

 A második évfolyam második félévétől, nyolcadik évfolyam végéig a tanulók

teljesítményét, előmenetelét év közben minden tantárgyból érdemjegyekkel

minősítjük.

Szöveges jegyek megegyeznek a Szöveges zárójegyekkel és azok elnevezéseivel, vagyis:

Szöveges zárójegyek - bizonyítványban használatosak:

 5 - kiválóan teljesített

 4 - jól teljesített

 3 - megfelelően teljesített

 2 - megfelelően teljesített

 1 - felzárkóztatásra szorul

32

Szöveges jegyek - ellenőrzőben, év közbeni jegyadásánál használatosak:

 5 - kiválóan teljesített

 4 - jól teljesített

 3 - megfelelően teljesített

 2 - megfelelően teljesített

 1 - felzárkóztatásra szorul

Az egyes tantárgyak érdemjegyei és osztályzatai a következők lehetnek:

 JELES (5)

 JÓ (4)

 KÖZEPES (3),

 ELÉGSÉGES (2)

 ELÉGTELEN (1)

A tanulók munkájának, előmenetelének folyamatos értékelése érdekében minden tantárgyból

egy-egy témakörön belül minden tanulónak legalább egy érdemjegyet kell szereznie. Ha a

témakör tanítása hosszabb időt vesz igénybe, minden tanuló munkáját havonta legalább egy

érdemjeggyel kell értékelni.

A naplóba beírt minden jegy számít a tanuló értékelésében. A felmérők, témazárók

eredménye kettő jegynek számítanak és piros színnel van a naplóba beírva.

A tanuló által szerzett érdemjegyekről a szülőt az adott tantárgyat tanító nevelő értesíti az

értesítő könyvön keresztül. Az értesítő könyv bejegyzéseit az osztályfőnök két havonta

ellenőrzi, és az esetlegesen elmaradt érdemjegyek beírását pótolja.

2016/2017-es tanév II. félévét követően bevezetjük az elektronikus naplót. A szülők a

megadott e-mail címre értesítéseket kapnak gyermekük érdemjegyeiről és hiányzásairól.

A tanulók tanulmányi munkájának, teljesítményének egységes értékelése érdekében a tanulók

írásbeli dolgozatainak, feladatlapjainak, tesztjeinek értékelésekor az elért teljesítmény

(pontszám) érdemjegyekre történő átváltását a következő arányokalapján végzik el a

szaktárgyat tanító nevelők:

33

Alsó tagozat

Teljesítmény Teljesítmény Érdemjegy Szöveges értékelés

Témazáró dolgozatok

Félévi, év végi

felmérések

Minimum

követelményt

tartalmazó mérések,

alapkészségek

91 – 100% 91 – 100% Jeles (5) Kiválóan teljesített

76 – 90% 80 – 90% Jó (4) Jól teljesített

61 – 75% 65 – 79% Közepes (3) Megfelelően teljesített

51 – 60% 51 – 64% Elégséges (2) Megfelelően teljesített

0 – 50% 0 – 50% Elégtelen (1) Felzárkóztatásra szorul

Felső tagozat

Teljesítmény Érdemjegy

91 – 100% Jeles (5)

76 – 90% Jó (4)

51 – 75% Közepes (3)

31 – 50% Elégséges (2)

0 – 30% Elégtelen (1)

Egyes tantárgyaknál a tankönyvekhez kapcsolódó ill. egyéb kiadók által kiadott feladatlapok

pontozását és értékelését alkalmazzuk.

Alsó tagozaton

Félévkor és év végén a következő tárgyakból végzünk méréseket

 Matematika

 Szövegértés

 Helyesírás

6. és 8. osztályban

34

 Országos kompetencia mérés

1. osztályban

 DIFFER

Országos mérések, értékelések

 (1.) A köznevelésről szóló törvény 80§(1) bekezdése alapján minden tanévben

országos mérés értékelés keretében iskolánkban a 6. és 8. évfolyamon valamennyi

tanulóra kiterjedően kell vizsgálni az olvasási-szövegértési és a matematikai

alapkészségek fejlődését. A 4. évfolyamon ezen alapkészségek és képességek

mérésére alkalmas tesztanyagot közzéteszik, mely mérés elvégzését tervezzük

iskolánkban.

 A mérés elvégzése

 Adatok megküldése

 A Hivatal intézményi szintű elemzéseinek megküldése

 (2.) Diagnosztikus fejlődésvizsgáló rendszer

 Felmérés

 Létszámjelentés a Hivatalnak

 Mérés elvégzése

 (3.) Tanulók fizikai állapotának és edzettségének vizsgálatának elvégzése

Az otthoni felkészülés elvei

A délelőtti munkához szorosan kapcsolódik a délutáni napközis és tanulószobai foglalkozás.

Az új ismeretek közvetítése, elsődleges rögzítése és alkalmazása a tanítási órán valósul meg,

de az ismeretek megszilárdítása, emlékezetbe vésése a napköziben, tanulószobán, illetve a

tanuló otthoni felkészülése során történik. A napközi rendje úgy van kialakítva, hogy kellő idő

legyen az írásbeli házi feladatok elkészítésére az olvasás gyakorlására, lehetőség van a szóbeli

felkészülésre is.

Az értékelés rendje

A tanuló magatartásnak és szorgalmának értékelését és minősítését az osztályfőnök végzi az

osztályban tanító tanárok véleményének kikérésével. Az osztályfőnök által megállapított

jegyeket a nevelőtestület az osztályozó értekezleten áttekinti és dönt a tanuló minősítéséről. A

tanulók magatartásának értékelésénél és minősítésénél az első-nyolcadik évfolyamon a példás

(5), jó (4), változó (3), rossz (2) érdemjegyeket illetve osztályzatokat használjuk. A tanulók

szorgalmának értékelésénél és minősítésénél az első-nyolcadik évfolyamon a példás (5), jó

(4), változó (3), hanyag (2) érdemjegyeket illetve osztályzatokat használjuk.

35

A magatartás értékelésének szempontjai

 A tanuló iskolai viselkedése, a viselkedési normák és az együttélés szabályainak

betartása.

 Tanáraihoz, az iskola dolgozóihoz, társaihoz való kapcsolata, kommunikációjának

módja.

 Az osztályközösség kialakításában, összetartásában, értékrendjének formálásában

betöltött szerepe.

 A házirend rendelkezéseinek betartása.

 Jelenléti fegyelme, a mulasztások igazolása

 Hetesi feladatok elvégzése.

 Az önként vállalt feladatok teljesítése.

 Sport és kulturális versenyeken való részvétele.

 Iskolába érkezés idejének pontos betartása

A magatartás értékelésének követelményei

a) Példás (5) az a tanuló, aki:

 a házirendet betartja;

 a tanórán és a tanórán kívül példamutatóan, rendesen viselkedik;

 kötelességtudó, feladatait teljesíti;

 önként vállal feladatokat és azokat teljesíti;

 tisztelettudó;

 társaival, nevelőivel, a felnőttekkel szemben udvariasan, előzékenyen,

segítőkészen viselkedik;

 az osztály és az iskolai közösség életében aktívan részt vesz;

 óvja és védi az iskola felszerelését, a környezetet;

 nincs írásbeli figyelmeztetése, intője vagy megrovása;

b) Jó (4) az a tanuló, aki:

 a házirendet betartja;

36

 tanórán vagy a tanórán kívüli foglalkozásokon rendesen viselkedik;

 feladatait a tőle elvárható módon teljesíti;

 feladatokat önként nem, vagy ritkán vállal, de a rábízottakat teljesíti;

 az osztály- vagy az iskolaközösség munkájában csak felkérésre,

biztatásra vesz részt;

 nincs írásbeli intője vagy megrovása.

c) Változó (3) az a tanuló, aki

 az iskolai házirend előírásait nem minden esetben tartja be;

 a tanórán vagy tanórán kívül többször fegyelmezetlenül viselkedik;

 feladatait nem minden esetben teljesíti;

 előfordul, hogy társaival, a felnőttekkel szemben udvariatlan, durva;

 a közösség, az iskola szabályaihoz nehezen alkalmazkodik;

 igazolatlanul mulasztott;

 osztályfőnöki intője van.

d) Rossz (2) az a tanuló, aki:

 a házirend előírásait sorozatosan megsérti;

 feladatait egyáltalán nem, vagy csak ritkán teljesíti;

 magatartása fegyelmezetlen, rendetlen;

 társaival, a felnőttekkel szemben rendszeresen udvariatlanul, durván

viselkedik;

 viselkedése romboló hatású, az iskolai nevelést, oktatást akadályozza;

 több alkalommal igazolatlanul mulaszt;

 több szaktanári figyelmeztetést kapott, illetve van osztályfőnöki

megrovása vagy ennél magasabb fokozatú büntetése.

A szorgalom értékelésének szempontjai

 A tanuló teljesítménye, tanulmányi eredményei a képességeihez mérten.

 A jobb eredményért tett erőfeszítései.

 Tanuláshoz való viszonya, motivációja.

 A korrepetálásokon, szakkörökön való részvétele.

 Az órai munkában való részvétele, aktivitása.

 Házi feladatok, felszerelés, füzetvezetés.

37

 A kötelező tananyagon felüli, külön feladatok vállalása.

 Tanulmányi versenyeken való részvétele, teljesítménye.

 Rendszeresen részt vesz olyan sport vagy egyéb tanórán kívüli foglalkozásokon,

mellyel megvalósul a szabadidő hasznos eltöltése, a tevékenységgel összefüggően

fellépéseken, szerepléseken, versenyeken vesz részt, mellyel jó hírnevet, jó

eredményeket szerez iskolájának.

A szorgalom értékelésének követelményei

a) Példás (5) az a tanuló, aki:

 képességeinek megfelelő, egyenletes tanulmányi teljesítményt nyújt;

 tanulmányi feladatait minden tantárgyból rendszeresen elvégzi;

 a tanórákon aktív, szívesen vállal többlet feladatokat is, és azokat

elvégzi;

 munkavégzése pontos, megbízható;

 a tanórán kívüli foglalkozásokon, versenyeken önként részt vesz;

 taneszközei tiszták, használhatók, és ezeket a tanítási órákra mindig

elhozza.

b) Jó (4) az a tanuló, aki:

 képességeinek megfelelő, viszonylag egyenletes tanulmányi

teljesítményt nyújt;

 rendszeresen, megbízhatóan dolgozik;

 a tanórákon többnyire aktív;

 többlet feladatot, tanórán kívüli foglalkozáson vagy versenyeken való

részvételt önként nem vagy ritkán vállal, de az ilyen jellegű

megbízatást teljesíti;

 taneszközei tiszták, rendezettek.

c) Változó (3) az a tanuló, akinek:

 tanulmányi eredménye elmarad képességeitől;

 tanulmányi munkája ingadozó, a tanulásban nem kitartó, feladatait nem

mindig teljesíti;

38

 felszerelése, házi feladata gyakran hiányzik;

 érdemjegyit, osztályzatait több tárgyból is lerontja;

 önálló munkájában figyelmetlen, a tanórán többnyire csak

figyelmeztetésre, felügyelettel dolgozik.

d) Hanyag (2) az a tanuló, aki:

 képességeihez mérten keveset tesz tanulmányi fejlődése érdekében;

 az előírt követelményeknek csak minimális szinten felel meg;

 tanulmányi munkájában megbízhatatlan, figyelmetlen;

 feladatait többnyire nem végzi el;

 felszerelése hiányos, taneszközei rendetlenek;

 a tanuláshoz nyújtott nevelői vagy tanulói segítséget nem fogadja el,

annak ellenszegül;

 félévi vagy év végi osztályzata valamely tantárgyból elégtelen.

A jutalmazási és elmarasztalás formái

Szaktanári dicséret

 Szaktárgyi versenyen, pályázaton való részvétel

Szaktanári figyelmeztetés

 A tanuló képességeihez képest alulteljesít

 Felszerelése rendszeresen hiányzik

 A szaktanár segítségét elutasítja, a munkát megtagadja

 Órai magatartásával zavarja az órát, társait akadályozza a tanórai munkában

Osztályfőnöki dicséret

 Az osztályban végzett közösségi munkáért

 Az iskolai és városi rendezvényeken való aktív részvételért

 Az iskola érdekében végzett közösségi munkáért

39

Osztályfőnöki figyelmeztetés

 Házirend megszegése, rongálás, verekedés

 Vállalt kötelezettség elmulasztása

 Társakkal és a felnőttekkel szembeni tiszteletlen, durva hangnem

Igazgatói dicsérettel értékelhető

 Városi, megyei, országos versenyen elért kiemelkedő teljesítményéért

 Olyan programon, eseményen vesz részt, mellyel erősíti az iskola közösségi

tevékenységét, elősegíti az iskola megismerését és elismerését.

Igazgatói figyelmeztetés

 Magatartásával veszélyezteti saját és a környezetében lévők testi épségét

 Az iskola felszerelésében, berendezési tárgyaiban okozott szándékos rongálás

Nevelőtestületi dicsérettel értékelhető

 Tanév végén példamutató magatartás, szorgalom, valamint kiemelkedő tanulmányi

eredményért

„Ászok-ásza” cím adható

Tanév végén az a diák nyerheti el, akinek tanulmányi eredménye, magatartása, szorgalma,

közösségben végzett munkája, sporttevékenysége kiemelkedő. A díjat iskolánk alapítványa

adományozza a nevelőtestület javaslata alapján.

7. Kapcsolattartás formái

 értekezletek

 megbeszélése

 írásos anyagok

 e-mail

 telefon

 szülői értekezletek

 fogadó órák

40

 bemutató órák

 nyílt napok

 Elektronikus napló 2016/2017 tanév II. félévétől kezdődően

 A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi

megvalósítása

Bevezető szakasz (1-2. évfolyam)

 A gyermek fokozatos átvezetése az óvoda játékközpontú tevékenységeiből az iskolai

tanulás szervezeti kereteibe, tevékenységrendszerébe és szokásrendjébe.

 Felhasználva az iskolába kerülő gyermek természetes tanulási motiváltságát,

fejleszteni a megismerés és a megértés iránti érdeklődését, nyitottságát.

 Tartalmat és időt adni a gyermekeknek játékra, mozgásigényük kielégítésére.

 A tanulók egyéni fejlesztési szükségleteinek feltérképezése.

 A gyerekek közötti különbségek elfogadása és elfogadtatása.

 Kellő idő biztosítása a tanulási feladatok egyéni pszichológiai feltételeinek

beéréséhez.

 Személyre szóló fejlesztéssel és értékeléssel esélyt adni a sikeres iskolai

pályafutáshoz, az egységes műveltségbeli alapok megszerzéséhez.

Kezdő szakasz (3-4. évfolyam)

 Differenciált tervezéssel és tanulásirányítással fokozatosan növelni a tanulói terhelést.

 Hangsúlyosabbá válnak a teljesítményelvárások által meghatározott tanulási feladatok.

 A tanulási tartalmak feldolgozása együttműködésre épülő kooperatív technikákkal.

 A tanulók önismeretét és fejlődését elősegítő értékelések alkalmazása.

 Problémahelyzetekből kiinduló, kreativitást ösztönző feladatokkal fejleszteni a

kulcskompetenciákat.

 Az ismeretszerzés korszerű forrásainak, eszközeinek használata.

 Az elemi tanulási módszerek és technikák megtanítása és gyakoroltatása.

 A tanulók fokozatosan gyarapodó ismereteinek rendszerbe szervezése.

 Tevékenységek célszerűen kialakított rendszerében fejleszti a gyermekben a

felelősségtudatot, a kitartást, az önállóságot.

41

 Gyakorlóterepet ad magatartási normák, szabályok elsajátításához, a konfliktusok

kezeléséhez.

 A tanulási nehézségekkel küzdő, sajátos nevelési igényű tanulók támogatása, a

szokásostól eltérő ütemű fejlődésükből adódó hátrányok csökkentése.

Alapozó szakasz (5-6. osztály)

 Az alapozó szakasz szervesen folytatja a kulcskompetenciák, az alapkészségek és

képességek fejlesztését.

 Hangsúlyosabbá válik az anyanyelvi kommunikációhoz szükséges képességek, a

kritikus gondolkodás és a problémamegoldás alapképességeinek fejlesztése.

 Előtérbe kerül a komplex információk kezelésével kapcsolatos képességfejlesztés.

 A tanulási tevékenységek közben és a tanulói közösségben való élet során a tanulók

önismeretének fejlesztése.

 Tudatosítani a tanulókban a közösségek demokratikus működésének értékét és néhány

általánosan jellemző szabályát.

 Az értelmi és érzelmi intelligencia mélyítése, gazdagítáat a drámapedagógia

eszköztárának alkalmazásával.

Fejlesztő szakasz (7-8. osztály)

 Hangsúlyossá válik az egyre összetettebb tudástartalmakkal összefüggő kompetenciák

fejlesztése, bővítése és hatékonyságuk növelése.

 Előtérbe kerül az elvont fogalmi és elemző gondolkodás.

 A tanulók felkészítése érdeklődésüknek, képességüknek és tehetségüknek megfelelően

a középiskolai vagy szakiskolai továbbtanulásra.

 Az együttműködésre építő kooperatív-interaktív tanulási technikát és a

tanulásszervezési módok fokozatos kialakítása, bővítése..

 Az önismeret alakítása, a fejlesztő értékelés és önértékelés képességének fejlesztése,

az együttműködés értékének tudatosítása a családban, társas kapcsolatokban,

barátságban, csoportban.

 A személyiség erkölcsi arculatának értelmi és érzelmi alapozása helyes

magatartásformák megismertetésével és gyakoroltatásával.

42

 A biztonságos szóbeli és írásbeli nyelvhasználat és az alapvető képességek, készségek

elsajátítása a mentális képességek célirányos fejlesztése, az önálló tanulás és az

önművelés alapozása.

9. Gyermek és ifjúságvédelem

Vonatkozó törvényi szabályozás

149/1997. (IX.10.) Korm. rendelet a gyámhatóságokról, valamint a gyermekvédelmi és

gyámügyi eljárásról

2004. évi CXL. Törvény a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól

15/1998. (IV.30.) NM rendelet

1993. évi LXXIX. törvény a közoktatásról

138/1992. (X. 8.) Korm. rendelet

11/1994. (VI. 8.) MKM. rendelet

A 2013/2014 tanévtől kezdődően a gyermek és ifjúságvédelmi felelős státusza megszűnik, a

feladatokat azonban továbbra is koordinálni kell. A feladatok végzi:

Hátrányos helyzetű tanulók felmérése,

nyilvántartása

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

Rendszeres gyermekvédelmi támogatásban

részesülők nyilvántartása

Igazgató

Menza felelős (iskolatitkár)

Ingyenes tankönyvet kapott tanulók

nyilvántartása

Tankönyv felelős

Kapcsolatfelvétel, kapcsolattartás a

Gyermekvédelmi Szolgálattal, Családsegítő

Központtal

Igazgató,

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

Igazolatlan hiányzások figyelemmel kísérése Osztályfőnökök, igazgató

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus Jótékonysági feladatokban

kapcsolattartás

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

Kapcsolattartás a családgondozókkal Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus,

Osztályfőnökök

HH és HHH adategyeztetések Igazgató

Összefoglaló jelentés készítése az éves

gyermekvédelmi munkáról

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

Igazolatlan hiányzások esetében a megfelelő

szervek értesítése

Igazgató

Jelentések, jellemzések, pedagógiai vélemények

készítése

Osztályfőnök,

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

43

Kapcsolattartás, tájékoztatás a szülőkkel,

családokkal

Osztályfőnök,

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

Fogadóórák Osztályfőnök

 Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

Beszámolók készítése Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus,

Igazgató

Drog, bűnmegelőzés és egyéb előadások

szervezése

Igazgató

Iskola védőnőjével való megbeszélések Osztályfőnök,

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

Tárgyalások, beidézéseken való részvétel Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus,

Esetenkénti családlátogatások Osztályfőnök,

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

Védelembe vett tanulók szüleivel kapcsolattartás Osztályfőnök

Gyermek és ifjúságvédelmi feladatokkal

megbízott pedagógus

10. Sajátos nevelési igényű tanulók nevelése-oktatása

Törvényi szabályozók

2013. szeptember 1-től a kötelező egészségügyi és pedaógógiai célú habilitácviós

rehabilitációs tanórai foglalkozások megszervezésének heti időkeretét az Nkt. 6. melléklete

határozza meg [Nkt. 27. § (8)]

A közoktatási törvény 66 § (7) bekezdése alapján, a törvény 3. sz. melléklet II/3. pontja

szerint az osztály/csoport létszámának számításánál kettő gyermekként, tanulóként kell

számítani.

 „ Sajátos nevelési igényű tanulók- kivéve autista és értelmi fogyatékosok- integrált

nevelése fejlesztő pedagógus segítségével”.

 „Beilleszkedési, tanulási, magatartási nehézségekkel küzdő gyermekek fejlesztése,

oktatása fejlesztő pedagógus segítségével.”

 Pedagógiai szemléletünk:

A gyakorlat bebizonyította, hogy az átlagra szabott tananyag és elvárások kevés gyermeknek

felelnek meg igazán. A tehetségesebbek unatkoznak, a tananyagbeli akadályokat nehezebben

vevők pedig küszködnek és elmaradnak.

A korszerű pedagógiai szemléletű inkluzív (befogadó) integráció (együttnevelés) jellemzői.

 Alapja az egyéni differenciálás, a tudatos tanulói önértékelés kifejlesztése

 Minden gyermekben a speciálisat, a rá jellemző egyedi sajátosságokat keresi és látja

meg.

44

 A tanulási folyamat velejárójának tekinti, hogy a legtöbb gyermeknek valamikor,

valamilyen témához tartósan vagy rövidebb ideig tanulási nehézségei támadnak.

A kérdés tehát most már nem az,” hogy mi veled a probléma, melyik csoportba soroljalak”

hanem „mit tudsz, mire vagy képes, mire van szükséged, hogy jobban haladhass”.

Az egyéniesített segítséget minden gyermeknek meg kell adni, illetve minden gyermeket

képességei szerint kell terhelni.

A 2003. évi módosított Kt.121.§.(1) bekezdés 29. pontja szerint „sajátos nevelési igényű

gyermek, tanuló: az a gyermek, tanuló, aki a szakértői és rehabilitációs bizottság véleménye

alapján

a) testi, érzékszervi, értelmi, beszédfogyatékos, autista, több fogyatékosság együttes

előfordulása esetén halmozottan fogyatékos,

b) pszichés fejlődési zavarai miatt a nevelési, tanulási folyamatban tartósan és

súlyosan akadályozott (pl. dyslexia, dysgráphia, dyscalculia, mutizmus, kóros

hyperkynetikus vagy kóros aktivitászavar)

Iskolánkban gyengén látó, mozgáskorlátozott, dyslexiás, dysgráphiás, dyscalculiás, hyperkinetikus,

kóros aktivitászavarral küzdő gyermekek integrált nevelése, oktatása folyik.

 Helyzetelemzés:

Az SNS-s tanulók habilitációs, rehabilitációs célú ellátását iskolánkban jelenleg,

gyógypedagógus végzettségű, fejlesztő pedagógus látja el.

A tanulásban akadályozott tanulókkal való foglalkozás kiscsoportos (1-3 fő) vagy egyéni

fejlesztés keretében heti 1-2 órában (a Szakértői Bizottság javaslata alapján) külön erre a

célra kialakított helyiségben, speciális eszközök bevonásával történik.

A fejlesztést végző szakember a Tanulási Képességet Vizsgáló Szakértői és rehabilitációs

Bizottság szakvéleménye és javaslata alapján, gyógypedagógiai feladatellátás keretében végzi

munkáját.

A gyermekekről egyéni fejlődési lapot vezet és személyre szabott egyéni fejlesztési tervet

készít, mely alkalmazkodik a tanuló egyéni igényeihez, szükségleteihez, figyelembe véve a

helyi tanterv követelményeit és az SNS tanulók iskolai oktatásának irányelveit.

Az iskola a felvétel előtt tájékoztatja a jelentkezőket és szüleiket a helyi tantervben

foglaltakról.

Iskolánk tudatos, teljes integráció formájában valósul meg a sajátos nevelési igényű tanulók

oktatása-nevelése.

A sajátos nevelési igényű tanulók habilitációjának és rehabilitációjának célja:

A sajátos nevelési igényből fakadó hátrányok csökkentése vagy lehetőség esetén

megszüntetése.

Harmonikus, önmaga problémáit megfelelően kezelni tudó személyiség kialakítása.

Megfelelő, az egész élet során jól használható kompenzatórikus technikák elsajátítása.

 Beilleszkedési, tanulási, magatartási nehézségekkel küzdő gyermekek fejlesztése

45

 Cél: A tanulási, beilleszkedési és magatartási zavarok kialakulásának megelőzése illetve a

kialakult nehézségek lehetséges mértékű csökkentése, a szocializáció és a továbbhaladás

elősegítése speciális pedagógiai módszerekkel.

 Az egyéni fejlesztési tervek készítése – amely tartalmazza a kiinduló állapotot,

fejlesztési célt, alkalmazott eljárásokat, módszereket, eszközöket, a fejlesztés egyéni

v. csoportos formáját- biztosítja az egyéni bánásmódot, megteremti az egyéni haladási

tempó lehetőségét

 Az osztályok tanulói létszámának kialakításánál figyelembe kell venni, hogy a sajátos

nevelési igényű tanuló – a szakvélemény szerint 2 főnek számít.

A gyógypedagógus feladata

 Az iskolába kerülő 1. osztályosok képességstruktúrájának feltérképezése – egyéni

mérések

 Megfigyelések a tanulócsoportokban – órai hospitálások

 A befogadó pedagógus felkészítése és folyamatos segítése- szakirodalom, konzultáció.

 A szülőt tájékoztatni kell gyermeke problémáiról, fejlődéséről, illetve a szakszerű

ellátás lehetőségeiről, valamint konkrét tanácsokkal kell ellátni az otthoni

gyakorláshoz.

 Egyéni fejlesztési program készítése a szakvéleménnyel rendelkező tanulókról,

melyben össze kell hangolni a fejlesztést a pedagógusokkal, a speciális fejlesztésben

résztvevő szakemberrel és a szülővel.

 Rendszeres időszakonként hospitál, az osztályban segíti a tanulót.

 Folyamatosan nyomon követi a gyermek fejlődését.

 A fejlesztő beavatkozás eredményességének méréséhez hatásvizsgálatokat, pedagógiai

teljesítmény-méréseket kell végezni. A kontrollvizsgálatok egyben az értékelő,

eredménymegállapító munkához is információt nyújtanak.

A megvalósításhoz szükséges eszközök

 Külön helyiség az egyéni, csoportos (1-3 fő) fejlesztésére

 Speciális fejlesztő eszköztár kialakítása, folyamatos fejlesztése.

 Fejlesztő szoba felszerelésének folyamatos korszerűsítése

 Speciális diagnosztizáló és fejlesztő taneszközök folyamatos bővítése, fejlesztéshez

kapcsolódó szakirodalom beszerzése a könyvtár számára.

Testi fogyatékos (mozgáskorlátozott) tanulók iskolai fejlesztése

Meghatározása

Mozgáskorlátozott az a tanuló, akinél a mozgás szervrendszer veleszületett vagy szerzett

károsodása és/vagy funkciózavara miatt jelentős és maradandó mozgásos akadályozottság áll

fenn, melynek következtében megváltozik a mozgásos tapasztalatszerzés és a szocializáció.

46

A tanuló speciális nevelési szükségletét meghatározza a károsodás keletkezésének ideje,

annak formája, mértéke és területe.

Következő csoportosítás alakítható ki:

 végtagredukciós fejlődési rendellenességek és szerzett végtaghiányok,

 petyhüdt bénulást okozó kórformák,

 a korai agykárosodás utáni mozgás-rendellenességek, egyéb, maradandó

mozgásállapot-változást,

 mozgáskorlátozottságot okozó kórformák,

Együttnevelés feltételei:

Szakértői javaslat alapján egyéni fejlesztés biztosítása. Szakirányú utazó gyógypedagógus

segíti a gyermeket tanító pedagógusok munkáját.

A fejlesztés alapelvei

 A sérülésből adódó hátrányok következményeinek csökkentése, ellensúlyozása

 Önállóságra nevelés

 Akadálymentes közlekedés, megfelelő mozgás- és élettér biztosítása és az ehhez

szükséges eszközök biztosítása

 Célok:

 Ki kell alakítani a tanulókban az egészséges énképet és önbizalmát,

 Növelni a kudarctűrő képességüket,

 Önállóságra nevelni őket

 Kiemelt feladatok:

 Speciális módszerek, terápiák technikák alkalmazásával a mozgásbiztonság növelése

 Növelni a mozgásreflexek célszerűségét és gyorsaságát

 Növelni az író, rajzoló és eszközhasználó mozgást, a hallásra, beszédészlelésre

támaszkodó tevékenységeket

 Reális pozitív énkép, önismeret fejlesztése

 Számítógép általános használatának biztosítása

 A tapasztalati alapozás lehetőségeinek megteremtésével, a kíváncsiság, érdeklődés és

megoldási késztetés felkeltése, stabil tanulási motiváció kialakítása

 Kellő mértékű önállóság kialakítása, az ehhez szükséges eszközök használatának

biztosítása, megtanítása

 Kiemelt jelentőségű a számukra elérhető pályák, munkahelyek megismertetése,

érdeklődésük felkeltése

 Pedagógiai és egészségügyi célú rehabilitáció

Célja:

47

A sérülés következtében hátránnyal induló tanulónak nagyobb esélyt biztosítani az

eredményes tanulásra, fejlődésre, a sikeres társadalmi beilleszkedésre.

Feladata:

 a központi idegrendszer sérülése által előidézett funkciózavar megszüntetése vagy

csökkentése

 a pszichomotoros funkciók korrekciója, fejlesztése

 csoportos és egyéni mozgásnevelés

 speciális felkészítés az önkiszolgálásra, ehhez szükséges eszközök biztosítása,

használatuk megtanítása

Személyi és tárgyi feltételek:

 Sérülés specifikus módszertani ismeretekre nyitott pedagógusok

 Gyógypedagógus

 Utazó gyógypedagógusok

 Team munka a gyermekkel foglalkozó szakemberek, szülők bevonásával

 Fejlesztő szoba

 Mozgásterápiás eszközök

Helyi tanterv

A mozgáskorlátozott tanulók nevelése- oktatása

A mozgáskorlátozott tanulók nevelése-oktatása során a NAT-ban meghatározott fejlesztési

feladatok és tartalmak megvalósítása. A helyi tantervben az egyes tantárgyak témaköreire,

azok tartamára és követelményeire vonatkozó kerettantervi ajánlások a tanulók egyéni

adottságainak figyelembevételével érvényesíthetők.

Élő idegen nyelv

A nyelvtanulás a továbbtanulás, a későbbi munkavállalás, az önbizalom növelésének fontos

eszköze, ezért szükség van a megszerzett nyelvtudás gyakorlati felhasználhatóságának

egyénre szabott megfogalmazására.

Az olvasási és írásnehézségekkel küzdő gyermekek esetében az auditív tanulási módszerek

alkalmazása nagyobb eredményességet tesznek lehetővé.

Matematika

Kiemelten szerepe van a tanítás során a sokoldalú érzékleti megerősítésnek.

A geometriai anyag gyakorlati részének tanítása a mozgásállapottól függően egyéni elbírálás

alapján történik, a sérültségnek megfelelő, egyénre adaptált eszközök használatával.

Ember és társadalom

Szükség van a társadalmi tapasztalatszerzés hiányainak pótlására.

Meg kell ismertetni a tanulókkal a mozgáskorlátozottakra vonatkozó jogszabályokat és

érdekvédelmi szerveződéseket.

48

Ember a természetben. Földünk és környezetünk

Az embertani, egészségügyi ismeretek tartalmazzák a tanuló diagnózisának ismeretét, az ezzel

kapcsolatos egészségügyi feladatok és problémák kezelését.

Amennyiben a tanuló mozgásos ismeretszerzése gátolt, segédeszközök igénybevételével, a

tanulási környezet megfelelő alakításával teremjük meg a tapasztalás lehetőségét.

Művészetek

A mozgáskorlátozott tanulónak harmonikus fejlődésének és önkifejezésének egyik fontos

eszköze a zene, a mozgás a dramatikus interakció és az alkotás.

A felmentés bármely formája indokolatlan, minden esetben meg kell keresni azokat az

eljárásokat, módszereket, testhelyzeteket, eszközöket, amelyeknek segítségével a tanuló

alkotni képes.

Informatika

Az informatika tanítása szükség esetén az egyénre szabott, adaptált eszközök (pl. speciális

egér, klaviatúravédő stb.) alkalmazásával történik.

Az információs-kommunikációs technológiák megismertetése, azok tanulóhoz igazított

egyéni használatának megtanítása segítségével válik lehetővé az információszerzés, az önálló

tanulás, a tanulók életminőségének a javítása.

Életvitel és gyakorlati ismeretek

Olyan ismeretek, tevékenységformák és eszközök használatának megtanítása szükséges,

amelyeket a tanuló hasznosítani tud szabadideje eltöltése, pályaválasztása,- önálló felnőtt

élete, illetve a társadalomba való beilleszkedés során.

A mozgásállapot alapján kitűzött célok határozzák meg az egyéni képességekhez igazodó

feladatokat, az egyéni fejlődéshez szükséges eszközök alkalmazását, az önállóság elérését

segítő praktikumok elsajátítását.

Az életminőség javítását az segíti, ha a tanuló megismeri és gyakorolja a gyógyászati

segédeszközök használatát, karbantartását és a velük való közlekedést.

Testnevelés és sport

A műveltségi terület elemei és feladatai az alábbiak szerint módosulnak.

Elemek:

 A gyógytorna passzív és aktív eljárásai.

 A testnevelés mozgásanyagának (gimnasztika, torna, atlétika, testnevelési és

sportjátékok) sérülésspecifikusan adaptált formái.

 Adaptált sportfoglalkozások.

 A mindennapos tevékenységek végzésére való mozgásos felkészítés és adaptív eszköz

használatának megtanítása.

Feladatok

49

 A motoros képességek fejlesztése, fizikai kondíció növelése, egészséges életre

nevelés, mozgásigény, mozgástudat kialakítása.

 A reális mozgásos éntudat kialakítása, önálló életvitelre elő-és felkészítés.

 Tehetséggondozás különböző adaptált sportfoglalkozásokon keresztül.

 A fejlesztési követelmények jelentős eltérései miatt a helyi tantervekben a testnevelés

tantárgyi elnevezés helyett a mozgásnevelés elnevezését használjuk.

Gyengénlátó tanulók iskolai fejlesztése

 A látássérült tanuló

A látássérülés a szem, a látóideg vagy az agykérgi látóközpont sérülése következtében

kialakult állapot, mely megváltoztatja a tanuló megismerő tevékenységét, alkalmazkodó

képességét, személyiségét.

Gyógypedagógiai szempontból azok a tanulók látássérültek, akiknek látásteljesítménye

(vízusa) az ép látáshoz (vízus :1) viszonyítva két szemmel és korrigáltan (szemüveggel) is

0-0,33 (látásteljesítmény 0-33 %) közötti.

Gyengénlátók azok a tanulók, akiknek az életvitelét nagymértékben korlátozza csökkent

látásteljesítmény. A pedagógiai fejlesztés legfontosabb a látásélesség és a látási funkciók

ismerete az állapot prognózisa, a sérülés időpontja, a gyermek intellektusa,

személyiségvonásai.

Az együttnevelés feltételei:

Szakértői javaslat alapján egyéni fejlesztés biztosítása. Szakirányú utazó gyógypedagógus

segítse a gyermeket tanító pedagógusok munkáját.

 A fejlesztés alapelvei:

 általános, korszerű alapműveltség nyújtása

 a gyengénlátásból adódó hátrányok leküzdése

 ép érzékszervek fejlesztése, valamint a meglévő látás használatának tanítása

 fokozott odafigyeléssel, egyéni bánásmóddal, a közösség segítésével korrigálni kell a

pszichés terhelésből adódó személyiség és szocializációs zavart.

 Pedagógiai és egészségügyi célú rehabilitáció

Céljai és feladatai a kötelező oktatás teljes vertikumában azonos súllyal jelenik meg, az

oktatás-nevelés teljes folyamatába beépülnek.

A rehabilitáció főbb területei:

 ép érzékszervek működésének intenzív fejlesztése

 látásnevelés, a meglévő látás megőrzése, fejlesztése

 intenzív mozgásfejlesztés:

50

 tapintás, finommozgás, kézügyesség fejlesztése

 testkultúra kialakítása, testtartási hibák javítása

 személyiségzavarok megelőzése, helyes önértékelés, önelfogadás, alkalmazkodási

képesség fejlesztése, megfelelő társas kapcsolatok kialakítása

Személyi és tárgyi feltételek:

 sérülésspecifikus módszertani ismeretekre nyitott pedagógusok

 gyógypedagógus

 utazó gyógypedagógusok

 team munka a gyermekekkel foglalkozó szakemberek, szülők bevonásával

 fejlesztő szoba

 speciális vonalazású füzetek, nagyító megfelelő helyi világítás, megfelelő íróeszköz,

tankönyvek, feladatlapok nagyítása, hosszabb felkészülési idő, az írásbeli számonkérés

helyett szóbeli számonkérés előnyben részesítése

A látássérült (gyengénlátó) tanulók iskolai fejlesztésének elvei

A helyi tanterv készítésénél a NAT-ban foglaltak az irányadóak, de az egyes műveltségi

területekhez rendelt tartalmak, és fejlesztendő képességek (azok fejlődési utjai, módjai és

kialakulásuk időtartama) mindenkor a tanulók fejlődésének függvénye.

A helyi tantervben az egyes tantárgyak témaköreire, azok tartalmára és követelményeire

vonatkozó kerettantervi ajánlások a tanulók egyéni adottságainak figyelembevételével

érvényesíthetők, a tanítási-tanulási folyamat azonban zömében speciális pedagógiai

módszerrel és eszközzel irányított.

A gyengénlátó tanulók nevelés-oktatása során a NAT-ban meghatározott kiemelt fejlesztési

feladatok megvalósítása javarészt lehetséges, de mindenkor figyelembe kell venni, hogy a

tanulók egyéni adottságai többnyire eltérnek a ép tanulók adottságaitól.

Tanulás

Kiemelt cél, hogy a sérült tanulók megismerjék a látásos megismerésben fennálló nehézségeik

kompenzálását segítő eljárásokat, és begyakorolják azok alkalmazását. A tanulók a számukra

kedvező külső feltételek, körülmények kialakításában kapjanak aktív szerepet. Kiemelt

figyelmet kell fordítani az optikai segédeszközök (szemüveg, távcsőszemüveg, lupe,

teleszkópos nagyító, elektronikus olvasógép stb.) használatának megtanítására, hogy a

láthatóság legelőnyösebb feltételeit önállóan is megteremthessék maguknak. Lehetővé kell

tenni számukra, hogy használják az iskolai könyvtárat, megismerjék azokat a speciális

programokat és készülékeket (nagyítóprogramok, kiegészítő egységek), a rendelkezésre álló

hangos-könyvtárat (kazetták, digitális könyvek), amelyek az egyéni eligazodásukat,

tudásbővítésüket segítik.

Helyi tanterv

 Magyar nyelv és irodalom

51

A gyengén látásból fakadó sajátos nehézségek miatt az olvasás-írás tananyagának

elsajátításához az 1. és a 2. évfolyamon magasabb óraszám biztosítása javasolt. Az

ismeretanyag elsajátításához rövidebb terjedelmű olvasmányok (kötelező olvasmányok)

választása indokolt lehet, de a hosszabb művek esetében a hangos/digitális könyvek olvasása

is megvalósítható. Az olvasási tempót érintő követelmények meghatározásakor szükséges a

látásteljesítmény figyelembevétele. Az írás tanításánál törekedni kell az áttekinthető,

rendezett, olvasható írásképre, amelyet a tanuló saját adottságainak megfelelően betűméretben

és taneszközökkel teljesít.

 Élő idegen nyelv

Az élő idegen nyelv tanulása a gyengén látó számára a látó társadalomba való beilleszkedést

és az esélyegyenlőséget is célozza. Ennek érdekében kiemelten fontos a mindennapokban

előforduló nehezített élethelyzetek gyors megoldását lehetővé tevő (információkérés,

tájékozódás, segítségkérés, fejlett kommunikációs készség kialakítása az idegen nyelv

használatában) tartalmak beépítése a helyi tantervbe.

 Matematika

A tanítás során használt eszközök, és a követelmények meghatározásakor kiemelten

figyelembe kell venni az alábbiakat:

- szemléltetéshez és tanulói munkához speciális (adaptált) eszközöket kell

használni (speciális vonalzó, körző stb.);

- a mérés, szerkesztés jelentősen függ a látássérülés mértékétől, ezért a

pontosság szempontjából szükséges engedményeket tenni.

 Ember és társadalom

A műveltségi terület tartalmának meghatározásakor az alábbiak beépítése szükséges:

- a gyengén látó tanuló ismerje meg a látássérültekre vonatkozó jogi

szabályozást, és tudja, hogyan élhet jogaival;

- ismerje a látássérültek érdekvédelmi szerveződéseit

 Ember a természetben

A teljes látást igénylő jelenségeket az ismert szintjén kell biztosítani (fizikai, kémiai, biológiai

jelenségek, pl. fénytan).

A tananyagba szükséges beépíteni a gyengénlátással kapcsolatos fizikai és biológiai

ismereteket, valamint lehetőséget kell adni a tanári és a tanulói kísérletekben való

aktívrészvételre.

A követelmények tekintetében – a balesetek elkerülése érdekében- a tanulói kísérleteknél

egyéni elbírálásra van szükség.

 Földünk és környezetünk

52

A tartalom feldolgozása során biztosítani kell a gyengénlátók számára használható térképeket

(lényegkiemelő, kontrasztos, esetenként tapintható jelzések stb.).

A követelményeknek ismeretanyag szempontjából teljes körűen, de a gyengénlátók által

használt eszközzel eleget tenni.

 Énkép, önismeret (Testi és lelki egészség)

A gyengénlátó tanuló személyiségfejlődésének alakulásában alapvető szerepe van a megfelelő

tanulási környezet kialakításának. Csakis ez segítheti az önálló tevékenység kialakítását. Fel

kell készíteni őket arra, hogy mindannyian felelősek saját biztonságuk, sorsuk és életpályájuk

alakulásában.

 Információs és kommunikációs kultúra

A gyengénlátó tanulóknál a megfelelő látási kontroll hiányának következtében nehezített a

kommunikáció, a metakommunikáció által terjedő információk érzékelése, megértése,

feldolgozása és alkalmazása.

 Hátrányaikat az ép érzékszervek segítségével, más területek fokozott kiművelésével

pótolhatják. Az információszerzésben kiemelt jelentőségű a virtuális csatornákon keresztüli

ismeretszerzés, ezért az elektronikus média használatát különös gondossággal kell

megtanítani: a kiválasztás szempontjai között elsődleges a láthatóság biztosítása és a hallható

információk használata (kiegészítésként pl. a nagyítóprogramok és a „beszélő egységek”

használata).

 Művészetek

A gyengénlátó tanulók az élet minden területén több nehézséggel küzd, mint az ép társai,

ezért a készségek, képességek fejlesztése mellett kiemelten fontos a művészetek

személyiségkorrekciós hatása.

Az ének-zene ismeretanyagában a hallásos tanulás kerül előtérbe

A dráma és tánc a tanuló térbeni biztonságának, mozgásuk harmóniájának kialakításában, ön-

és társismeretük kialakításában, kommunikációjuk fejlesztésében kiemelt szerepet kap.

A vizuális kultúrán belül a síkbeli ábrázolás mellett a hangsúly a térbeli plasztikus

megjelenítésre (mintázás, makett, agyagozás stb.) helyeződik. Fokozottan érvényesül a jó

minőségű eszközök biztosítása a látássérült gyermek számára megfelelő vizuális élmény

megszerzéséhez. A szerkesztési feladatoknál a pontosság terén engedményeket kell tenni.

 Informatika

53

A gépírás (billentyűzet) tanításának szerepe a gyengénlátó tanuló esetében kiemelten fontos

annak érdekében, hogy a mindennapi életben adódó írásbeli feladatait (dolgozat, önéletrajz

stb.) esztétikus külalakban készíthesse el.

A könyvtárhasználat az iskolai könyvtár használatára korlátozódik azzal a kiegészítéssel,

hogy a gyermek tanuljon meg ismeretlen könyvtárban segítséget kérni és ezúton tájékozódni.

Lehetőség szerint ismerje a hangos könyvtárat és igénybevételét.

 Életvitel és gyakorlati ismeretek

A műveltségi terület tartalmára mindazon ismertek beépülnek, melyek a gyengénlátó tanulók

mindennapi életvezetéséhez mind teljesebb önálló életvitelhez szükségesek, illetve alakítják

későbbi pályaválasztásukat.

 Testnevelés és sport

A gyengénlátó tanulók az állapotuknak megfelelő speciális mozgásnevelésben vesznek részt.

A speciális tartalmak kialakításánál figyelembe vesszük a

- a mozgás-látás koordinációjának fejlesztésének

- a helyes testtartást segítő gyakorlatokra és a meglévő mozgásszervi

betegségek korrekciójának fontosságát

A követelmények meghatározása mindig a gyermek egyéni állapotától függ, a

látásteljesítmény, a szembetegség kihatásai és a társuló mozgásszervi betegség

figyelembevételével.

A pszichés fejlődés zavara miatt a nevelési, tanulási folyamatban tartósan és súlyosan

akadályozott tanulók iskolai fejlesztésének elvei

A helyi tantervben az egyes tantárgyak témaköreire, azok tartalmára és követelményeire

vonatkozó kerettantervi ajánlások a tanulók egyéni adottságainak figyelembevételével

érvényesíthetők, a tanítási-tanulási folyamat azonban zömében speciális pedagógiai

módszerrel és eszközzel irányított.

A részképességzavar tüneteit mutató tanulók sajátos nevelési igényeinek kiegészítése

gyógypedagógiai tanár, terapeuta feladata. A rehabilitációs célú órakeretben a tanulók

fejlesztése egyéni terápiás terv alapján történik.

A kialakulatlan részképesség jellegének megfelelően az iskolai oktatásban érvényesíteni kell a

számonkérési, értékelési, esetleg – indokolt esetben, a tanulási képességet vizsgáló szakértői

és rehabilitációs bizottság javaslata alapján – az egyes tantárgyakból, tantárgyrészekből az

értékelés és minősítés alóli mentesítés lehetőségét.

Az iskolai nevelés, oktatás során kiemelt feladat:

 az egészséges énkép és önbizalom kialakítása,

54

 a kudarctűrő-képesség növelése,

 az önállóságra nevelés

Dyslexia, dysgráphia

Az olvasás-, írászavarok javításának feladata az iskolás korban, hogy kialakítsa a tanulóban az

intellektusának és mindenkori osztályfokának megfelelő értő olvasás-írás készséget, fejlessze

kifejező készségét, segítse az olvasás, írás eszközzé válását az ismeret megszerzésében.

A fejlesztés feladatai:

 a testséma biztonságának kialakítása,

 a téri és időrelációk kialakítása praktikus és verbális szinten

 a vizumotoros koordináció gyakorlása,

 a látás, hallás, mozgás koordinált működtetése,

 az olvasás, írás tanítása (szükség esetén újratanítása) lassított tempójú, nyújtott ütemű,

hangoztató-elemző, szótagoló, a homogén gátlás elvét figyelembe vevő, valamint a

vizuális és auditív észlelésre alapozó módszerrel,

 az olvasás, írás készségének folyamatos gondozása, fejlesztése a tanuló egész iskolai

pályafutása alatt,

 a kompenzáló technikák alkalmazása valamennyi tantárgy tanulása során,

 az élő idegen nyelv oktatása speciális módszerekkel, auditív megközelítéssel,

 az olvasásképtelenség esetében a tanulás segítése a szövegek auditív tolmácsolásával,

gépi írással, szövegszerkesztő használatának megtanításával és alkalmazásával

Az élő idegen nyelv

Tanításánál műveltségi területen belül a komplex művészeti terápia, a drámapedagógia, az

akusztikus és vizuális észlelés fejlesztése kiemelt feladat.

Diszkalkulia

A matematika tantárgy tanításában fokozott figyelmet kell fordítani a következő fejlesztési

területekre:

 az érzékelés-észlelés, a figyelem, az emlékezet, a gondolkodás és a beszéd

összehangolt, intenzív fejlesztése,

 a testséma kialakítása,

 a téri relációk biztonsága,

 a relációk nyelvi megalapozása, a matematikai nyelv tudatosítása

 a szerialitás erősítése,

 segítő, kompenzáló eszközök használatának megengedése,

 a fogalmak, így a szám- és műveletfogalom kialakításakor a manipuláció előtérbe

helyezése, a megfigyelés és a megértés érdekében a matematikai eszközök használata,

a képi, vizuális megerősítés,

 a fokozott mennyiségű gyakorlás során az egyéni sajátosságokhoz igazított,

megjegyzést segítő technikák, eljárások megtalálása és alkalmazása.

55

A matematika területén a kompenzációs lehetőségek, speciális módszerek alkalmazása segíti

az eredményes fejlesztést.

A kóros hiperkinetikus vagy kóros aktivitászavar, a figyelemzavar

A fejlesztés elvei, módszerei, feladatai:

 A tanuló optimális helyének megválasztása a pedagógus kommunikációs jelzéseinek

megfelelő érzékelésére

 Az egyénhez igazított követelmények kialakítása a gyermek képességeinek,

érdeklődésének, terhelhetőségének ismeretében

 A tanuló viselkedésének (kommunikációjának, önbizalmának, magabiztosságának,

önérvényesítésének, cselekvéses, illetve verbális megnyilvánulásainak) megismerése

siker vagy kudarc esetén. Ennek alapján a tanuló alkalmazkodásának, a kortárs

csoportba való beilleszkedésének segítése.

 Együttműködés a családdal és más szakemberekkel

 A fejlődés segítése gyakori pozitív visszajelzésekkel, a sikerélmény biztosítása

 Azoknál a tanulóknál, akiknél a sajátos nevelési igény oka a hiperaktivitás, a

figyelemzavar, indokolt a korszerű, rugalmas szervezeti keretek-és módszerek előtérbe

helyezése a helyi tanterv készítésénél

HITTAN

A törvényi előírásnak megfelelően bevezettük a hit és erkölcstan oktatását. 3 egyház tart

hittan órákat tanulóink számára.

 Katolikus hitoktatás

 Református hitoktatás

 Hetednapi adventista egyház hitoktatása

A tantárgy bevezetése felmenő rendszerben történik. A törvényi előírásoknak megfelelően

történik a hitoktatással kapcsolatos szülői tájékoztatás és a jelentkezések felmérése. A tanulók

értékelése szövegesen történik.

ERKÖLCSTAN

„Az erkölcstan alapvető feladata az erkölcsi nevelés, a gyerekek közösséghez való

viszonyának, értékrendjüknek, normarendszerüknek, gondolkodás- és viselkedésmódjuknak a

fejlesztése, alakítása. A multidiszciplináris jellegű tantárgy legfontosabb pedagógiai

jellemzője ezért az értékek közvetítése, valamint az, hogy társadalmunk közös alapvető

normái egyre inkább a tanulók viselkedésének belső szabályozó erőivé váljanak.

A tantárgy középpontjában a formálódó gyermeki személyiség áll – testi, szellemi és

lelki értelemben. Ez határozza meg a tanulás-tanítás folyamatát, illetve a tartalmának

szerkezetet. Az Emberi Jogok Egyetemes Nyilatkozata, valamint hazánk Alaptörvénye

rögzíti az ember elidegeníthetetlen jogát az élethez és a szabadsághoz, következésképpen az

erkölcstan a személy egyediségét és méltóságát helyezi a középpontba. Erre az alapelvre kell

56

épülnie minden társas kapcsolatnak és közösségi szerveződésnek. Az erkölcstan magába

foglalja az ember minden fontos viszonyulását – önmagához, társaihoz és közösségeihez,

környezetéhez és a világhoz – mert ezek alapozzák meg azt az értékrendet, amelyre az ember

döntései során támaszkodhat.

Az erkölcsi nevelés fő célja a tanulók erkölcsi érzékének fejlesztése, az európai

civilizációban általánosan elfogadott erkölcsi értékek tanulmányozása és ezek alkalmazása a

mindennapokban – azzal a szándékkal, hogy mindez segítségükre legyen a megfelelő

életvezetés és értékrend kialakításában, az önálló véleményformálásban, erkölcsi problémáik

tudatosításában és a felelős döntéshozatalban. Az erkölcsi kérdésekről való gondolkodás során

az elemi értékek fokozatosan értékrenddé, többé-kevésbé koherens, folyamatosan formálódó

meggyőződésekké állnak össze, amelyek később meghatározó módon befolyásolják a

felnőttkori életmódot, életfelfogást és életminőséget.

…. az értékek és a normák megítélése minden korban gyakran képezte vita és

egyeztetés tárgyát a közösségeken belül – és sokszorosan így van ez napjainkban, amikor a

környezet a korábbiaknál kevesebb biztos tájékozódási pontot kínál a fiatalok számára. A

saját értékek keresése közben azonban fontos megérteni azt is, hogy az értékek sokfélék és

kulturálisan változatosak, s a tanulóknak nyitottá kell válniuk a sajátjukétól eltérő értékrendek

befogadására is. A magatartást befolyásoló értékek/erények egy része személyes jellegű,

mivel az énnel és az identitással áll kapcsolatban. Más részük interperszonális – másokra és a

hozzájuk fűződő kapcsolatainkra vonatkozik. S megint más részük alapvetően társadalmi

jellegű – közösségeinkhez és környezetünk egészéhez kapcsolódva fontos szerepet játszik

abban, hogy világunk élhető és utódainkra is átörökíthető maradjon.

Az erkölcsi érzék, illetve mélyebb szinten a lelkiismeret fejlesztése azt jelenti, hogy

képessé tesszük gyermekeinket arra, hogy olyan értékeket erősítsenek meg magukban,

amelyek egyszerre igazodnak az alapvető erkölcsi értékekhez, valamint saját és közösségeik

érdekeihez. Közben pedig fejlődnek bennük azok a pozitív belső késztetések is, amelyek

segítségükre vannak a jó és a rossz felismerésében, az elkövetett hibák kijavításában, valamint

a bűntudat kezelésében.

Értékeken alapuló, felelős döntést azonban csak szabadon lehet hozni, aminek előfeltétele az

autonómia. Az erkölcsi nevelés kitüntetett célja ezért az önálló, felelős és kritikai

gondolkodás, valamint a tudatos cselekvés kialakulásának elősegítése. Ugyanilyen fontos

jellemzője a felelős magatartásnak az empátia, a másik ember helyzetének megértése és

átérzése. Az erkölcsi nevelés alapvető feladata ezért a másokkal való törődés, a szolidaritás

képességének erősítése is. S végül a felelős cselekvés harmadik elengedhetetlen összetevője

az a képesség, hogy elvont, egyetemes nézőpontból is rá tudjunk tekinteni a dolgokra. Ebből a

szempontból az erkölcsi nevelés fő feladata az igazságosság és a méltányosság elvének

megértetése és elfogadtatása a gyerekekkel. A nevelés e három területének ugyanakkor

szerves részét képezi az érzelmi intelligencia fejlesztése is,…

Az iskolai tanulásra jellemző módon az erkölcstan is számos ismeretet közvetít. A tantárgy

felépítése azonban nem elsősorban ismeret-, hanem sokkal inkább érték- és

fejlesztésközpontú. A fejlesztés célja a magatartást meghatározó erkölcsi kategóriák

jelentéstartalmának évről évre való gazdagítása, az életkornak megfelelő szinten való

megtapasztalása, tudatosítása, illetve szükség szerinti újrarendezése. Mindennek személyes

tapasztalatokon, reflexiókon és véleményalkotáson kell nyugodnia.

Mivel az erkölcsi nevelés már kisgyermekkorban, a családban elkezdődik, majd az

óvodában és egyre táguló környezeti hatások között folytatódik – ideértve a kortársi

csoportokat és a médiát is –, a gyerekek sem az első napon, sem pedig a későbbiekben nem

„tiszta lapként” lépnek be az iskola kapuján. Valamilyen ösztönösen és/vagy tudatosan már

meglévő erkölcsi rendet hoznak magukkal. Ezzel összhangban vagy ezzel vitatkozva kell

megpróbálni segítséget nyújtani nekik ahhoz, hogy el tudjanak igazodni az egymásnak

sokszor ellentmondó értéktartalmú információk, üzenetek között, illetve hogy választást

57

igénylő helyzetekben lelkiismeretük szavára hallgatva, morálisan helyes döntéseket tudjanak

hozni.

Mivel ez sohasem jön létre a gyerekek személyes megérintődése és elhatározása nélkül, a

pedagógus feladata nem erkölcsi kinyilatkoztatások megfogalmazása, az erkölcsi jóval

kapcsolatos ismeretek vagy egyes értékek verbális hangoztatása, hanem elsősorban a figyelem

ráirányítása a különböző élethelyzetek morális vonatkozásaira, a kérdezés, a gondolkodás és

az állásfoglalás bátorítása, a szabad beszélgetések, valamint a nézőpontváltást gyakoroltató

szerepjátékok és viták moderálása. Nem lehet azonban eléggé hangsúlyozni – különösen az

általános iskolai korosztály esetében –, hogy az eredmény döntő mértékben nem a közlések

tartalmán, hanem a közvetítés módján múlik. Egy hiteles felnőtt, akinek értékekkel

kapcsolatos nézetei összhangban vannak a tetteivel, csupán a példája révén erősebb és

maradandóbb erkölcsi hatást tud gyakorolni a gyerekekre, mint mások a szavaikkal.

Az erkölcsi tanulást számos pedagógiai módszer és tevékenység segítheti, amelyek

legfontosabb közös jellemzője az élményszerűség, a fizikai, szellemi és lelki értelemben vett

cselekvő tanulói részvétel. Az erkölcstanórák kitüntetett munkaformája lehet sok egyéb

mellett: a szabad beszélgetés, az önkifejező alkotás, a vita, a szerepjáték, a megfigyelés, a

kérdezés, a rendszerezés és az elemzés, valamint az iskolai és a helyi közösség életébe,

esetleges problémáinak megoldásába, a különböző szintű kulturális és közösségi

értékteremtésbe való tevékeny bekapcsolódás. Az erkölcsi nevelés jó lehetőségeit kínálják

ugyanakkor az olyan tanórán kívüli formák is, mint például az iskolai hagyományok ápolása,

a társak segítése, a helyi közösség számára végzett bármilyen hasznos tevékenység, illetve az

önkéntes munka.

Mindezzel összhangban az értékelés módja is eltér a hagyományos tantárgyi értékeléstől. Az

osztályozás nélküli értékelés fontos területe lehet a kívánatos magatartási értékek rendszeres

megerősítése – szóban vagy bármilyen egyéb formában – egyrészt a pedagógus, másrészt a

társak és a közösség részéről.

Osztályzattal is értékelhető az egyéni vagy közös feladatokban való részvétel, illetve

egy-egy konkrét tevékenység. Soha nem irányulhat viszont az értékelés azoknak a személyes

vélekedéseknek a minősítésére vagy osztályozására, amelyek értékközpontú kialakítása a

tantárgy lényegi funkciója.”

Az idézetek az 51/2012. (XII. 21.) számú EMMI rendelet mellékletéből származnak

(http://kerettanterv.ofi.hu/index.html)

A tantárgy teljes újszerűsége miatt a tantárgyi értékelést egy két éves kipróbálási szakasz után

fogjuk kidolgozni felmenő rendszerben. Tehát az első és ötödik osztályra a 2015/2016-os tanév

félévére és év végére. Az addigi két tanévben a tantárgyat tanító nevelő szóban értékeli a

gyerekek órai munkáját. A kerettanterv két éves ciklusokban határozza meg a fejlesztés várt

eredményeit. Ezért ki kell próbálni, hogy ezek hogyan megvalósíthatóak.

Az értékelés a tanulók órai aktivitására, vitakultúrájának fejlődésére, meggyőzhetőségükre,

egymás elfogadására, empatikus képességeik változására, szolidaritásuk kialakulására, felelős

döntéspróbálkozásaik szintjére, erkölcsi érzékük, érzékenységük változására fog vonatkozni.

Minősítést nem alkalmazunk, hiszen a családból hozott értékrend döntően befolyásolja a

gyerekek gondolkodását, amit az iskola nem minősíthet.

Szöveges értékelést lsd. a mellékletben.

MELLÉKLET

Erkölcstan / Hit- és erkölcstan

S z ö v e g e s é r t é k e l é s

Órai tevékenysége:

http://kerettanterv.ofi.hu/index.html

58

aktív – fegyelmezett – együttműködő – passzív – fegyelmezetlen

Érdeklődése:

kiemelkedő – megfelelő – mérsékelt – felkelthető – érdektelen

Tájékozottsága a tárgyalt témakörökben:

kiemelkedő – biztos – jó – korának megfelelő – hiányos

Erkölcsi érzéke, ítélőképessége:

kiváló – jó – korának megfelelő – korosztályától elmarad – hiányos

Önértékelés, önismeret:

reálisan látja saját tulajdonságait, tevékenységeit – sok pozitív megerősítést igényel – önismerete

kialakulóban van – az önértékelésben segítségre szorul – még nem látja reálisan önmagát

Véleményalkotás szintje:

véleményét kulturáltan, pontosan fejezi ki - véleményét még segítséggel fogalmazza meg – még nem

képes önálló véleményalkotásra

Vitakultúra:

kultúráltan, jó érvrendszerrel vitázik – vitakultúrája kialakult – vitakultúrája kezd kialakulni –

vitakultúra kezdetleges, kialakulására még várni kell

További szöveges kiegészítés:

………

………

……………………………………………………………………………

