

Dr. Ámbédkar Gimnázium, Technikum,
Szakképző Iskola, Általános Iskola és
Martin Luther King Középiskolai Kollégium

Pedagógiai programja


Miskolc

2021. május 15.

1. Az iskola nevelési programja

1.1 A nevelő-oktató munka pedagógiai alapelvei, értékei

Iskolánk *Dr. Bábászahéb Bhím Ráo Rámdzsi Ámbédkar* indiai történelmi személyiségről és buddhista szentről kapta a nevét. Ámbédkar egy 14 gyermekes kaszton kívüli pária családban, legkisebb fiúként látta meg a világot. Egy gazdag maharádza ösztöndíja segítségével New Yorkban és Londonban szerzett tudományos fokozatokat, majd visszatért hazájába. Ügyvéd, polgárjogi harcos, majd miniszter lett. Ebbéli tevékenysége a kasztrendszer elnyomásában élő érinthetetlen tömegek (a **dalitok**) helyzetében döntő fordulatot eredményezett. Ő szövegezte meg a független India polgári alkotmányát, mely egyenlő jogokat és hozzáférést biztosít a dalitoknak az állami ellátórendszerben - többek között az oktatásban. Munkásságának köszönhetően sok milliós dalit csoportok mára a társadalmi átlagnak megfelelő mértékben jutnak be az egyetemekre, állami hivatalokba, intézményekbe.

Iskolánk fenntartója a Dzsaj Bhím Közösség - **buddhista egyházi** szervezet. Intézményünk tehát világnézeti tekintetben elkötelezett intézmény. A buddhizmus nem ismer hit alapján elfogadandó dogmákat, ezért arra törekszünk, hogy minden tanuló a maga számára értékes szellemi úton induljon el. Őket először is saját identitásukban és világnézetükben erősítjük meg. Mivel a vallási háttérrel érkező jelentkezők Borsod-Abaúj-Zemplén megyében valamely *keresztény* felekezethez tartoznak, nagy szerepet szánunk a kereszténység történetének, gyakorlatának és élő közösségeinek az iskola életében való megjelenítésére.

Szeretnénk átütő eredményt elérni az oktatás terén Magyarország legszegényebb és legelmaradottabb rétegeiben és térségeiben. Pedagógusainkat felkészítjük az olyan közösségben való munkára, ahol az **érettségizettek aránya jelenleg 1% alatt** van. Munkánk során több ezer magyar állampolgárral kerültünk napi kapcsolatba, akiket a középfokú közoktatás eddig nem ért el, vagy csak versenyképtelen végzettségekhez juttatott. Hiszünk abban, hogy megfelelő pedagógiai munkával más hazai lakosságcsoportokhoz hasonlóan itt is érettségit lehet adni a fiatalok háromnegyedének a kezébe.

Hiszünk abban, hogy a különböző helyzetű diákok együttnevelése, integrációja mindenkinek hasznos. Az angolszász, a skandináv, a távol-keleti társadalmak sikere egyebek között az integrációnak köszönhető: annak, hogy a különböző származású tanulóknak kisgyermekkorától együtt kell működniük. Borsodi iskolánkban ez még távoli lehetőségnek tűnik. Észak-kelet Magyarországon egyelőre szegregált helyzetben, de integrációs célú pedagógiát művelünk.

Alapszolgáltatásunk lényege az érettségi, de felsőoktatási tanulmányaik idején sem engedjük el teljesen a diákjaink kezét. A szakképzés az érettségi szempontjainak alárendelt módon jelenik meg, tehát lehetőség szerint csak azt a jelentkezőt vesszük föl, aki érettségivel együtt akar szakmát szerezni. Gyakorlatunkban megszokott, hogy még az orientációs osztályba jelentkezőkkel is tisztázzuk: a tanulás nálunk az érettségi megszerzésével ér véget, a cél nem csak a szakma és a nyolc osztály. Garantálni nem minden esetben lehet, hogy a diák eljut eddig, de az iskolában folyó oktatói-nevelői munka minden szinten az akadályok legyőzésére törekszik.

Alapelveink továbbá a Nobel-díjas *Amartya Sen* és *Muhammad Yunus* bangladesi **közgazdász**-professzorok munkásságából táplálkoznak. *Sen* kutatásai a szegénységből kivezető lehetőségekre mutatnak rá, *Yunus* pedig a gyakorlatban is sok szűkölködőnek segített kijutni a nyomorból. A

nyomdokaikon haladó *C. K. Prahalad* szintén indiai származású michigani közgazdász elmélete pedig iskolánknak a gyakorlati gazdasági élettel való kapcsolódását segíti.

Hiszünk továbbá a személyiség-központú reformpedagógiai eljárásokban: Rudolf Steiner, Célestin Freinet, Janusz Korczak, Mahatma Phule, Paolo Freire munkássága és eszméi nekünk irányadóak. Nemcsak azért, mert a célkitűzésünkhöz jobban illenek, hanem azért is, mert az ő módszereik figyelnek az egyes ember személyiségére. Erre pedig mindenkinek szüksége van.

A konkrét terepen való eligazodásban *Réger Zita nyelvész* munkássága az egyik kiindulópontunk, aki a mélyszegénységben élő közösségek kommunikációs gazdagságára irányította rá a pedagógia figyelmét. A készségfejlesztés az ő tudományos eredményeire alapozódik. Réger Zita munkássága segít szakítani avval a pedagógiai előítélettel, hogy az iskolákban érvényesülő középosztályi kultúra számonkérése alapján értékeljük a diákok teljesítményszintjét. Ezért iskolánkban a kiinduló készségszint nincs rögzítve. Olyan diákok is felvételt nyerhetnek gimnáziumi, szakiskolai tanulmányokra, akik csak nagyon gyöngén tudnak írni-olvasni. Nekik nyilván több időbe telik az érettségi szintjének teljesítése. A dunántúli tapasztalatok arra hívják föl a figyelmünket, hogy az ilyen diákok - mivel a tankönyv otthoni elsajátítására sokáig nem építhetnek - gyakran több erőfeszítést tesznek az órán hallottak rögzítése terén, így akár versenyhelyzetet is teremthetnek a klasszikusabb készségekkel felvértezett diákok mezőnyében.

A *Waldorf* módszer alkalmazására nem egy kollégánk évek óta felkészítést kap, ezért pedagógiai gyakorlatunk egyre több Waldorf elemmel gazdagodik. Sok tekintetben már évek óta Waldorf elvek szerint fogalmazzuk meg célkitűzéseinket. Így pl. kezdettől fogva Vekerdy Tamás sokszor hangoztatott gondolatai alapján szervezzük az iskolai előmenetel kérdéseit: nem sietünk a készségszintek lezárásával, mindenkit a saját ütemében fejlesztünk, és minél tovább együtt tartjuk a különböző irányultságú, képességű diákokat.

Büszkék vagyunk arra is, hogy munkánk alapelveinek kidolgozásakor személyes kapcsolatban lehettünk olyan példaképeinkkel, mint *Bogdán János, Csalog Zsolt, Diósi Ágnes, Kemény István, Lakatos Menyhért, Liskó Ilona, Loss Sándor, Mosolygó Béla, Pik Katalin, Pege Aladár, Solt Ottilia, Schiffer Pál, Osztójkán Béla*, és támaszkodhattunk még sok olyan ember tanácsaira, akitől tanulhattunk.

Az iskola napi gyakorlatában elsősorban hiteles személyek történetén keresztül óhajtunk segíteni a diákok szellemi útkeresésében. Elsődleges példaképeink azok a társadalmi reformerek, akiknek tanításai nyomán a társadalom legszélesebb tömegei előtt nyílt meg az út az emberibb élet előtt.

A társadalmi integráció céljait követve fontos számunkra *Gandhi, Teréz anya és Raoul Wallenberg, Rosa Parks* példája, akiket hitük arra indított, hogy személyükben példát mutatva átlépjenek saját közösségük korlátain. *Bhím Ráo Ámbédkar* a felvilágosodás és a buddhizmus értékrendje alapján egész közösségének segített, hogy kilépjen a készen kapott vallás és a diszkrimináció korlátai közül. Inspirációjára több millió érinthetetlen hagyta el a hindú vallást és vele a kasztrendszer elnyomó gépezetét.

Dr. Ámbédkar nézeteinek megfelelően iskolánk elkötelezett a modern természettudományos oktatás mellett.

Pedagógiai programunk konkrétumai a „Kis Tigris” Gimnázium, valamint a budapesti Irányi utcában működő *Belvárosi Tanoda* évtizedes, tapasztalataira épülnek. A kipróbált program néhány fontos eleme adaptálásának lehetőségéért köszönettel tartozunk ennek a két iskolának, s velük folyamatos együttműködésre törekszünk. Az adaptálás során sok **alternatív pedagógiai** elemről eltekintettünk, mivel az iskolázatlan falusi környezetben a diákok legfőbb vágya, hogy egy klasszikus értelemben vett iskolához tartozzanak táblával, osztályokkal, ballagással, naplóval. Más alternatív pedagógiai elemeket

viszont még példaképeinknél is jobban előtérbe állítunk, így a csoportmunkát (kooperatív tanulást), az informatikai eszközök napi használatát, a filmet, fotót, színjátszást, művészeti tevékenységet, a tevékenykedtetést, a felfedezettő tanulást, az önsegítő csoportot (self-help-group), a projektmódszert.

Világnézeti elkötelezettségünk tehát nem egyetlen vallási rendszer felmutatását jelenti, hanem a különböző szellemi hagyományokra, mint közös szellemi kincsre tekintünk. A társadalmi emancipáció érdekében együtt akarjuk birtokba venni belőlük mindazt, ami előre visz, és elhagyni mindazt, ami visszatart.

Törekszünk olyan iskola kialakítására, mely megfelelő közeget, helyszínt teremt célkitűzéseink megvalósítására. Olyan demokratikus légkört teremtünk, ahol a diák és a tanár egyaránt jól érzi magát, a társas kapcsolatok a kölcsönös megbecsülésen és tiszteleten alapulnak, ahol minden tanuló teljes értékű emberként élheti meg önmagát.

Tanulóink szabadidejének tartalmas eltöltésére gazdag, színvonalas programkínálattal is gondot fordítunk. Hétvégi kirándulások, mozi látogatások, vendégek, ünnepségek színesítik a szabadidős tevékenységeket. Gondoskodunk az alapvető egészségügyi szokások kialakításában, önálló tevékenységek elsajátításában, alkalmazásában, sportolás iránti igény kialakításában.

Tanulóink számára a tanulmányaik befejezése után segítséget nyújtunk az álláskeresésben, életvezetésben, nyomon követjük életpályájukat. Az utánkövetés egyre fontosabb lesz, ahogy egyre több diákunk végez. Iskolai céglátogatások szervezésével igyekszünk kapcsolatot kialakítani azon munkahelyekkel, ahol későbbiekben elhelyezkedhetnek. A tanulmányok befejezése után lehetőséget biztosítunk az iskolai infrastruktúrájának használatára (számítógép, internet, könyvtár). A felsőoktatásban továbbtanuló diákjaink utánkövetéséhez segítünk kapcsolatot kialakítani az intézmények mellett működő diák- és mentorszervezetekkel.

1.2 A nevelő-oktató munkánk céljai, feladatai

Céljaink részben a közösségre irányulnak, részben pedig az egyénre. A Dr. Ámbédkar Iskola minden esetben olyan közösségekben jelent meg egy-egy adott korosztályt megcélzó programjával, ahol az adott korcsoport számára az adott pedagógiai kínálat szociális okoknál fogva hiányzott. Sajóközán nem volt nappali középiskolai képzés, Alsószentmártonban nem volt általános iskolai képzés, Alsószolcán és környékén nem volt gimnáziumi lehetőség, Baranyajenőn nem volt esti tagozatú gimnázium, Ózdon, Mágocson nem volt második esély gimnázium. Célunk, hogy az iskola helyi jelenléte által minőségi változásokat érjünk el a nehéz sorsú közösségek mobilitási stratégiáiban.

1.2.1. Célrendszer az általános iskolában

Célunk, hogy egészséges fizikumú, szabad lelkű és tiszta szellemű embereket neveljünk. Ennek érdekében az **általános iskolás** gyermekben szunnyadó individuális képességek minél teljesebb kibontakoztatására törekszünk, hogy a felnőtté váló gyermek

- be tudjon illeszkedni a társadalomba;
- képes legyen saját sorsának szabad akaratból történő, tudatos irányítására;
- megtalálja helyét és feladatát a felnőttek világában;
- képes legyen megfelelni az élet különböző területein adódó kihívásoknak;
- emberi konfliktusait nyíltan, őszintén és embertársait tisztelve kezelje;
- objektíven lássa a világban zajló természeti-társadalmi folyamatokat;
- jobbitó szándékkal aktív szerepet vállaljon a világ sorsának alakításában.

A kibontakoztatásra váró, általános emberi képességek, lelki erők sokasága közül itt most azokat szeretnénk kiemelni, amelyekről úgy érezzük, hogy a világ fejlődésének jelenlegi pontján különösen fontosak és jövőbe mutatóak:

Moralitás

Pedagógiánk nem kevesebbet céloz meg, mint annak megalapozását, hogy az ifjúvá növekedett gyermek képessé váljon helyes morális ítéletek meghozatalára. Ez a legmagasabb rendű emberi képesség azt jelenti, hogy az ifjú – a jó, a szép és az igaz iránti elkötelezettség talaján állva – képes arra, hogy a világ egy adott történéseit különböző nézőpontokból objektíven közelítse meg, és felül tudjon emelkedni annak kizárólag szubjektív megítélésén, vagyis azon, hogy „nekem ez jó vagy rossz”. Ezen képesség kialakulása sok más, az alábbiakban tárgyalandó képesség meglétét feltételezi.

Helyes ítéletalkotó-képesség

Ezen képesség azt jelenti, hogy valaki tudatosan képes egy adott kérdésben igaz információk beszerzésére, valamint azok tárgyilagos rendszerezésére. Ennek kialakítása érdekében a 7–14. életév között pedagógiánk nagy hangsúlyt fektet a gyermek realitásérzékének kifejlesztésére a pontos megfigyelőképesség és alaposágra való törekvés kibontakoztatásán keresztül. Ezzel együtt az előítéletek kialakulásának elkerülése céljából tartózkodik a korai ítéletalkotástól, illetve a gyermeket sem kényszeríti ítéletalkotásra.

Tisztelet és hálaérzet

A morális emberré válás elengedhetetlen feltétele, hogy valaki mélységes hálát érezzen azért, hogy létezik, és azokért a lehetőségekért is, amelyeket az élet kínál számára. Ugyanilyen fontos egy nagyfokú tisztelet kimunkálása a világ minden teremtménye iránt, legyen az ember, állat, növény vagy ásvány.

Nyitottság a világ felé

Pedagógiánk üzenete a gyermekeknek az, hogy a világ alapvetően jó, szép és igaz. Igyekszik úgy hatni a gyermekre, hogy az megőrizze érdeklődését a világ dolgai iránt, és majd ifjúként is rá tudjon csodálkozni egy érdekes köre, el tudjon merülni egy növény illatában, vagy gyönyörködni tudjon egy naplementében. Ezen túlmenően viszont egyfajta érzékenységet kíván ébreszteni a gyermekben a világ problémái iránt. Azt kívánja elérni, hogy az ifjú érezze: szerepe van a problémák megoldásában, és ebből kifolyólag saját környezetében, saját képességeinek és lehetőségeinek megfelelően vegye is ki részét a világ alakításában.

Felelősségérzet

Pedagógiánk arra törekszik, hogy életre keltse a gyermekben saját magával, minden embertársával és az egész világgal szembeni felelősségérzetét. Megéretteti a gyermekkel, hogy minden cselekedetével, érzésével és gondolatával részese a világban végbemenő fejleményeknek, és ez által befolyásolja is egyben a világ folyását. Azt sugallja a gyermeknek, hogy az egész világ egy, és minden ember testvér.

Akarat, érzés és gondolkodás harmóniája

Pedagógiánk a három legalapvetőbb lelki erő: az akarat, az érzés és a gondolkodás harmonizálására törekszik. Alapvető feladatának tekinti – a gyermek testi, lelki, szellemi fejlődésének törvényszerűségeit messzemenően figyelembe véve – ezeknek az erőknek a folyamatos és összehangolt ápolását. Ez alapján azt vallja, hogy a három lelki erő a különböző életkori szakaszokban más-más intenzitással, valamint másféle módszerekkel és eszközökkel fejleszthető. A három erő harmonizációja kb. a 21. életév tájékán teljedhet ki. Ekkor ideális esetben olyan ifjút sikerült nevelnünk, aki két lábbal áll a földön, önállóan, tudatosan és logikusan gondolkodik a világról, gondolataihoz érzéseket képes társítani – mindezek alapján pedig pontosan tudja, hogy mit akar – és elképzeléseit szabad akaratából vezérelten meg is tudja valósítani.

Jó beszéd- és vitakészség

Az emberi kommunikáció legalapvetőbb eszköze az emberi szó, a beszéd. Ezért pedagógiánk fontos nevelési feladatának tartja a beszéd-készség fejlesztését, amely a hangok helyes megformálásától a mondatok helyes megszerkesztésén keresztül a beszéd tartalmi és formai szempontból is helyes összeállításáig ível. A beszéd-készséghez – elsősorban a kamaszkortól kezdve – szorosan kapcsolódik az olyan vitakészség kifejlesztése, amelynek célja nem a vitapartnerek meggyőzése, hanem a tények érzelemmentes, objektív megvilágítása. Mindez egy nagyfokú önuralom mellett olyan készségek előzetes kifejlesztését is igényli, mint pl. a lényeglátás, pontos, tudatos és logikus gondolkodás, valamint egyfajta sűrítőképesség, amely alapjául szolgál annak, hogy valaki a mondanivalóját tömören, de egyúttal lényegre törően tudja megfogalmazni.

Szabadságszeretet

Egyik fontos alapelvünk, hogy a gyermek a képességeit szabadon bontakoztathassa ki. Ezért fontos, hogy a gyermekben belső igény alakulhasson ki, amely őt képességeinek fejlesztésére sarkallja. S ha ez megvalósul, akkor a teljes pedagógiai nevelési folyamat a gyermek bensőjén keresztül hat, és ez által egyben egyedivé is válik.

A képességek belső indíttatású kibontakoztatása a szabadságérzet mellett azt is eredményezi, hogy az így megszerzett ismereteket, tudást a gyermek magáénak érzi és az szervesen beépül személyiségébe. Ennek a folyamatnak az is eredménye, hogy a felnövekedett gyermek képessé válik az önálló, szabad cselekvésre, méghozzá úgy, hogy mások szabadságát, szuverenitását is messzemenően tiszteletben tartja.

Összefoglalva tehát még egyszer hangsúlyozzuk, hogy pedagógiánk a minél teljesebb értékű ember kinevelésén fáradozik. Ez egyrészt kézzelfoghatóan érzékelhető abban, hogy a gyermeket minden oldalról egységesen fejleszti. Megmutatja azt, hogy minden ember képes arra, hogy az intellektuális ismeretanyag elsajátításán túl megszólaltasson egy hangszert, verset írjon, megoldozzon egy darab agyagot, megfaragjon egy darab fát, kertet műveljen, beszédet mondjon, cikket írjon, filmet forgasson stb. Ugyanakkor egy lelkiileg szabad és erős egyéniséget is kíván adni a világnak. Ezen lelki erők megléte természetesen csak jóval áttételesebben érzékelhető a tárgyyszerű képességekkel szemben, de ezek a képességek lesznek azok, amelyek megalapozzák a felnőtté vált gyermek viszonyát a világhoz. Ahhoz próbáljuk hozzásegíteni a gyermeket, hogy felnőttként harmóniában tudjon élni saját magával és a külvilággal. Munkálkodjon benne nagyfokú bizalom az egész világ iránt, amely megalapozza optimista életfelfogását. S akkor az ifjú képessé válhat arra, hogy szeretettel közeledjen a világban minden és mindenki felé, képes legyen élni a világ nyújtotta lehetőségekkel, s alakítani azokat.

1.2.2. Célrendszer az idősebbeknek az általános iskolában

A felnőttoktatási általános iskola 1.4. évfolyam, ún. alapismereti fokozat tananyaga az alpműveltséget közvetíti.

A felkészítésnek az a célja: hogy lehetővé tegye a felnőtt tanuló számára a hiányos, vagy elfelejtett (nem működtetett) tevékenység-elemeinek, (a tanuláshoz eszközként használható képesség és készségrendszerének), tudáskészletének pótlását, felújítását, fejlesztését annak érdekében, hogy eligazodjon a kultúra legfontosabb összetevőiben, képes legyen további tanulásra, művelődésre: az általános műveltség további tartományainak megszerzésére és a szakképzettség elsajátítására. Ebben az értelemben olyan ismeretek és műveletek komplex rendszeréről van szó, amelyre alapszinten mindenkinek szüksége van a társadalmi magatartások eredményessége érdekében, s amelyhez értékrendszer kapcsolódik. Feladata: a felkészítés során az első négy évfolyam műveltséganyagát egyfajta alfabetizációs program keretében célszerű elhelyezni és megvalósítani, amelyben a fő hangsúly elsősorban a gondolkodás és a kifejezés képességére, az olvasási, írási, fogalmazási és számolási készségekre, valamint a problémakezelés, -elemzés és -megoldás képességekre összpontosít. Nem

feledkezik meg a felnőtt tanuló cselekvési (viselkedési), érzelmi rehabilitációjáról, fejlesztéséről sem. Kiemelt feladat a kulcskvalifikációk (változó társadalmi, gazdasági, technológiai környezetben nélkülözhetetlen eszköztudás, nem szakmaspecifikus tevékenység-elemek) folyamatos fejlesztése: önállóság (tanulás, ismeretszerzés, feldolgozás, munkavégzés stb.); rugalmasság; kreativitás; team munka; terhelhetőség; információs, kommunikációs technikák, technológiák ismerete és kezelése; az idegen nyelvű kommunikáció (előkészítése); a mobilitást támogató eszközök és tudás birtoklása. A tanulási, a tanulásirányítási folyamat eredményes megvalósítása a felnőttek gyakorlat- és munkatapasztalatainak bázisán, a szaktudományok elméleti és módszertani háttérét, eszközeit hasznosítva lehet csak hatékony.

Tantárgyi rendszere: az előírt tantervi anyagot egy anyanyelvi (magyar nyelv és irodalom) és egy matematikai egységben (modulban) dolgozza fel párhuzamosan. A program-megvalósításában jelen van a kommunikációs felkészítés, illetve az alapvető társadalmi, gazdasági, továbbá biológiai, életviteli ismeretek kifejtése is. A tantervi anyag elsajátítása keretjelleggel történik, amelyet a tanulók felkészültsége, előzetes ismerete, tanulási képessége, illetve egyéb képességbeli és készségbeli alapok eltérő volta, aránybeli eltérések tesznek indokolttá. Az ajánlásban szereplő időkeret a tanulók haladási üteme szerint rugalmasan kezelendő a rendelkezésre álló és fejleszhető, önálló tanulást támogató eszközök, anyagok, közvetítési technológia hasznosításával, beleértve a hagyományos és a technológiai alapú tanulásirányítási eljárásokat is.

A felnőttek **általános iskolája 1. 4. évfolyamának** feladata az analfabetizmus és a félalfabetizmus hátrányaival küzdő felnőttek számára az alpműveltség közvetítése. Az alpműveltség az általános műveltségnek az a része, amely nélkülözhetetlen ahhoz, hogy az egyén eligazodjon a kultúra legfontosabb összetevőiben, képes legyen további tanulásra, művelődésre: az általános műveltség további tartományainak megszerzésére és a szakképzettség elsajátítására. Korszerű értelmezése szerint az alpműveltség már nem csupán az elemi, minimális, gyakorlatias tudás zárt köre, hanem olyan ismeretek és műveletek komplex rendszere, amelyre a társadalomban való eligazodás, a társadalmi magatartások eredményessége érdekében alapszinten mindenkinek szüksége van, s amelyhez értékrendszer kapcsolódik.

Ennek megfelelően az 1.4. évfolyamának művelődési anyaga ugyan alfabetizációs program keretében helyezkedik el, amelyben a fő hangsúlyt az írni-olvasni-számolni tudás jelenti, de erre építve a kommunikációs képességek, illetve az alapvető társadalmi-gazdasági, továbbá biológiai, életviteli ismeretek is kifejtésre kerülnek olyan művelődési összefüggések között, amelyek képesek az egyének gondolkodási, cselekvési (viselkedési), érzelmi rehabilitációjára, fejlesztésére.

A felnőttek **általános iskolája 5. 8. osztályának** feladata az alpműveltségre épülő általános alpműveltség közvetítése.

Olyan ismereteket és képességeket nyújt, amelyek átfogják az általános alpműveltség általános iskolai körét, tekintetbe véve a tanulók élettapasztalatait és korábbi (megszakított) iskolai tanulmányait, eredményeit, rendezve és kiegészítve ezeket. Ebből kiindulva megteremti a munkaerő-piaci szakképzés, a 9.10. osztály szakiskolai és a középiskolai továbbtanulás lehetőségét. A tananyag tantárgyi és tantárgyközi tartalmi, tevékenységformái közvetítik és továbbfejlesztik a kommunikációs és a tanulási képességeket, az élethosszig tartó tanulás igényeinek és az erre való képességek kifejlődésének érdekében.

Alkalmat adnak életvitelük, társadalmi létformáik, a világban való tájékozottságuk továbbfejlesztésére. Rehabilitációs lehetőséget biztosítanak korábbi iskolai kudarcaik kompenzálására. Módot nyújtanak a tanulók személyiségének minél átfogóbb fejlesztésére, szocializálására. Az általános iskolai végzettség megszerzése után a gimnáziumi képzésbe is sikerrel bekapcsolódhatnak.

A helyi tantervek hangsúlyt helyeznek arra, hogy a tananyag nemcsak ismeretek rendszere, hanem ezzel együtt bevált megismerési-tanulási és cselekvési módszerek elsajátítási eszköze is, az ismeretsajátítástól elválaszthatatlan gondolkodási és cselekvési műveletek kifejesztője. Ily módon törekszenek a műveltség elvontabb elméleti és konkrétabb gyakorlati szintjeinek egyensúlyára, az elméleti és a gyakorlati gondolkodás közti átmenetek létrehozására. Hangsúly került a reprodukív gondolkodás továbbfejlesztési lehetőségeinek biztosítására, a problémamegoldó és a kreatív működés irányába. Mindezek a felnőttek általános iskolája 5.8. osztályának kiemelt feladataihoz kapcsolódnak.

1.2.3. Célrendszer a gimnáziumban

Célok, feladatok

A középiskola általános célja, hogy érvényesítse a humánus értékeket, közvetítse az egyetemes és nemzeti kultúra alapértékeit, testi és lelki egészségre törekvő, az emberi kapcsolatban igényes felnőtteket, demokratikus elveket követő állampolgárokat neveljen, akik képesek a társadalmi, gazdasági, technikai változások követésére és az ezekhez alkalmazkodó cselekvésre.

A gimnáziumban az általános műveltséget megalapozó, valamint érettségi vizsgára és felsőfokú iskolai tanulmányok megkezdésére felkészítő nevelés-oktatás folyik. Fejlesztő célú képzési tartalmakkal, problémakezelési módokkal, hatékony tanítási-tanulási módszerekkel készíti fel tanulóit arra, hogy a tudás – az állandó értékek mellett – mindig tartalmaz átalakuló, változó, bővülő elemeket is, így átfogó céljaival összhangban kialakítja a tanulóknak az élethosszig tartó tanulás igényét és az erre való készséget, képességet.

Az életfeltételek kialakítása és a társadalomba való beilleszkedés sokoldalú tájékozódási képességet és tájékozottságot kívánó feladatát a középiskola azzal támogatja, hogy felkészíti tanulóit a társadalmi jelenségek, kapcsolatrendszerek megértésére, alakítására, az alkalmazni képes tudás megszerzéséhez nélkülözhetetlen munka felvállalására. Mindehhez elengedhetetlen a tanulók tudatos, önkéntes, aktív, segítőkész együttműködése az iskolával.

A középiskola feladata, hogy előmozdítsa a tanulás belső motivációinak, önszabályozó mechanizmusainak kialakítását, fejlesztését; a nevelési-oktatási folyamat segítse elő a tanulók előzetes ismereteinek, tudásának, nézeteinek feltárását, adjon módot tudásuk átrendezésére, továbbépítésére, integrálására.

Fejlesztési területek – nevelési célok

Az erkölcsi nevelés

A tanulóban kialakul a kötelességtudat, érti egyéni és közösségi (társadalmi) felelősségének jelentőségét. Felismeri, hogy az egyes törvények és társadalmi egyezségek általában azért érvényesek, mert saját magunk által választott etikai elvek követésén alapszanak. Megérti és belátja a normakövetés társadalmi jelentőségét és a normaszegés következményeit. Ismer közösségi egyezségeket és normákat, képes egy-egy közösség etikai elveinek felismerésére és a különböző kultúrák etikai elveinek összevetésére. Érti az etikai elvek, a normák és a törvények kapcsolódását. Képes értékkonfliktusok felismerésére, ismer eseteket, példákat értékkonfliktusok kezelésére.

Nemzeti öntudat, hazafias nevelés

A tanuló képes elhelyezni a magyarság kultúráját európai kontextusban. Megnevez és felismer magyar történelmi személyiségeket, feltalálókat, tudósokat, művészeket, sportolókat, tudatosan benne munkásságuk (egyetemes) jelentősége. Ismeri a magyar, illetve magyar származású Nobel-díjasokat, munkásságuk legkiemelkedőbb eredményeit. Tisztában van nemzeti ünnepeink jelentőségével, kontextusával, hagyományaival. Részt vesz a nemzettel, a hazával való érzelmi azonosulást erősítő tevékenységekben. Ismeri a népi hagyományokon és vallási gyökereken alapuló éves ünnepkört, van tapasztalata ezekhez kötődő szokásokról, ismer ilyen témájú folklór- és műalkotásokat. Képes felidézni

népi kultúránk néhány jelentős elemét, jellemzőjét. Értékeli a helytörténeti ismeretek fontosságát, ismeri lakóhelye és iskolája helytörténetének, kulturális és természeti örökségének főbb értékeit. Ismeri a nemzeti kultúrák jelentőségét, tiszteli a különböző népek és kultúrák hagyományait. Tájegységekhez kötve is ismer hungarikumokat. A hagyományos (népi) életmód, szokások megismerésén keresztül értékeli ezek fenntarthatósággal kapcsolatos szerepét. Felismeri az egyetemes emberi örökség és az európai kultúra kiemelkedő eredményeit, az ennek megőrzésén munkálkodó szervezeteket, a nemzetközi összefogás jelentőségét.

Állampolgárságra, demokráciára nevelés

A tanuló érti az egyén felelősségét a közösség fenntartásában és a normakövetésben. Ismeri alapvető állampolgári jogait és kötelességeit. Ismeri a normaszegések társadalmi jelentőségét, képes az antidemokratikus eljárások, a korrupció és a hatalmi visszaélések veszélyével kapcsolatban érvelni. Ismeri a demokratikus jogok fenntartásáért küzdő szervezeteket, és tud példát hozni az ENSZ és az Európai Unió ezzel kapcsolatos tevékenységére. Gyakorolja jogait és kötelességeit szűkebb környezetében, ismeri és tiszteli szűkebb közösségei tagjait, törekszik a jó együttműködésre az együttélésben. Képes a helyi közösségekkel való együttműködésre, ismeri a civil szervezetek működési formáit és lehetőségeit. Érzékenyebbé válik a helyi közösségek problémái iránt, és ismeri beavatkozási lehetőségeit ezek megoldáskeresési folyamataiba. Tisztában van a civil társadalmi aktivitás értékével, jelentőségével.

Önismeret és a társas kapcsolati kultúra fejlesztése

A tanuló képes különbséget tenni az ideális és a reális énkép között és tisztában van azzal, hogyan befolyásolhatja a társas környezet az önmagáról alkotott képet. Tudatosítja, hogy az önismeret természetes szükségleteink közé tartozik, és próbál ismeretet szerezni arról, milyen eszközök állnak rendelkezésünkre, hogy megismerjük, megmagyarázzuk önmagunkat. A tanuló tisztában van azzal, hogyan aknázhatja ki saját erőforrásait a mindennapi életben, és hogyan létesíthet, tarthat fenn kiegyensúlyozott társas kapcsolatokat. Rendelkezik a harmonikus (társas) kapcsolatok kialakításához megfelelő ismeretekkel, készségekkel, empátiával; ez jellemzi a tőle különböző embertársaival való kapcsolatát is. Érti az egyén felelősségét a közösség fenntartásában és a normakövetésben.

A családi életre nevelés

A tanuló tisztában van azzal, hogy az ember magatartását szocializációja, társas környezete hogyan befolyásolja. Tudatosan készül az örömteli, felelősségteljes párkapcsolatra, a családi életre. Jártas a munkaeszközök célszerű, gazdaságos használatában, kialakítja egyéni, eredményes munkamódszereit. Megismeri a háztartásban, közvetlen környezetében alkalmazott, felhasznált anyagokat (különös tekintettel az egészségkárosító anyagokra). Képes önálló életvitelét, önmaga ellátását megszervezni. Képes szükségletei tudatos rendszerezésére, rangsorolására, megismeri a takarékoság-takarékoskodás alapvető technikáit. Ismeri a családtervezési módszerek alkalmazásának módját, ezek előnyeit és kockázatait, tud ezzel kapcsolatban információkat keresni és azokat döntéseiben felhasználni. Tud információkat szerezni a szexuális problémákkal kapcsolatban, ugyanakkor képes felismerni egyes információforrások veszélyeit. Tudja, hová fordulhat krízishelyzetekben. Képes tájékozódni a gyermekszülést és az örökbefogadást érintő kérdésekről. Érti a családnak a társadalomban betöltött szerepét. Érti a családtagok felelősségét a család egységének megtartásában, belátja a szerepek és feladatok megosztásának módjait, jelentőségét. A tanuló értelmezi a szülői és gyermeki felelősség fogalmát, tiszteli a különböző generációk tagjait.

A testi és lelki egészségre nevelés

A tanuló tudja, hogy környezetünk is hatással van testi és lelki egészségünkre, ezért igényévé válik környezetének tisztán tartása, szépítése és a személyes higiéné. Képes egészséges étrend összeállítására, ismeri a mennyiségi és minőségi éhezés, valamint az elhízás kockázatait. Tájékozott az e témakörben meglévő elemi lakossági szolgáltatásokról, azok használatáról. Ismeri a kultúra szerepét a lelki egészség megőrzésében. Képes stresszoldó módszereket alkalmazni, választani. Tudatában van annak, hogy életvitelét számos minta alapján, saját döntéseinek sorozataként alakítja ki, és hogy ez a folyamat hatással van testi és lelki egészségére. Ismeri az egészségre káros, szenvedélybetegségek kialakulásához vezető élvezeti szerek használatának kockázatait, tudatosan tartózkodik ezektől. Ismeri a rizikófaktor fogalmát, képes értelmezni erre vonatkozó információkat. Tudja, milyen szakemberek segítenek testi és lelki egészségünk megőrzésében és helyreállításában. Tud a gyász szakaszairól és az ilyenkor alkalmazható segítő technikákról, ismeri a hospice-szolgáltatás fogalmát. Képes értelmezni a gyógyszerekhez tartozó betegtájékoztatót. Ismeri az egészségügyi ellátáshoz való hozzáférés módját, képes tájékozódni a betegjogokról és az orvosválasztás lehetőségeiről. Tisztában van a védőoltások szerepével, ismeri ezek alapvető hatásmechanizmusát, tud példákat sorolni védőoltásokra.

Felelősségvállalás másokért, önkéntesség

A tanuló felismeri, ha környezetében, szűkebb vagy tágabb környezetében egyes emberek vagy csoportok segítségre szorulnak. Az adott helyzethez és lehetőségeihez mérten kötelességének érzi a segítségnyújtást és próbálja ebbe társait is bevonni. Egyes helyzetekben képes felelősséget vállalni másokért (társaiért, a környezetében élő rászorultakért), és vállalásaiért helyt is áll. Felismeri, hogy a beteg, sérült, fogyatékkal élő embereken egyes helyzetekben kötelessége segíteni. Tisztában van az önkéntesség értékével, jelentőségével, formáival.

Fenntarthatóság, környezettudatosság

A tanuló érti a fenntarthatóság, illetve a fenntartható fejlődés különbözőségeit, képes az ezzel kapcsolatos különböző szakpolitikák, törekvések és folyamatok egyes hatásainak megértésére. Konkrét példákon keresztül érti, hogyan függ össze a fenntarthatóság három vetülete (a gazdaságossági, a környezeti és a szociális fenntarthatóság) globális problémákkal. Érti, hogyan vezetett az emberiség tevékenysége környezeti problémák kialakulásához, érti ezek kockázatát, és látja ezzel kapcsolatos felelősségét. Képes fokozatosan megérteni és értelmezni egyes globális problémák és a lokális cselekvések, valamint az egyéni életvitel közötti összefüggéseket. A tanulóban felelősség ébred abban, hogy saját életvitelével legyen tekintettel a fenntarthatóság kritériumaira. Érti a hagyományok szerepét a harmonikus és fenntartható életvitel megalapozásában. Képes a fenntarthatósággal kapcsolatban információkat keresni és értelmezni. Ismeri egyes hazai és nemzetközi szervezetek, intézmények fenntarthatósággal kapcsolatos munkáját.

Pályaorientáció

Tudatosul a tanulóban, hogy élete során többször pályamódosításra kerülhet sor, ezért is van jelentősége a folyamatos tanulásnak, önképzésnek. Reális ismeretekkel rendelkezik saját képességeiről, adottságairól tervezett szakmájával, hivatásával összefüggésben, továbbá munkaerő-piaci lehetőségeiről, munkavállalói szerepéről. Tisztában van azzal, milyen személyes tulajdonságokkal, ismeretekkel, gyakorlatokkal és képességekkel rendelkezik. Képes önéletrajzot készíteni, vagyis képes írásban összegezni céljait, képességeit, végzettségét, felkészültségét és mindazt, amit az alkalmazónak egy konkrét állással kapcsolatban nyújtani tud.

Gazdasági és pénzügyi nevelés

A tanuló rendelkezik ismeretekkel az euroövezetről, a valutaforgalomról, a tőzsdeindexről, a GDP-ről és ezek hatásairól az ő személyes életében. Törekszik arra, hogy a fejlődési, megélhetési, biztonsági, önérvényesítési, társas szükségleteit minél magasabb szinten, tartalmasabb életvitelben elégítse ki. Felismeri, hogy az egyén életútját a külső tényezők, hatások is nagymértékben befolyásolják, alakítják, melyek végig jelen vannak az emberi élet során. Érti a gazdasági folyamatok összefüggéseit különböző globális problémákkal is. Képes információkat keresni és értelmezni különböző egyéni pénzügyi döntésekkel (pl. befektetések, hitelek) kapcsolatban. Kellő ismerettel rendelkezik ahhoz, hogy számlát nyisson, és azt használja.

Médiatudatosságra nevelés

A tanuló tudatosan választ a tanulását, művelődését és szórakozását segítő médiumok között. Képes a média által alkalmazott figyelemfelkeltő eszközöket, képi és hangzó kifejezőeszközöket értelmezni, médiatartalmakat használni, megfelelő kommunikációs stratégiával rendelkezik a nem kívánatos tartalmak elhárítására.

A tanulás tanítása

A tanuló megtanul jegyzetelni, rendszeresen használja az önálló, áttekinthető, lényegkiemelő jegyzetelési technikát hallott vagy olvasott szöveg alapján. Tisztában van azzal, hogy a jegyzetelés alkotás, hogy a gondolkodás által a meglévő ismeretekből egy új gondolatot hozhat létre. Képes saját tanulási stílusának, erősségeinek és gyengeségeinek megfelelő tanulási stratégiák kialakításával önálló tanulásra. A tanuló ismeri az időmenedzsment jelentőségét, alkalmaz ezt segítő technikákat. Képes a különböző információkat különböző formában feldolgozni és rendszerezni, használ tudásmegosztó és tudásépítő platformokat. A tanulás folyamatában gyakorolja a szóbeli, az írásbeli és a képi kifejezés különböző formáit. A tanuló tud különböző természeti és társadalmi jelenségeket megkülönböztetni, összehasonlítani; alkalmazza a különböző tantárgyakban szerzett ismereteit ezek értelmezésében.

Kulcskompetenciák, kompetenciafejlesztés

Anyanyelvi kommunikáció

A tanuló hétköznapi kommunikációs helyzetekben alkalmazza a különféle beszédműfajok kommunikációs technikáit. Beszélgetés, vita során képes mások álláspontjának értelmezésére, saját véleménye megvédésére vagy korrekációjára. Önállóan olvas és megért nyomtatott és elektronikus formájú irodalmi, ismeretterjesztő, publicisztikai szövegeket. Képes különböző műfajú és rendeltetésű szóbeli és írásbeli szövegek szerkezetének, jelentésrétegeinek feltárására, értelmezésére és értékelésére. Kritikus és kreatív módon vesz részt az infokommunikációs társadalom műfajainak megfelelő információszerzésben és információátadásban. Felismeri és tudja értelmezni a szépirodalmi és nem szépirodalmi szövegekben megjelenített üzenetrétegeket. Képes szövegalkotásra a társadalmi (közösségi) élet minden fontos területén a papíralapú és az elektronikus műfajokban. Törekszik a nagyobb anyaggyűjtést, önálló munkát igénylő szövegek alkotására. Képes a normakövető helyesírásra, képes az önálló kézikönyvhasználatra. Képes az anyanyelvhez és az idegen nyelvhez kötődő sajátosságok összevetésére az általános nyelvészeti ismereteinek felhasználásával. Képes nem verbális természetű információk adekvát verbális leírására, értelmezésére.

Idegen nyelvi kommunikáció

A tanuló képes tudatos nyelvtanulóként tanulni a nyelvet, és törekszik a célnyelvi kultúra megismerésére. Képes nyelvtudását önállóan fenntartani és fejleszteni, képes az idegen nyelvet saját céljaira is felhasználni utazásai, tanulmányai során. Törekszik arra, hogy egy második idegen nyelven is képes legyen az alapszintű kommunikációra, így teljesíti a többnyelvűség igényét. Valós élethelyzetekben is tudja használni a nyelvet a produktív készségek (írás és beszéd) alkalmazásával is. Megérti a fontosabb információkat a világos, mindennapi szövegekben. Önállóan elboldogul a legtöbb olyan helyzetben, amely a nyelvterületre történő utazás során adódik. Egyszerű, összefüggő szöveget tud alkotni ismert vagy az érdeklődési körébe tartozó témában. Le tudja írni az élményeit, a különböző eseményeket, az érzéseit, reményeit és törekvéseit, továbbá röviden meg tudja indokolni a különböző álláspontokat és terveket.

Matematikai kompetencia

A tanuló követni és értékelni tudja az érvek láncolatát, matematikai úton képes indokolni az eredményeket. Kialakul az absztrakciós, analizáló és szintetizáló képessége. Megérti a matematikai bizonyítást, képes a matematikai szakkifejezéseket szabatosan használni, biztonsággal alkalmazza a megfelelő segédeszközöket. Képes megérteni egyes természeti és társadalmi-gazdasági folyamatokra alkalmazott matematikai modelleket, és ezt tudja alkalmazni a jelenségek megértésében, a problémák megoldásában a mindennapi élet különböző területein is. Felismeri a matematikai műveltség szerepét és fontosságát a valós tények feltárásában, más tudományokban és a mindennapi gyakorlatban is.

Természettudományos és technikai kompetencia

A tanuló ismeretei birtokában megérti a természettudományos-technikai eredmények alkalmazásának szerepét a társadalmi-gazdasági és környezeti folyamatok, jelenségek formálódásában. A technikai fejlődés fontosságának felismerése mellett belátja az alkalmazott technikák és technológiák előnyeit, korlátait és kockázatait. Bővülő ismeretei segítségével, illetve a megfelelő módszerek, algoritmusok kiválasztásával és alkalmazásával képes leírni és magyarázni a természet jelenségeit és folyamatait, felismeri a folyamatok közötti összefüggéseket. Természettudományos tanulmányai végére a tanuló képessé válik arra is, hogy bizonyos feltételek mellett megfogalmazza a természeti-környezeti folyamatok várható kimenetelét. Képes meghatározott szempontoknak megfelelően megtervezni és végrehajtani megfigyeléseket, kísérleteket, és azok eredményeiből reális és helyes következtetéseket levonni. Képes mozgósítani és alkalmazni természettudományos és műszaki műveltségét a tanulásban és a hétköznapi életben felmerülő problémák megoldása során. Belátja a fenntarthatóságot középpontba állító környezeti szemlélet fontosságát, képes és akar is cselekedni ennek megvalósulása érdekében. Egyre jobban megérti a lokális folyamatok és döntések egyes regionális és globális következményeit.

Digitális kompetencia

A gimnáziumban a tanuló képes a számítógép nyújtotta lehetőségek (pl. szövegszerkesztés, táblázatkezelés, prezentációkészítés) igényes, esztétikus, önálló alkalmazására a tanulásban és a mindennapi életben. Nyitott és motivált az IKT nyújtotta lehetőségek kihasználásában. Gyakorlattan kapcsolódik be az információmegosztásba, képes részt venni az érdeklődési körének megfelelő együttműködő hálózatokban a tanulás, a művészetek és a kutatás terén. Felismeri és ki is használja az IKT nyújtotta lehetőségeket a kreativitást és innovációt igénylő feladatok, problémák megoldásában. Kialakul a tanulóban az IKT alkalmazásához kapcsolódó helyes magatartás, elfogadja és betartja a kommunikáció és az információfelhasználás etikai elveit. Felismeri az IKT interaktív használatához kapcsolódó veszélyeket, tudatosan törekszik ezek mérséklésére. Ismeri a szerzői jogból és a szoftvertulajdonjogból a felhasználókra vonatkozó jogi elveket, figyelembe veszi ezeket a digitális tartalmak felhasználása során.

Szociális és állampolgári kompetencia

A tanuló nyitott a személyek és kultúrák közötti párbeszédre. Él a véleménynyilvánítás lehetőségével a közösséget, a társadalmat érintő kérdésekben. Képes érveit megfogalmazni és vitahelyzetben is kulturáltan kifejezni, meghallgatni és elfogadni mások véleményét. Figyelembe veszi és megérti a különböző nézőpontokat, tárgyalópartnereiben bizalmat kelt, és empátiával fordul feléjük. Képes helyes döntéseket hozni, illetve segítséget elfogadni konfliktushelyzetekben. Képes a stressz és a frusztráció megfelelő kezelésére. Tudatosan készül a munka világához kapcsolódó döntéshelyzetek megismerésére. Igyekszik a társadalmi folyamatokról, struktúrákról és a demokráciáról kialakult tudását felhasználva aktívan részt venni az őt érintő közügyekben. Nyitott és érdeklődő a helyi és a tágabb közösségeket érintő problémák iránt, képes a különböző szinteken hozott döntések kritikus és kreatív elemzésére. Pozitív attitűdje alakul ki az emberi jogok teljes körű tisztelete, ideértve az egyenlőség, a demokrácia, a vallási és etnikai sokszínűség tiszteletben tartása iránt, törekszik a személyes előítéletek leküzdésére, képes a kompromisszumra. Kialakul a reális alapokon és ismereteken nyugvó nemzeti identitástudata, a hazához, illetve az Európához való kötődése.

Kezdeményezőképeség és vállalkozói kompetencia Innen folyt.

A tanuló képes csoportos munkavégzésben részt venni, a közös feladatok, az iskolai élethez kapcsolódó problémák megoldása során képes a munka megtervezésére és irányítására, társai vezetésére. Együttműködik társaival, igényli és képes a feladatmegoldást segítő információk megosztására. Vannak elképzelései az egyén társadalmi-gazdasági feladataival, boldogulásával kapcsolatban. Nyitott a gazdaság működéséhez, az egyén gazdasági szerepéhez (pl. vállalkozás) kapcsolódó témák iránt, egyre reálisabb elképzelései vannak saját jövőjét illetően. A pénz, a gazdaság, a vállalkozások világához kapcsolódó témákról szóló vitákban képes ismereteit felhasználva érvelni. Nyitott és érdeklődő a mindennapi életét érintő pénzügyi és jogi kérdések iránt. Mind reálisabban méri fel tevékenysége kockázatait, adott esetben képes ezek vállalására. Problémamegoldó tevékenységét egyre inkább a függetlenség, a kreativitás és az innováció jellemzi.

Esztétikai-művészeti tudatosság és kifejezőképesség

A tanuló felismeri, hogy a művészetek érzelmi, gondolati, erkölcsi, esztétikai élmények, a tapasztalatszerzés forrásai. Tudatosan benne a helyi, a nemzeti, az európai és az egyetemes kulturális örökség jelentősége. Megérti az európai országok, nemzetek és a kisebbségek kulturális sokféleségét, valamint az esztétikum mindennapokban betöltött szerepét. Nyitott műalkotások befogadására, képes a koncertélmények, színházi előadások, filmek és képzőművészeti események önálló feldolgozására, életkorának megfelelő szintű értelmezésére, ennek során a művekben megjelenített témák, élethelyzetek, motívumok, formai megoldások közötti kapcsolódási pontokat azonosítani, többféle értelmezési kontextusban elhelyezni. A tanuló képes képi, plasztikai, zenei és dramatikus megjelenítésre. Képes makettek, modellek konstruálására, belső terek különböző funkciókra történő önálló átrendezésére. Hajlandó kísérletezni új technikákkal, módszerekkel és anyagokkal.

A hatékony, önálló tanulás

A tanuló rendelkezik a hatékony tanuláshoz szükséges alapvető készségekkel, azaz eszközhasználat szintjén tud írni, olvasni, számolni, továbbá a tanulási folyamatban sokoldalúan tudja használni az IKT-eszközöket. Képes kitartóan tanulni, a figyelmét összpontosítani, képes saját tanulását megszervezni egyénileg és csoportban egyaránt, ideértve az idővel és az információval való hatékony gazdálkodást is. Képes a figyelem és a motiváció folyamatos fenntartására, elég magabiztos az önálló tanuláshoz. A tanulás iránti attitűdje pozitív, ismeri és érti saját tanulási stratégiáit, felismeri szükségleteit és lehetőségeit, készségeinek erős és gyenge pontjait, valamint képes megtalálni a számára elérhető oktatási és képzési lehetőségeket, útmutatásokat, támogatásokat. Képes arra, hogy saját munkáját tárgyilagosan értékelje, és szükség esetén tanácsot, információt, támogatást kérjen.

Egységesség és differenciálás

A nevelési-oktatási folyamat egyszerre egységes és differenciált: megvalósítja az egyéni sajátosságokra tekintettel levő differenciálást és az egyéni sajátosságok ismeretében az egységes oktatást.

Az egyéni különbségek figyelembevételének fontos területe a tehetséggondozás, amelynek feladata, hogy felismerje a kiemelkedő teljesítményre képes tanulókat, segítse őket, hogy képességeiknek megfelelő szintű eredményeket érjenek el és alkotó egyénekké váljanak. A tanuló csak akkor képes erre, ha lehetőséget és bátorítást kap. A megfelelő oktatási módszerek, munka- és tanulásszervezési formák serkenthetik az egyéni különbségek kibontakozását. Az egyéni fejlesztési programok, a differenciálás különböző lehetőségei során a pedagógusok megfelelő feladatokkal fejlesztik a tehetséges tanulókat, figyelik fejlődésüket, és az adott szakasznak megfelelő kihívások elé állítják őket.

A differenciált – egyéni és csoportos – eljárások biztosítják az egyes területeken alulteljesítő tanulók felzárkóztatását, a lemaradás egyéni okainak felderítésén alapuló csökkentését, megszüntetését.

A sajátos nevelési igényű tanulók eredményes szocializációját, iskolai pályafutását elősegítheti a nem sajátos nevelési igényű tanulókkal együtt történő – integrált – oktatásuk. Esetükben a tartalmi szabályozás és a gyermeki sajátosságok összhangja ugyanolyan fontos, mint más gyermekeknél. Iskolai nevelés-oktatásuknak alapvető célja a felnőtt élet sikerességét megalapozó kulcskompetenciák fejlesztése, az egész életen át tartó tanulásra való felkészítés.

A sajátos nevelési igényű tanulók nevelés-oktatása során a NAT-ban meghatározott és a kerettantervben részletezett kiemelt fejlesztési feladatok megvalósítása javarészt lehetséges, de mindenkor figyelembe kell venni az Irányelv fogyatékosági kategóriákra vonatkozó ajánlásait. Ezért a fejlesztés a számukra megfelelő tartalmak közvetítése során valósul meg és segíti a minél teljesebb önállóság elérését. A fejlesztési követelmények igazodnak a fejlődés egyéni üteméhez. A tartalmak kijelölésekor lehetőség van egyes területek módosítására, elhagyására vagy egyszerűsítésére, illetve új területek bevonására.

A sajátos nevelési igényű tanulók együttnevelésében, oktatásában, fejlesztésében részt vevő pedagógus megközelítése az elfogadás, tolerancia, empátia, és az együttneveléshez szükséges kompetenciák megléte. A pedagógus a differenciálás során figyelembe veszi a tantárgyi tartalmak – egyes sajátos nevelési igényű tanulók csoportjaira jellemző – módosulásait. Szükség esetén egyéni fejlesztési tervet készít, ennek alapján egyéni haladási ütemet biztosít. A differenciált nevelés, oktatás céljából individuális módszereket, technikákat alkalmaz; egy-egy tanulási, nevelési helyzet, probléma megoldásához alternatívákat keres. Együttműködik különböző szakemberekkel, a gyógypedagógus iránymutatásait, javaslatait beépíti a pedagógiai folyamatokba. A sajátos nevelési igényű tanulók számára szükséges többlétszolgáltatásokhoz tartozik a speciális tankönyvekhez és tanulási segédletekhez, továbbá a speciális gyógyászati, valamint tanulás, életvitelt segítő eszközökhöz való hozzáférés.

A fentiekre vonatkozó konkrét javaslatokat minden fogyatékosági területre vonatkozóan A sajátos nevelési igényű tanulók iskolai oktatásának irányelve [2011. évi CXCV. törvény a nemzeti köznevelésről 21. § (11) bekezdés] tartalmazza. Az Irányelv egyaránt vonatkozik a sajátos nevelési igényű tanulóknak a nem sajátos nevelési igényű tanulókkal együtt (integráltan) és a tőlük elkülönítetten (gyógypedagógiai intézményekben) történő nevelésére, oktatására.

1.2.4. Célrendszer az idősebbeknek a gimnáziumban

Fiatalok és felnőttek számára nappalin, estin és levelezőn együttesen kínáljuk az érettségi lehetőségét, mert ha egy családból többen is tanulnak, nagyobb az esély a sikerre. Magas szintű oktatást valósítunk meg, ami a környéken élő nem cigány fiataloknak is vonzó lehet, így külső kapcsolatok épülhetnek a szegregált közösségek körül.

Az egyének szintjén: az intézmény „tevékenységének lényege, hogy az iskolai oktatásból kimaradó, beilleszkedési zavarokkal küszködő fiatalok számára **személyre szóló életesélyeket** fogalmazzon meg velük közösen, s őket olyan pszichés, fizikai és tudással felvértezett állapotba hozza,... hogy esélyeikkel önállóan is élni tudjanak” /idézet a Belvárosi Tanoda pedagógiai programjából/.

A Belvárosi Tanoda megközelítését magunkra nézve paradigmaticusnak tartjuk. Fenntartó egyházunk az önállóságra nevelést vallási okoknál fogva még fontosabbnak gondolja, mint a módszertani mintánkul szolgáló Belvárosi Tanoda. (Lásd: Dzsaj Bhím Közösség hitvallása: 1. pont.) A személyre szóló életesélyek megfogalmazása viszont vidéken kevésbé individualizált, sokkal inkább közösségi formában történik.

A **gimnáziumban** az általános műveltséget kiterjesztő és elmélyítő, a magasabb műveltség megszerzését megalapozó nevelő-oktató tevékenység folyik. Alapfeladata az érettségi vizsgára és munkába állásra, illetve a felsőfokú tanulmányok megkezdésére való felkészítés.

A gimnáziumban folyó nevelés-oktatás tantárgyi és tantárgyközi tartalmak és tevékenységek révén elsajátítható tudást közvetít, továbbfejleszti a kommunikációs és a tanulási képességeket. Folyamatosan nevel az anyanyelv igényes használatára, a természeti és az épített környezet védelmére, az egészséges életmód értékeinek elfogadására, valamint a fenntartható fejlődés és fogyasztás egyensúlyát célzó szemléletre. Kialakítja tanulóiban az ún. élethosszig tartó tanulás igényét és az erre való készséget, képességet. Fejlesztő célú képzési tartalmakkal és problémakezelési módokkal felkészíti tanulóit arra, hogy a tudás - a stabil értékek mellett - mindig tartalmaz átalakuló, változó, bővülő elemeket is.

Feladata a nemzeti, etnikai, nemzetiségi, európai és világpolgári identitástudat továbbépítése a tanulóknak; intellektuális, érzelmi és testi érzésük egyensúlyának biztosítása. Együttműködésre és kooperációra nevel, fejleszti a konfliktusok kezeléséhez szükséges személyiségjegyeket: az önismeretet, az önbizalmat, az alkalmazkodóképességet, a kudarctűrést. Mindezzel előmozdítja a tanulóknak a konstruktív attitűd kialakulását.

A gimnázium a tantárgyi képzésben előnyben részesíti a képességfejlesztést, ezért törekszik az elméleti ismeretek és a pragmatikus, alkalmazott tudás meggyőző összekapcsolására. A rendelkezésre álló órakeretben a diszciplináris tudás közvetítése összekapcsolódik az alkalmazás lehetőségeinek megismertetésével. Ugyanilyen fontos az egyes diszciplinák közötti koherencia megteremtése: az, hogy az oktatás mindenkor vegye figyelembe a tantárgyak metszéspontjában elhelyezkedő közös tartalmakat és fejlesztési feladatokat.

A gimnáziumi nevelés és oktatás egyik alapvető célja, hogy a tanulókat összefüggésekben és rendszerben való gondolkodásra nevelje. Tegye képessé őket információk szerzésére, szűrésére és feldolgozására, az információs korban való eligazodásra. Követelményeivel és tevékenységével ösztönözze a tanulókat tudásra épülő, önálló vélemény kialakítására, alternatívák felismerésére és mérlegelésére, majd az ezeken alapuló felelős döntésekre.

A Dr. Ámbédkar Iskola a maga arculatával, egész programjával, helyi sajátosságaival, a tanulás szervezésének változatos módjaival biztosítja, hogy diákjaink érdeklődésüknek, képességeiknek, eredményeiknek, pályaválasztási szándékuknak megfelelően tanulhassanak.

A képzési folyamatban figyelembe veszi a tanulók szociális és életkori sajátosságait, körülményeikhez, életkorukhoz és az egyéni érettséghez igazodva optimalizálja terhelésüket. Törekszik a személyre szóló fejlesztésre, támaszkodik a tanulók érzelmi intelligenciájára, képzeletére, számít kreativitásukra, illetve tudatosan is előmozdítja mindezek fejlesztését.

A magatartás, az életvitel, a szociális képességek területén lényeges az önmagukért, társas környezetükért és a tágabb természeti-társadalmi környezetért érzett erkölcsi felelősség fejlesztése. Az iskola által szervezett tevékenységekben, tanulási és más élethelyzetekben tapasztalja meg a tanuló az olyan normák fontosságát és érvényesíthetőségét, mint a másik ember megbecsülése, a cselekvő hazaszeretet, a nyitottság más népek kultúrája, hagyományai iránt. Ennek érdekében a gimnázium előnyben részesíti azokat a tanulási formákat, amelyekben meghatározó a kezdeményezőkészség, a másokkal történő hatékony együttműködés, valamint a saját munkáért, cselekedetért érzett felelősség.

A gimnázium, mint általánosan művelő iskolatípus felkészíti tanulóit arra, hogy az iskolából egy folyamatosan változó világba lépnek. Tudatosuljon bennük a magyar társadalom demokratikus létmódja, az európai integrációs folyamat és hazánk kapcsolódása ehhez a folyamathoz, szembesüljenek a kultúraváltás és a globalizáció jelenségeivel, kihívásaival.

A gimnáziumi képzés **esti és levelező** munkarendben is rendelkezésre áll. Itt a kontaktórák óraszámja alacsonyabb, de a vizsgakövetelmények azonosak. Ügyelünk arra, hogy a nem nappali munkarend szerint haladó tanulók oktatási és értékelési ütemezése nagyjából együtt haladjon a nappali rendszerű oktatással, hogy az áthallgatás lehetőségét biztosítsuk. A nemzeti és etnikai oktatás finanszírozása az esti tagozaton nem megoldott az elmúlt évek költségvetési törvényeiben, ennek ellenére biztosítjuk a nemzetiségi tárgyak hallgatását az esti tagozaton, mert sokan akarnak ebből a tárgyból érettségit tenni.

1.2.5. Cérendszer a szakiskolában

Célok, feladatok

A szakiskolai képzés különös hangsúlyt helyez arra, hogy a tanítási-tanulási folyamat megalapozza és továbbfejlessze a tanulók képességeit, motivációit az egész életen át tartó tanuláshoz; beépítse a Nemzeti alaptantervben megfogalmazott tudásértelmezést, és ennek megfelelően az egész tanítási-tanulási folyamatot a szakmatanuláshoz nélkülözhetetlen kompetenciák fejlesztésének szolgálatába állítsa.

A szakiskola további célja, hogy az egyes integrált tartalmakat hordozó műveltségterületek segítségével érvényesítse a közismereti és szakmai tananyagok interdiszciplináris és problémaközpontú szemléletét és szervezését; valamint a tartalmak feldolgozása, elsajátítása során a köznevelési törvényben előírtaknak megfelelően érvényesüljön a Nemzeti alaptantervnek a tanulásról és a tanulásszervezésről kialakított felfogása.

Az egyes műveltségterületek témakörei, témái a valóság problémáit és az azok felismeréséhez, megértéséhez, kezeléséhez szükséges tudásokat, képességeket is a mindennapi élet kontextusába helyezik, kiemelve ezzel a társadalmilag releváns, alkalmazható tudás fontosságát.

Fejlesztési területek – nevelési célok

Az erkölcsi nevelés

A tanulóban kialakul a kötelességtudat, érti egyéni és közösségi (társadalmi) felelősségének jelentőségét. Felismeri, hogy az egyes törvények és társadalmi egyezségek általában azért érvényesek, mert saját magunk által választott etikai elvek követésén alapszanak. Megérti és belátja a normakövetés társadalmi jelentőségét és a normaszegés következményeit. Ismer közösségi egyezéseket és normákat, képes egy-egy közösség etikai elveinek felismerésére és a különböző kultúrák etikai elveinek összevetésére. Képes bizonyos értékkonfliktusok felismerésére, ismer eseteket, példákat ezek kezelésére.

Nemzeti öntudat, hazafias nevelés

Megnevez és felismer magyar történelmi személyiségeket, feltalálókat, tudósokat, művészeket, sportolókat, tudatosul benne munkásságuk jelentősége. Ismer a szakmája fejlődésével kapcsolatos fontosabb magyar találmányokat, szakmájában ismert kiemelkedő magyar személyiségeket. Tisztában van nemzeti ünnepeink jelentőségével, hagyományaival. Ismeri lakóhelye és iskolája környékének természeti és kulturális örökségét. Ismeri a nemzeti kultúrák jelentőségét, tiszteli a különböző népek és kultúrák hagyományait.

Állampolgárságra, demokráciára nevelés

A tanuló érti az egyén felelősségét a közösség fenntartásában és a normakövetésben. Ismeri alapvető állampolgári jogait és kötelességeit. Ismeri a normaszegések társadalmi jelentőségét, belátja az antidemokratikus eljárások, a korrupció és a hatalmi visszaélések veszélyét. Gyakorolja jogait és kötelességeit környezetében, ismeri és tiszteli szűkebb közösségei tagjait, törekszik a helyi közösségekkel való jó együttműködésre. Ismeri a civil szervezetek működési formáit és lehetőségeit.

Önismeret és a társas kapcsolati kultúra fejlesztése

A tanulóban tudatosul, hogy számos olyan mindennapi élethelyzet van, ahol az ember személyisége alapvető befolyással bír céljai elérésére, a társas kapcsolatai alakítására, feladatai elvégzésére. Tisztában van a társas kapcsolatok építésének lényegével, és az emberi együttműködés lehetőségeivel. Tud különbséget tenni az ideális és a reális énkép között, és tisztában van azzal, hogyan befolyásolhatja a társas környezet az önmagukról alkotott képet. Felismeri a normakövetés szerepét, fontosságát.

A családi életre nevelés

A tanuló jártas a munkaeszközök célszerű, gazdaságos használatában, kialakítja egyéni, eredményes munkamódszereit. Megismeri a háztartásban, közvetlen környezetében alkalmazott, felhasznált anyagokat (különös tekintettel az egészségkárosító anyagokra). Képes önálló életvitelét, önmaga ellátását megszervezni. Képes szükségletei tudatos rendszerezésére, rangsorolására, megismeri a takarékoság, takarékoskodás alapvető technikáit. Készül az örömteli, felelősségteljes párkapcsolatra, a családi életre. Ismeri a családtervezési módszerek alkalmazásának módját, ezek előnyeit és kockázatait, tud ezzel kapcsolatban információkat keresni és azokat döntéseiben felhasználni. Tud információkat szerezni a szexuális problémákkal kapcsolatban, ugyanakkor képes felismerni egyes információforrások veszélyeit. Tudja, hová fordulhat krízishelyzetekben. Képes tájékozódni a gyermekszülést és az örökbefogadást érintő kérdésekről. Érti a családnak a társadalomban betöltött szerepét. Érti a családtagok felelősségét a család egységének megtartásában, belátja a szerepek és feladatok megosztásának módjait, jelentőségét. A tanuló értelmezi a szülői és gyermeki felelősség fogalmát, tiszteli a különböző generációk tagjait.

A testi és lelki egészségre nevelés

A tanuló tudja, hogy környezetünk is hatással van testi és lelki egészségünkre, ezért igényévé válik környezetének tisztán tartása, szépítése és a személyes higiéné. Tájékozott az e témakörben meglévő elemi lakossági szolgáltatásokról, azok használatáról. Ismeri a kultúra szerepét a lelki egészség megőrzésében. Tudatában van annak, hogy életvitelét számos minta alapján, saját döntéseinek sorozataként alakítja ki, és hogy ez a folyamat hatással van testi és lelki egészségére. Ismeri az egészségre káros, szenvedélybetegségek kialakulásához vezető élvezeti szerek használatának kockázatait, tudatosan tartózkodik ezektől. Ismeri a rizikófaktor fogalmát, képes értelmezni erre vonatkozó információkat. Tudja, milyen szakemberek segítenek testi és lelki egészségünk megőrzésében és helyreállításában. Tud a gyász szakaszairól és az ilyenkor alkalmazható segítő technikákról, ismeri a hospice-szolgáltatás fogalmát. Képes értelmezni a gyógyszerekhez tartozó betegtájékoztatót. Ismeri az egészségügyi ellátáshoz való hozzáférés módját, képes tájékozódni a betegjogokról és az orvosválasztás lehetőségeiről. Tisztában van a védőoltások szerepével, tud példákat sorolni védőoltásokra.

Felelősségvállalás másokért, önkéntesség

A tanuló felismeri, ha szűkebb vagy tágabb környezetében egyes emberek vagy csoportok segítségre szorulnak. Az adott helyzethez és lehetőségeihez mérten kötelességének érzi a segítségnyújtást, és próbálja ebbe társait is bevonni. Egyes helyzetekben képes felelősséget vállalni másokért (társaiért, a környezetében élő rászorultakért), és vállalásaiért helyt is áll. Felismeri, hogy a beteg, sérült, fogyatékkal élő embereken egyes helyzetekben kötelessége segíteni. Tisztában van az önkéntesség értékével, jelentőségével, formáival.

Fenntarthatóság, környezettudatosság

A tanuló érti a fenntartható fejlődés jelentőségét. Belátja, hogyan vezetett az emberiség tevékenysége környezeti problémák kialakulásához, érti ezek kockázatát, és látja ezzel kapcsolatos felelősségét. Ismer egyes globális problémák és a lokális cselekvések, valamint az egyéni életvitel közötti összefüggéseket. A tanulóban felelősség ébred abban, hogy saját életvitelével legyen tekintettel a fenntarthatóság kritériumaira. Képes a fenntarthatósággal kapcsolatban információkat keresni és értelmezni. Érti a nemzetközi összefogás jelentőségét a fenntarthatósággal kapcsolatban.

Pályaorientáció

A tanuló tisztában van azzal, milyen személyes tulajdonságokkal, ismeretekkel, gyakorlatokkal és képességekkel rendelkezik. Érti, hogy ezek közül melyek piacképesek, és melyek állnak kapcsolatban az általa kitűzött céllal, illetve, hogy a munkáltató érdeklődését melyek keltik fel igazán. Megfelelő ismeretekkel rendelkezik tervezett szakmájával kapcsolatban, munkaerő-piaci lehetőségeiről, munkavállalói szerepéről. Rendelkezik ismeretekkel, és tapasztalatot szerez a felkészült álláskereséshez. Képes önéletrajzot készíteni, vagyis képes írásban összegezni céljait, képességeit, végzettségét, felkészültségét és mindazt, amit az alkalmazónak egy konkrét állással kapcsolatban nyújtani tud.

Gazdasági és pénzügyi nevelés

A tanuló törekszik arra, hogy a fejlődési, megélhetési, biztonsági, önérvényesítési, társas szükségleteit minél magasabb szinten, tartalmasabb életvitelben elégítse ki. Érzékeli az anyagi és a kapcsolati tőke értékét és szerepét a társadalomban. Képes információkat keresni és értelmezni különböző egyéni pénzügyi döntésekkel (pl. befektetések, hitelek) kapcsolatban. Kellő ismerettel rendelkezik ahhoz, hogy számlát nyisson, és azt használja.

Médiatudatosságra nevelés

A tanuló tudatosan választ a tanulását, művelődését és szórakozását segítő médiumok között. Képes a média által alkalmazott figyelemfelkeltő eszközöket, képi és hangzó kifejezőeszközöket értelmezni, médiatartalmakat használni, megfelelő kommunikációs stratégiával rendelkezik a nem kívánatos tartalmak elhárítására.

A tanulás tanítása

A tanuló megismer olyan alapvető tanulást segítő technikákat, amelyek segítségével hatékonyabbá teszi az önálló felkészülését, pl. a tanuláshoz szükséges külső (rend, fény, csend) és belső (munkakedv, jutalom, kíváncsiság, elérendő cél) feltételeket. Tud a tanult témák kapcsán tájékozódni a könyvtárban (pl. egyszerűbb kézikönyvekben) és a világhálón. Ismer tudásmegosztó és tudásépítő platformokat. Képes gondolatait, megállapításait kifejezni, nyelvileg szabatosan indokolni. Megismeri saját tanulási stílusát, ezzel hatékonyabb információfeldolgozásra képes, tudatában van, mely területeket kell fejlesztenie. Elegendő önismerettel, önértékeléssel, önbizalommal rendelkezik ahhoz, hogy megfelelő teljesítményt nyújtson, de tisztában van vele, hogy ehhez megfelelő fizikai állapotban kell lennie. Ismer olyan módszereket, amelyekkel ezt megteremtheti.

Kulcskompetenciák, kompetenciafejlesztés

Anyanyelvi kommunikáció

A tanuló hétköznapi kommunikációs helyzetekben alkalmazza a különféle beszédműfajok kommunikációs technikáit. Beszélgetés, vita során képes mások álláspontjának értelmezésére, saját véleménye megosztására, megvédésére vagy korrekciójára. Önállóan olvas és megért nyomtatott és elektronikus formájú irodalmi, ismeretterjesztő szövegeket. Szabatosan használja a választott szakmacsoport tanult szakszókincsét. Kritikus módon vesz részt az infokommunikációs társadalom műfajainak megfelelő információszerzésben és információátadásban. Képes szövegalkotásra a társadalmi (közösségi) élet legfontosabb területein a papíralapú és az elektronikus műfajokban. Törekszik a normakövető helyesírásra, képes az önálló kézikönyvhasználatra. Képes egyes nem verbális természetű információk verbális leírására, értelmezésére.

Idegen nyelvi kommunikáció

Megérti és használja a gyakoribb mindennapi kifejezéseket és a nagyon alapvető fordulatokat, amelyek célja a mindennapi szükségletek konkrét kielégítése. Képes egyszerű interakcióra, ha a másik személy lassan, világosan beszél és segítőkész.

Matematikai kompetencia

A tanuló képes matematikai problémák megoldása során és mindennapi helyzetekben egyszerű modellek alkotására, illetve használatára. Felismer egyszerű ok-okozati összefüggéseket, logikai kapcsolatokat, és törekszik ezek pontos megfogalmazására. Gyakorlott a mindennapi életben is használt mennyiségek becslésében, a mennyiségek összehasonlításában. Képes következtetésre épülő problémamegoldás során egyszerű algoritmusok kialakítására, követésére. Képessé válik konkrét tapasztalatok alapján az általánosításra, matematikai problémák megvitatása esetén is érvek, cáfolatok megfogalmazására, egyes állításainak bizonyítására.

Természettudományos és technikai kompetencia

A tanuló ismereteinek segítségével, a megfelelő módszerek felhasználásával képes leírni és magyarázni a természet egyszerűbb jelenségeit és folyamatait. A technikai fejlődés fontosságának felismerése mellett belátja az alkalmazott technikák és technológiák előnyeit, korlátait és kockázatait. Képes mozgósítani és alkalmazni természettudományos és műszaki műveltségét a tanulásban a választott szakma elsajátítása során és a hétköznapi életben felmerülő problémák megoldásában. Belátja a fenntarthatóságot középpontba állító környezeti szemlélet fontosságát, képes és akar cselekedni ennek megvalósulása érdekében.

Digitális kompetencia

A tanuló képes a számítógép nyújtotta lehetőségek önálló alkalmazására a tanulásban és a mindennapi életben, nyitott és motivált az IKT nyújtotta lehetőségek kihasználásában. Gyakorlottan kapcsolódik be az információmegosztásba, képes részt venni az érdeklődési körének, választott szakterületének megfelelő együttműködő hálózatokban. Felismeri és ki is használja az IKT nyújtotta lehetőségeket a feladatok, problémák megoldásában saját szakterületéhez kapcsolódóan. A tanulóban kialakul az IKT alkalmazásához kapcsolódó helyes magatartás, elfogadja a kommunikáció és az információfelhasználás etikai elveit. Felismeri az IKT interaktív használatához kapcsolódó veszélyeket, tudatosan törekszik ezek mérséklésére.

Szociális és állampolgári kompetencia

A tanuló nyitott más kultúrák, más népek hagyományainak, szokásainak megismerésére, megérti és elfogadja a kulturális sokszínűséget. Ismeri és helyesen használja az állampolgársághoz kapcsolódó alapvető fogalmakat. Képes együttműködni a társaival az iskolai és az iskolán kívüli életben egyaránt, vállal feladatokat különböző, általa választott közösségekben. Képes társai számára segítséget nyújtani ismert élethelyzetekhez kapcsolódó problémák megoldásában. Megérti és elfogadja, hogy a közösség tagjai felelősek egymásért, ennek figyelmen kívül hagyása pedig akár súlyos következményekkel is járhat. Képes megfogalmazni véleményét a közösséget érintő kérdésekben, meghallgatja és képes elfogadni mások érvelését. A magyar és az európai kultúra, illetve hagyományok megismerésével kialakul a tanulóban az országhoz, a nemzethez, az EU-hoz és általában az Európához való tartozás tudata.

Kezdeményezőképeség és vállalkozói kompetencia

A tanuló képes csoportos munkavégzésben részt venni, továbbá a közös feladatok, az iskolai élethez kapcsolódó problémák megoldása során a munka megtervezésére. Képes együttműködni társaival, igényli és képes a feladatmegoldást segítő információk megosztására. Vannak elképzelései az egyén társadalmi gazdasági feladataival, boldogulásával kapcsolatban. Nyitott a gazdaság működéséhez, az egyén gazdasági szerepéhez (pl. vállalkozás) kapcsolódó témák iránt, egyre reálisabb elképzelései vannak saját jövőjét illetően. Érdeklődik a választott szakterületéhez kapcsolódó gazdasági kérdések iránt, és képes ezzel kapcsolatos elképzeléseket megfogalmazni. Nyitott és érdeklődő a mindennapi életét és választott szakterületét érintő pénzügyi és jogi kérdések iránt. Mind reálisabban méri fel tevékenysége kockázatait, adott esetben képes ezek vállalására.

Esztétikai-művészeti tudatosság és kifejezőképeség

A tanuló felismeri, hogy a művészetek érzelmi, gondolati, erkölcsi, esztétikai élmények, a tapasztalatszerzés forrásai. Nyitott műalkotások befogadására, képes a koncertélmények, színházi előadások, filmek és képzőművészeti események irányítással történő feldolgozására. Képes makettek, modellek konstruálására, belső terek különböző funkciókra történő önálló átrendezésére. Hajlandó kísérletezni új technikákkal, módszerekkel és anyagokkal.

A hatékony, önálló tanulás

A tanuló rendelkezik a hatékony tanuláshoz szükséges alapvető készségekkel, azaz tud írni, olvasni, számolni, továbbá nem idegenek számára az IKT-eszközök. A tanuló képes kitartóan tanulni, a figyelmét összpontosítani, törekszik arra, hogy saját tanulását megszervezze. Képes a figyelem és a motiváció folyamatos fenntartására, elég magabiztos az önálló tanuláshoz. A tanulás iránti attitűdje pozitív. Egyre gyakorlottabb abban, hogy felismerje készségeinek erős és gyenge pontjait, és hogy saját munkáját tárgyilagosan értékelje. Képes arra, hogy szükség esetén tanácsot, információt, támogatást kérjen.

Egységesség és differenciálás

A nevelési-oktatási folyamat egyszerre egységes és differenciált: megvalósítja az egyéni sajátosságokra tekintettel levő differenciálást és az egyéni sajátosságok ismeretében az egységes oktatást.

Az egyéni különbségek figyelembe vételének fontos területe a tehetséggondozás, amelynek feladata, hogy felismerje a kiemelkedő közismereti vagy szakmai teljesítményre képes tanulókat, segítse őket, hogy képességeiknek megfelelő szintű eredményeket érjenek el szakmájuk gyakorlása közben és alkotó egyénekké váljanak. A tanuló csak akkor képes erre, ha lehetőséget és bátorítást kap. A megfelelő oktatási módszerek, munka- és tanulásszervezési formák serkenthetik az egyéni különbségek kibontakozását. Az egyéni fejlesztési programok, a differenciálás különböző lehetőségei során a közismereti és szakmai tárgyakat tanító pedagógusok megfelelő feladatokkal fejlesztik a tehetséges tanulókat, figyelik fejlődésüket, és az adott szakasznak megfelelő kihívások elé állítják őket.

A differenciált – egyéni és csoportos – eljárások biztosítják az egyes területeken alulteljesítő tanulók felzárkóztatását, a lemaradás egyéni okainak felderítésén alapuló csökkentését, megszüntetését.

Az egyénre szabott fejlesztési eljárások a tanuló szükségleteinek, képességeinek, teljesítményének megfelelően – mind a tehetséggondozás, mind a felzárkóztatás keretében – eredményezhetik más tanulási utak kijelölését is (pl. szakközépiskola, HÍD-programok).

A sajátos nevelési igényű tanulók eredményes szocializációját, iskolai pályafutását elősegítheti a nem sajátos nevelési igényű tanulókkal lehetőség szerint együtt történő – integrált – oktatásuk. Esetükben a tartalmi szabályozás és a gyermeki sajátosságok összhangja ugyanolyan fontos, mint más gyermekeknél. Iskolai nevelés-oktatásuknak alapvető célja a felnőtt élet sikerességét megalapozó kulcskompetenciák fejlesztése, az egész életen át tartó tanulásra és a munkába állásra való felkészítés.

A sajátos nevelési igényű tanulók nevelés-oktatása során a NAT-ban meghatározott és a kerettantervben részletezett kiemelt fejlesztési feladatok megvalósítása javarészt lehetséges, de mindenkor figyelembe kell venni az Irányelv fogyatékosági kategóriákra vonatkozó ajánlásait. Ezért a fejlesztés a számukra megfelelő tartalmak közvetítése során valósul meg és segíti a minél teljesebb önállóság elérését. A fejlesztési követelmények igazodnak a fejlődés egyéni üteméhez. A tartalmak kijelölésekor lehetőség van egyes területek módosítására, elhagyására vagy egyszerűsítésére, illetve új területek bevonására, továbbá a fejlesztés a szokásosnál nagyobb mértékű időbeli kiterjesztésére.

A sajátos nevelési igényű tanulók együttnevelésében, oktatásában, fejlesztésében részt vevő pedagógus megközelítése az elfogadás, tolerancia, empátia, és az együttneveléshez szükséges kompetenciák megléte. A pedagógus a differenciálás során figyelembe veszi a tantárgyi tartalmak – egyes sajátos nevelési igényű tanulók csoportjaira jellemző – módosulásait. Szükség esetén egyéni fejlesztési tervet készít, ennek alapján egyéni haladási ütemet biztosít. A differenciált nevelés, oktatás céljából individuális módszereket, technikákat alkalmaz; egy-egy tanulási, nevelési helyzet, probléma megoldásához alternatívákat keres. Együttműködik különböző szakemberekkel, a gyógypedagógus iránymutatásait, javaslatait beépíti a pedagógiai folyamatokba. A sajátos nevelési igényű tanulók számára szükséges többlétszolgáltatásokhoz tartozik a speciális tankönyvekhez és tanulási segédletekhez, továbbá a speciális gyógyászati, valamint tanulóételt, életvitelt segítő eszközökhöz való hozzáférés.

A fentiekre vonatkozó konkrét javaslatokat minden fogyatékosági területre vonatkozóan *A sajátos nevelési igényű tanulók iskolai oktatásának irányelve* [2011. évi CXCV. törvény a nemzeti köznevelésről 21. § (11) bekezdés] tartalmazza. Az Irányelv egyaránt vonatkozik a sajátos nevelési igényű tanulóknak a nem sajátos nevelési igényű tanulókkal együtt (integráltan) és a tőlük elkülönítetten (gyógypedagógiai intézményekben) történő nevelésére, oktatására.

1.2.6. Célrendszer az idősebbeknek a szakiskolában

A **szakiskola** célja iskolánkon belül, hogy a kevésbé ambiciózus tanulók sem a társadalom leszakadó, gondoskodásra szoruló rétegéhez tartozzanak, hanem további tanulmányokra is képes fiatalokká, a társadalom elfogadott tagjaivá váljanak.

Lehetővé kell tenni a szakiskolai tanulók számára a korábban kialakult tudásbeli és szociális hátrányok felszámolását, a munkaerőpiacon piacképes szakképesítés megszerzését.

A szakiskolai oktatás alapvető célja tehát, hogy tanulói képesek legyenek sikeres szakmai vizsgát tenni, majd szakmájukban elhelyezkedni, tudásuk, képességeik és készségeik megfeleljenek a munkába állásuk idején támasztott elvárásoknak, követelményeknek. A hatékony és motiváló tanulási módszerek elsajátítása révén növekszik képességük szakmai és más munkatevékenységek értő és alkotó megtanulására, a folyamatos fejlődésre, a szakmán belül további tanulásra, továbbképzésre és szükség esetén szakmaváltásra. Lehetőséget kell kapniuk a magasabb szintű szakképzettség megszerzésére a szakmai előmenetel, az egész életen át tartó tanulás folyamán, valamint kommunikációs, idegen nyelvi és informatikai képességeik folyamatos fejlődéséhez.

A szakiskolai tanítási-tanulási folyamat során nő a tanulóknál a szakmához kötődő ismeretek önálló megszerzésének igénye, valamint alkalmasságuk egyéb ismeretek befogadására, értelmezésére, hasznosítására, az összefüggések felismerésére, a problémamegoldó és elvont fogalmi gondolkodás fejlődésére.

1.2.7. Célrendszer a tanulásban akadályozott, fogyatékos tanulók esetében

A **tanulásban akadályozott** és más **fogyatékos** tanulók fejlesztésének célja, hogy a tanulókat olyan szintre juttassa, amely az adottságaikhoz és korlátaikhoz mért legteljesebb habilitációt vagy rehabilitációt lehetővé teszi, növelje önbizalmukat és kudarctűrő képességüket, a tanulók sérülésétől függően felkészítse őket az önállóság általuk elérhető legmagasabb szintjére, az önálló életvitelre:

1. Az iskolai élet, a társas kapcsolatok szokásrendjének pontos elsajátítása.
2. Önkiszolgálás, önállóság kialakított szabályrendszerének megerősítése, az önképviselés, a megnyilatkozás, a véleménynyilvánítás elsajátítása.
3. A feladat- és szabálytudat erősítése.
4. Az érdeklődés, az aktivitás, a tevékenység iránt felkeltett igény ébrentartása.
5. A saját fejlődési ütem és fejlesztési korlát elfogadása, önismeret erősítése, reális kép kialakítása önmagáról, lehetőségeiről, korlátairól.
6. A közösségi tudat erősítése, az érzelmi élet gazdagítása.
7. A személyiség érzelmi, akarati oldalának stabilizálása.
8. A kommunikáció fejlesztése.
9. Egészségmegőrzés, környezetóvó attitűd kialakítása.
10. A jól működő képességek fokozott fejlesztése, a sérült képességek korrigálása, kompenzálása.
11. A cselekvőképesség, a tartós munkavégzés, az erőfeszítés és kitartás kedvező feltételeinek megteremtése.
12. A kulturális, szociális hátrányok folyamatos leküzdése, visszavezetés a nem fogyatékos fiatalok korcsoportjaiba, a befogadás, az elfogadás erősítése a szülőkkel, a családdal közösen. Társas kapcsolatok erősítése az iskolán kívül is.
13. Kreativitás a szakmatanulásban
14. Nyitottság és segítőkészség az alacsonyabb évfolyamon tanuló társak iránt.
15. Az iskolai környezet alakítása, esztétikai igényesség kialakítása környezetével és önmagával szemben.
16. Folyamatos önképzés és önművelés igényének kialakulása.
17. Az elfogadott együttélési szabályok és társadalmi normák betartásának igénye.
18. A nagykorúságból adódó jogok és kötelességek megismerése és vállalása.
19. A célok teljesülésének konkrét formái a helyi tantervben, a tantárgyak tanterveiben és értékelési egységeiben jelennek meg, évfolyamokra lebontott formában.

1.2.8. Iskolánk sajátos helyzetével összefüggő specifikus feladataink a fentebbi célok mellett

A fentiekben megjelölt feladatok többsége természetesen egybeesik azzal, amit bármely iskola feladataként felsorolhat. Itt pedig azokra a feladatokra vagyunk figyelemmel, amelyek az iskola sajátos helyzetével összefüggésben válnak különösen fontossá.

1. A fentebb bemutatott közösségek társadalmi helyzete miatt **diákjaink jó része** olvasási, írási és számolási készségfejlesztést igényel. Csak akkor tudnak reális célkitűzéseket (sikeres általános iskolai pályafutás, szakképesítés, szakma, érettségi, diploma) megfogalmazni, ha kellően kibővítették tanulási kompetenciáikat. Erről a problémáról ma már egzakt számadatokkal rendelkezünk. Alsószentmártonban például 2006-ban a legjobban olvasó tizedikes diák is több mint 100 ponttal maradt el a gimnazisták országos átlagos teljesítményétől a kompetenciamérés eredményei szerint. Ezért az első években bármely korosztályban a készségek felmérésén és fejlesztésén van a hangsúly. A tárgyi tudást csak akkor kezdjük nagyobb mértékben bővíteni, ha a diák korosztályának megfelelő szinten már biztosan használ **térképet, szótárt, albumot, ábrát, diagramot, szöveges feladatot**.

2. Az ilyen jellegű információ-források felhasználása egy integrációs feladat teljesüléséhez is közelebb visz bennünket. Feladatunk ugyanis a zárt **szegregált létből kivezető utakra rámutatni**, és a **külvilág felől érkező ingereket „élvezhetővé” tenni**. A gyenge előképzettséggel rendelkező diákoknak csak így nyílik esélyük öt év alatt érettségit tenni: tehát, ha nemcsak az iskolában tanulnak, hanem képesek alternatív információ-forrásokat is hasznosítani. A középosztályi fiataloknak éppen ez a legnagyobb előnyük, s a gimnáziumi években még nem vagyunk elkésve azzal, hogy ezt valamennyire pótoljuk.

3. Ez az integrációs feladat nemcsak írott források használatával valósul meg, hanem már az iskola megalapítása előtt éveken keresztül tudatosan **személyes kapcsolatokat** építettünk a mi diákjaink és más iskolák diákjai között. Ebben számíthatunk mindenekelőtt a budapesti Káldor Kollégium, a Közgazdasági Politechnikum, a pesthidegkúti Waldorf Iskola és a gronigeni Alfa College segítségére. Feladatunk az iskola kapcsolati tőkéjének felhasználása a diákok társadalmi tapasztalatainak bővítésére, hiszen ez százszorosan megtérül a tananyag elsajátításában, és a diákjaink későbbi érvényesülésében.

4. Integrációs jellegű feladatunk a diákok és családjaik részére az érettségizett társadalmi rétegek **életmód-mintáinak** közvetítése is. Különösen égető ennek szüksége az egészségmagatartás területén, hiszen nem azért tanulunk éveket, hogy utána korán meghaljunk, mint a falusi szegény emberek. Az egészségmagatartás kérdése átvezet a sport, a szabadidő-eltöltés, a táplálkozás életmód-mintáig, s ez mind az iskola feladatai közé tartozik.

5. A cigánysághoz köthető életmód-mintákat a kedvezőbb helyzetű rétegekben értékesként kell tudnunk felmutatni. Többféle síkon jelentkezik ez. Ilyen például a családi életmód-minták kérdése. A tömegesen érettségihez jutó alsóvadászaiak, sajókazaiak, lakiak, szikszóiak, ózdiak, mágocsiak, nagyhajmásiak, alsószentmártoniak még legalább egy-két emberöltőn keresztül sok unokatestvérrel, hatalmas rokonsággal fognak rendelkezni. Ez természetesen érték, ennek megítélése azonban korántsem egyértelmű a megye átlagos társadalmi helyzetű rétegeinek közvéleményében. Az iskola **nemzetiségi pedagógiai** feladatai közé tartozik, hogy a diákjainknak legyenek megalapozott érveik saját életmódjuk értékes voltának felmutatásához. A nemzetiségi feladatokkal azonban nem lehetünk tolakodóak: mágocsi és alsószentmártoni diákjaink körében csak akkor teljesítjük majd a nemzetiségi oktatás irányelveit, ha e vonatkozásban megfogalmazódnak a szülők és diákok elvárásai.

6. Az évfolyamok előrehaladtával az erőfeszítések zöme egyre inkább a középiskolai, szakmai és nyelvi **vizsgák** letételére irányul. A felsőbb évfolyamos diákok életrendje tehát egyre jobban hasonlít bármely más iskola diákjainak életrendjéhez. A vizsgák rendszere itt már a felsőoktatás világát is behozza a mindennapjainkba.

7. **Diákjaink kisebb részétől** az érettségi már csak karnyújtásnyira van, mivel éveket jártak középiskolába. Élethelyzetük miatt azonban a környezetükben levő iskolákban mégsem sikerül megszerezni a végzettséget. Az ő esetükben készségfejlesztésre már nincs igény: ők céltudatosan az érettségire kapnak felkészítést.

8. A helyben élő fiatalok egy másik kisebbsége nem rendelkezik nyolc általános iskolai végzettséggel, és 16 éves elmúlt. Feladatunk, hogy ezt a réteget használható képzettséghez juttassuk. Sokuk pusztán társadalmi helyzete miatt sodródott a közoktatás margójára. A **felzárkóztató** oktatás és a **felnőttoktatási általános iskola** az egyik legfelelelőbb feladatunk.

9. A különböző társadalmi helyzetű és eltérő tudásszinttel rendelkező diákok együttnevelésében különösen fontosak azok a témaegységek, amelyeknek középpontjában a mindennapi élet valamely, a tanulók által megtervezhető és kivitelezhető feladata áll. A témaegységek feldolgozása, a feladat megoldása a tanulók érdeklődésére, a tanulók és a pedagógusok közös tevékenységére, együttműködésére épül, a probléma megoldása és az összefüggések feltárása útján (a továbbiakban: projektoktatás). A projektoktatás megszervezésekor a tanulói foglalkozások megszervezésére vonatkozó rendelkezésektől – az iskolai időkeretek meghatározására vonatkozó előírások megtartásával – el lehet térni.

1.3. A nevelő-oktató munka eszközei

A feladataink ellátásához szükséges gazdag pedagógiai eszköztár az elmúlt évek során alakult ki a Belvárosi Tanodában Budapesten, az Amrita tanodában és a Gandhi Gimnáziumban Pécsen, a Collegium Martineumban Mánfán, a „Kis Tigris” Gimnázium és Szakiskolában Alsószentmártonban. Sokat tett ehhez hozzá az, amit kollégáink a Waldorf képzéseken és az integrációs pedagógiai rendszerről szóló képzéseken tanultak. Ezek az eszközök a fentebb sorolt feladatokhoz kapcsolódnak:

1. A munkánkra specifikusan jellemző feladatoknál elsőnek említett **olvasási, írási és számolási készségfejlesztés** főként az első évben kíván tőlünk sokféle pedagógiai eszközt. Ezt a fejlesztést a tantárgyak oktatásába ágyazottan végezzük. Sokféle szöveget olvasnak velünk elsősorban a **napisajtóból** és az ismeretterjesztő szövegek világából, főként az **internet**ről. Olyan szövegeket dolgoznak föl együtt, amit más magától is olvas, ők viszont aligha. A sajtóból különösen érdeklik őket azok a cikkek, amelyeknek helyi vonatkozása van, cigány témákról tudósítanak, vagy az általuk ismert sztárokkal kapcsolatosak. Ezekről szívesen nyilatkoznak szóban is, ami nagyon hasznos, mert az általános iskola általában nem szoktatta hozzá őket az **önálló szóbeli kommunikáció**hoz, ahhoz, hogy mondják el a saját véleményüket.
2. Az iskolán kívüli információ-források felhasználása jó alkalom arra, hogy más Waldorf iskolákhoz hasonlóan a diák maga készítse el tananyagai egy részét, a külvilágból vett szövegek segítségével, s ne mindet kapja készen a tankönyvekben. Az egyéni anyaggyűjtés lehetőséget ad arra, hogy a diákok kiselőadással, akár power pointtal szerepeljenek egymás előtt elvégzett munkájukkal. Ezzel lassan föl tudjuk számolni azt a beidegződést, hogy a többiek előtt való megnyilvánulás a „gyere ki fiam a táblához az egyesedért” típusú megszégyenítő helyzeteket jelentse a diák számára.

3. **Vendégek** fogadása és **kirándulásokra** menés a legnagyobb motiváló erő lehet ilyen zárt közösségekben élő fiatalok számára - és milyen hasznos eszköz! Az egyházi fenntartó egyik nagy előnye, hogy Budapesten, Pécsen és külföldön a hívek szívesen ingyen vendégül látják a diákjainkat, majd meg is látogatják őket Borsodban, Baranyában. Ez a lehetőség az eddigi tapasztalatok szerint eldöntheti egy-egy fiatal egész további életét.
4. A falusi fiatalok gyakran ki vannak zárva az olyan időtöltésekből, mint **úszás, korcsolyázás, túrázás, harcművészetek, klasszikus zene, művészfilmek, dokumentumfilmek, fotózás, amatőr színház...** Iskolánk révén olyan különleges élményekben lehet részük a helyieknek, mint a Krétakör Színház Hamlet produkciója, a Szociális Minisztérium Önarckép Projektje, a Káldor Kollégium és a hollandiai groningeri Alfa College építőipari, informatikai, illetve mozgókép és média projektjei, stb.
5. A saját életmód vállalásában nagy szerepe van a cigányságról szóló tudományos (**antropológiai, szociológiai**) kutatási eredmények ismeretének. Erre nemcsak a nemzetiségi oktatás keretében nyílik mód: a tanárok a legkülönbözőbb témakörökbe becsempészhetik egy-egy dokumentum feldolgozását. A személyes kapcsolatok persze itt is a legnagyobb lendítőerőt jelentik. Itt azonban nem középosztálybeli kapcsolatokra van szükség, hanem kifejezetten cigány közösségek közötti kapcsolatépítésre. A **baranyai és borsodi cigány fiatalok kölcsönös látogatásai** évek óta érezhetően felszabadítják a közösségükből kilépni nem tudó, félszeg, feszengő falusi fiatalokat. Szembesülnek azzal, hogy az ő eddig titkolt személyes problémáik másokéihoz nagyon hasonlóak. **Indiai dalit kasztribéli buddhista önkénteseink jelenléte** pedig transzcendens magasságokba emeli a faluszéli közösségeinknek a külvilággal való kapcsolatfelvételét.
6. A legfontosabb eszközeink közé tartozik a **tanulmányi vállalás**. Az általános iskolai felső tagozattól kezdve minden diák a számára belátható időre tanulmányi vállalásokat tesz. A kijelölt olvasmányok, egyéni kutatást igénylő témakörök, tájékozási helyszínek, módszerek, akár bizonyos elmaradt vizsgák letétele e vállalásokban kerül rögzítésre. Az **előrehozott érettségi vizsga** elérhető közelségbe hozza az érettségit azoknak, akik élethelyzetük miatt nem tudnának egyetlen ünnepélyes pillanatban felkészülni minden tantárgyból. A diák az egyes tantárgyakból eltérő időpontokban teheti le a vizsgát. Az előrehozott érettségik várhatóan nagy számából és a tanulmányi vállalások egyéni különbségeiből következik, hogy iskolánkban az osztályok határai a megszokott iskolai rendhez képest kevésbé kötöttek.
7. A néhány évvel, akár néhány évtizeddel idősebb korosztályhoz tartozó estis diákok jelenléte a fiatalabbak között igazi húzóerő. A tradicionális közösségekben élő serdülők a középosztályi társaikhoz képest sokkal inkább tisztelik a helyi és a családi korosztályi hierarchiát: kevésbé lázadók. Kitartásuk legfőbb titka az idősebb **rokonok jelenléte** a tanulási folyamatban.
8. A Dr. Ámbédkar Iskola **egységes iskolaként** alkalmas arra, hogy felmutassa a helyben élő különböző társadalmi helyzetű diákoknak az oktatásban rejlő lehetőségeket.
9. Az iskola egyes **tanulócsoportjai és telephelyei** folyamatos személyes kapcsolatban állnak egymással. A különböző helyekre beosztott diákok rendszeresen **közös programokon, közös tanítási órákon, közös kirándulásokon, közös projektekben** vesznek részt, hogy ezzel is bővüljön látókörük, kapcsolatrendszerük, fejlődjön toleranciájuk.
10. Az iskola által kínált egyéni utakat segíti a patrónus rendszer. A patrónus a diák mellett áll, első perctől támogatja őt lépéseiben.
11. Az adottságokhoz és korlátokhoz rugalmasan alkalmazkodó mennyiségi és minőségi tanulmányi, szakmai tartalmak elsajátíttatása.
12. **SNI** diákjaink esetében minden sérült funkció korrekciós jellegű fejlesztése. Értelmi képességek, egyéb kognitív funkciók, beszéd, hallás, mozgás.
13. A tanulási zavarok: olvasás, írás, számolási gyengeség esetén speciális módszerek alkalmazása.
14. Felkészítés a munkavégzésre, képességektől függően az önálló életvitelre, illetve a keresőképes foglalkozásokra.

15. Személyiség fejlesztése a kiegyensúlyozottság, harmonikusság, szocializációra való alkalmasság irányába.
16. A tanítványaink iskolánkba kerülésekkor **heterogén** előképzettséggel, illetve a szakértői bizottságok által diagnosztizált sajátos nevelési igénnyel rendelkeznek. Feladatunk a tanulmányok kezdetén az ismeretek, képességek, készségek illetve a sajátos nevelési igény pontos felmérése, és a felmérés alapján az egyének, a csoportok hiányosságainak pótlása annak érdekében, hogy a megfelelő kompetenciákat eredményesen elsajátítsák.
17. A tanulókkal való eredményes foglalkozás érdekében az iskola lehetőség szerint megfelelő végzettségű szakembereket (gyógypedagógust, fejlesztő pedagógust, pszichológust stb.) alkalmaz az egyéni fejlesztési programok elkészítéséhez és végrehajtásához. A szakmai képzésben alkalmazott pedagógusok, szociális munkások és pszichológusok kiválasztásánál fontos szempont a **sajátos nevelési igényhez** való alkalmazkodó készség.
18. A tanulás iránti érdeklődés, a jobb motiváció érdekében változatos, a tanulók igényeihez alkalmazkodó **módszertani kultúrával** dolgozunk. Kiemelt szerepet kap a tanulóknál a manuális készségek alapján elkészített tárgyak szerepe a sikerélmények elérésében.
19. A sikeres pedagógiai munka egyik feltétele az, hogy az egy-egy osztályban tanító tanárok olyan **nevelési közösséget** alkotnak, amelyben közösen határozzák meg az alapvető feladatokat, normákat, együttműködési területeket.
20. Minden tudományterületen a **legkorszerűbb** ismereteket adjuk át. Ennek eszközei a színvonalas szaktanári munka mellett, a tankönyvválasztás, segédanyagok beemelése, (filmek, tanulmányok, cikkek, szakirodalom folyamatos követése, rendszeres internet használat).

1.4. Nevelő-oktatómunkánk eljárásai

Programunk lényege, hogy először a kompetencia érzését ültetjük el a diákban. **Az iskolai siker nem egyéb, mint a társadalmi esélyek tükré.** Ha a diáknak személyesen is lehet köze azokhoz a dolgokhoz, amelyekhez az ő társadalmi rétegében rendszerint nincs köze az embernek, akkor a kudarcok sorozata véget ér. Ebben *Rudolf Steiner* mellett *Amartya Sen* és *Paolo Freire írásai* igazítanak el bennünket.

A Waldorf pedagógia filozófiájának megjelenése Alsószentmártonban az általános iskolásoknál gyökerénél vágja el ezt a problémát. A módszertan egésze arra épül, hogy minden diák, minden korosztály megtalálja magának az örömet a tanulásban.

A középiskolai képzésben nehezebb a helyzetünk. Tapasztalataink szerint egy-két év szükséges ahhoz, hogy egy örökös rossztanuló nyolcadikos felismerje magában a sikeres gimnazistát. Különösen a **nagylányok** esetében szokott beállni egy-két év alatt látványos fordulat. Ők ugyanis rendszerint föl ismerik azt a **hatalmas lehetőséget**, amit a diák életforma nyújt a fiatal korban kezdődő háziasszonyi pályafutással szemben. Amint ez a föl ismerés megszületik, a lányok szövetségesként tekintenek az iskolára, és hamarosan úgy kezdenek viselkedni, hogy jelezzék a környezetük számára: ők már más perspektívákban gondolkodnak.

A **nagyfiúk** esetében nincs ekkora tétje a tanulásnak, hiszen ők nem szülnének, és nem kerülnének egy anyós uralma alá. Ezért a fiúk a **legritkább esetben** váltanak tanulási stratégiát, esetleges tanulási kudarcuk sokkal tartósabbak. A magatartási nehézségek így ezzel összefüggésben is komolyabb formában jelentkeznek náluk. Ezért is kell kezdettől fogva világossá tenni, hogy a Dr. Ámbédkar Gimnáziumban a tanulmányi jogviszony megszakadása elsősorban az iskolai mulasztásokkal függhet össze, fegyelmi kihágásokkal vagy gyenge tanulmányi eredményekkel lehetőleg nem. Ha ezt tudatosítjuk, több esélyünk van a lemorzsolódottak visszahozására.

A **felnőttek** körében sokkal sikeresebb tanulókkal találkozunk. A mezőny is erősebb, hiszen igen széles korosztályból rekrutálódnak a jelentkezők, és a továbbtanulási döntés sokkal megalapozottabb. Van azonban az estis diákok között is, aki nem jól méri föl az erejét a jelentkezéskor, és ezért kihullik. Felnőtteknél is fontos, hogy érezze: bármikor visszajöhet.

1.4.1 Feladataink elvégzésének kulcsai, módszereink

A **munkatársak és a diákok** állandóan karbantartott **partneri együttműködése**. A dolgozóknak együtt kell lélegezniük a diákokkal és a mögöttük álló közösségekkel. A tantestület nem válik el élesen a más munkakörben foglalkoztatott dolgozóktól: ők is a stáb részei. A stáb a diákokkal is érzékelhető módon egy közösséget alkot. Kedvező tanári magatartás például, ha a tanár maga is tanul, vizsgákra készül, így a diákokkal közösséget vállal.

A diák számára a stábhoz való kapcsolatot a **patrónus** tanár biztosítja. A patrónus munkája az esetek többségében azzal indul, hogy fölterképezi: milyen alapvető személyes dokumentumok hiányoznak a tanulónál pl. tájszám, adókártya, személyi, lakcímkártya stb. A rég félbehagyott iskolákról rendszerint a bizonyítvány sincs meg. Milyen kezeletlen betegségek nehezítik a diák életét? Milyen családi helyzet rajzolódik ki ezen ügyek feltérképezéséből? Milyen jogérvényesítési csapdába került a család, a diák? A kialakult képet a patrónus megismerteti a szociális munkással és segítenek a problémák kezelésében, de nem veszik át a felelősséget a családtól. A viszony egyenrangú marad kliens és patrónus között.

A más iskolákhoz képest kevésbé hierarchizált viszonyokat fejezi ki az **ülérendünk** is. Nálunk nincs padsor, senki sem a másik hátát nézi, hanem szigorúan körben ülnek a tanulók, mindenki mindenkinek a szemét látja. Ez lehetőséget teremt a többoldalú spontán párbeszédre a tananyag feldolgozása során, és már önmagában is visszaszorítja a frontális osztálymunkát. A kooperatív tanuláshoz még jó néhány további feltétel szükséges, de ez fontos kiindulópont.

Az iskolánk módszertani sajátossága a **személyre szabott tanulási módok, programok**. A tanári értekezlet azt is célozza, hogy a diákok iskolai és iskolán kívüli nehézségeiről, problémáiról a tantestület az osztályfőnök által értesüljön. Ez különösen fontos olyanok esetében, akik megélhetési célból alkalmi munkák lehetőségével élve kimaradnak, majd egy későbbi időpontban visszakapcsolódnak az oktatásba. Így nem kell elveszítanünk egy-egy szociális probléma miatt mulasztásokat produkáló diákot. Azoknak is jó ez, akik valamely készség tekintetében nagy lemaradásban vannak, tehát bizonyos vizsgákat ezért nem tudnak letenni idejében kellő szinten, de tananyagtartalom tekintetében mégis együtt tudnak haladni a csoportjukkal. Ebben segít az az oktatásszervezési megoldás, hogy kényszerítő élethelyzetben egy-egy diák személyesen vagy más formában (e-learning) tananyagot, feladatokat, memoritereket kap, a tanórákon pedig differenciált oktatásban részesül, hogy behozza azt, amit elmulasztott. Ha ezáltal van esély sikeres helytállásra a félbehagyott évfolyamon, (esetleg már járt az adott évfolyamra,) tehát hallgatta az anyagot, akkor különbözeti vizsgák elé állítjuk.

Az iskola egyes **tanulócsoportjai és telephelyei** folyamatos személyes kapcsolatban állnak egymással. A különböző helyekre beosztott diákok rendszeresen **közös programokon, közös tanítási órákon, közös kirándulásokon, közös projekteken** vesznek részt, hogy ezzel is bővüljön látókörük, kapcsolatrendszerük, fejlődjön toleranciájuk.

A **pedagógiai módszerek tekintetében a változatosságra törekszünk**, hogy a diákok számára valós választási lehetőségeket kínáljunk. Olyan eljárásokat keresünk, amelyek aktív, partneri viszonyt hozhatnak létre a diákok és a dolgozók között. Így a diákokkal feledtetni tudjuk eddigi tanulmányaik során elszenvedett kudarcaikat. Mivel tanulóink nagy többségének úgy korábbi oktatásából, mint szociális környezetéből hiányzott, vagy csekély mértékű volt a középiskolai ismeretekhez szükséges vizuális kultúra, ezért úgy a reál, mint a humán tantárgyak esetében meghatározó mértékben alapozunk az oktatást segítő médiákra (térkép, film, hanganyagok, játékos oktató cd - romok, digitális animációk ill. tesztek stb). Speciális oktatási segédeszközök az egyes tantárgyakhoz, logopédiához, egyéni fejlesztéshez (emlékezet fejlesztő, taktilis -, szenzoros-, figyelem fejlesztő játékok, oktató CD-k). A szabadidős programokhoz játékok, könyvek, játék CD-k, videó-filmek. Speciális módszerek, eljárások alkalmazása

az SNI tanulók esetében. A tananyag tartalmának meghatározásakor is figyelembe vesszük az egyéni érdeklődést, erre megfelelő kiindulópont a projektmódszer és a „kapcsoskönyvben” gyűjtött egyéni tudásanyag. Eddigi tapasztalataink előremutatóak, **a kooperatív tanulás, a drámapedagógia, a média ismeret, a felfedezettő tanulás** tekintetében. Ebben segít minket a vizsgarendszerű értékelés. Valamint a tantermekben, szaktantermekben, tanműhelyekben, tankertekben érzékelhető tárgyi környezet, amely az életkornak megfelelő oktatást, szakmatanulást segíti elő.

Megpróbáljuk elkerülni azokat a buktatókat, amelyeket a túlságosan szelektív és frontális magyar iskolarendszer magában hordoz. Nem engedjük, hogy valamely készség fejletlensége miatt a diák bármely tantárgyból is elveszíthesse a fonalat.

1.5. A személyiségfejlesztéssel kapcsolatos pedagógiai feladatok

A tanulók idejük jelentős részét töltik az iskola falai között, a tanulmányi idő hossza nő, az elsajátítandó ismeretek bővülnek, és a felnőtt szerepek egyre bonyolultabbá, összetettebbé és ellentmondásossá válnak. Éppen ezért a tanulók személyiségére meghatározóan hat az iskola saját éthosza, mindennapjainak létmódja, az a légkör és integráló környezet, amelyben az iskolai élet zajlik. Mint korábban utaltunk rá, munkánk elméleti alapját egyebek közt *Réger Zita* munkássága jelenti. Az ő írásai tanítanak meg bennünket a mélyszegénységben élő közösségek szocializációs értékeire. **Az ilyen közösségekben zajló szocializáció kifejezetten bátorítja a kezdeményező kommunikációt és a gyermekek közötti kooperációt.** A magyar iskola azonban, e családok nevelési céljával szemben, sokszor az első perctől kezdve letöri a kommunikálni, kooperálni akaró diák kezdeményezéseit. Ezzel gyakran elvesz a gyermek számára a tanulás öröme és távlata. Az érettségi ilyen gyermekkori kudarcok után csak akkor tűzhető ki, ha **visszaállítjuk a kezdeményező kommunikáció és a kooperáció becsületét.** Célunk, hogy az oktató-nevelő munka egész folyamatát a személyiségfejlesztéshez szükséges „terápiás” légkör hassa át.

1.5.1 Személyiségfejlődési szakaszok a fejlesztési feladatok tükrében

Iskolánk a gyermekfejlődés szakaszait a Waldorf-pedagógia három fázisú modellje alapján tekinti: a születéstől 7 éves korig, a 7–14 és 14–21 éves korig tartó időszakok. Pedagógiai terminusokban kifejezve ez megfelel a születéstől a 3. életévig tartó csecsemőkornak és a 3–6/7 éves korig tartó kisgyermekkornak, a 6/7–14/15 éves korig tartó általános iskolás kornak és a 14/15–18/19 éves korig tartó középiskolás kornak. Mindegyik fázist a maga sajátos fizikai, lelki és szellemi változásai határozzák meg. Az alábbi leírás természetéből fakadóan csak egy rövid összefoglalás kíván lenni. Noha minden állomás az élet egy szakaszát képviseli, mely saját jogon egységes és meghatározott, idővel mindegyik átalakul a következő fázisba. Azok a folyamatok, melyek elérnek egy bizonyos tetőpontot az egyik fázisban, a rákövetkező fejlődési szakaszban képességekké változnak.

7–14 éves kor között kezdik el a gyermekek a formális tanulást; intellektuális fejlődésüket az alapvető tanulási készségek elsajátítása és az emlékezet fejlődése mozdítja elő, méghozzá úgy, hogy erősen kötődnek a gyakorlati élethez. Ebben az időszakban mindenfajta tanulás a gyermek érzéseit igyekszik megszólítani annak érdekében, hogy a gyermek azonosulni tudjon azzal, amit tanul. A tanulás alapvetően tapasztalatokra épül, s ezeket a közvetlen tapasztalatokat olyan erős és folyamatos narratív struktúrákkal kell megerősíteni, amelyek lehetőséget teremtenek a megszemélyesítésre is. A képzelőerő és a képekben való ábrázolás játssza a legfontosabb szerepet abban, hogy a tanulás személyes belső tapasztalattá váljék. Ezenkívül még a művészetek és a zene segítségével ragadhatjuk meg a gyermek érzéseit. Ez a szakasz jól elkülöníthető alszakaszokat foglal magában: a 7–9 éves, a 9–12 éves és a 12–14 éves időszakot. Ezeket az alszakaszokat többek között bizonyos kognitív előrelépések és a gyermek világhoz való viszonyának megváltozása jellemzik.

A 7-9 év közötti gyermekek egyik fő jellemvonása, hogy úgy szeretnek tanulni, hogy ne kelljen saját véleményt alkotniuk a tanultakról. Ez a szakasz többek között az emlékezet és a képzelőerő fejlesztéséből, ritmikus ismétlésekből tevődik össze. A felnőttek feltétel nélküli elfogadása erős marad, de elmozdul abból az állapotból, amely az érzékek irányította utánzásra épült. Most már nem a tanár személyének feltétel nélküli elfogadása jellemzi a gyermeket, hanem olyan ember szükséges számára, aki szavain és tettein keresztül hat rá. Olyan kérdéseket fogalmaz meg önmagáról és a világról, amely meghatározza a tanár viszonyát a gyermekkel. Ezekre az alapkérdésekre kapnak választ az órákon és az órák segítségével, amelyeknek nemcsak az a feladatuk, hogy tapasztalatokat közvetítsenek a világról, hanem az is, hogy engedjék, hogy a gyermek maga tapasztalhassa meg azt. Az a tanár, aki megfelel a gyermekek ezen elvárásainak, tekintélyre tesz szert a szemükben. Az iskola első két-három éve még megőrzi a korábbi utánzásos időszak bizonyos elemeit. A gyermekek ekkor még nem választják el önmagukat a külvilágtól, és ugyanígy nincs éles különbség számukra az élő és az élettelen világ között sem. A tanítás során ezt figyelembe kell venni, és az óráknak ennél fogva megfelelő teret kell teremniük a közvetlen tapasztalás számára. A Waldorf-pedagógia ugyanolyan fontos szerepet tulajdonít a kognitív képességek fejlesztésének, mint a szociális, érzelmi és akarati készségek gazdagításának. A hetedik és a kilencedik év közötti időszakra még mindig nagyon jellemző az utánzás és a helyzethez kötődő memória. Az első elszakadási tapasztalatra a kilencedik életév körül, a harmadik osztályban kerül sor. Ebben az időszakban a gyermekek éles választóvonalat éreznek maguk és a felnőttek között. Először csak öntudatlanul, de kezdik megkérdőjelezni a tanár odáig kikezdehetetlennek tűnő tekintélyét. Most azonban tudni akarják, hogy mindaz, amit a tanár mond, valóban az élet és a világ alapos ismeretén alapul-e. Egészen véve ez a folyamat tudatalatti szinten zajlik, és ritkán verbalizálódik. A gyermekek most tisztelni akarják azt a személyt, akit korábban szerettek, de meg akarnak győződni róla, hogy tiszteletük megalapozott. Éppen ezért új tanítási módszerek bevezetésére van szükség. A tanárnak figyelembe kell vennie ezt az eltávolodási folyamatot, amikor eléjük tárja a világot, ugyanakkor a gyermekeknek szükségük van még arra, hogy kísérjük és a helyes irányba tereljük őket, miközben átlépnek a gyermekkori paradicsomi állapotából egy új – még ha kissé naiv módon is – differenciált világ színesebb valóságába. Másképp fogalmazva: az, hogy most már a világot teljes valójában tárjuk eléjük, nem azt jelenti, hogy hirtelen száraz és az emberi szempontoktól teljesen független tudományos tényekkel kellene bombázni őket. Mivel az „elveszett paradicsom” érzése egyre erősebb ebben az életkorban, minden egyes gyermekkel éreztetni kell, hogy ő maga is egy egyedi világot alkot, amely ugyanakkor kapcsolódik környezetéhez is.

9-12 éves kor között a ritmikus emlékezet a legmeghatározóbb, és a gyermekek rengeteget képesek tanulni, ha a tanár természetes, világ iránti érdeklődésükre épít, és ritmikus tagolja az anyagot. A gyermekek tizedik és tizenkettedik életévük között fejlődésük új szakaszába lépnek. Tizenkét éves korukra testük a gyermekkori középső szakaszára olyannyira jellemző harmonikus arányai általában felbomlanak. A végtagok kezdenek túlsúlyba kerülni, és az izomzat válik egyre fontosabbá. Lelkiállapotukra szembeötlő kritikai-szemlélet jellemző, s figyelembe kell vennünk azt az új kibontakozó képességüket is, hogy kezdenek ok-okozati összefüggésekben gondolkodni. A tanárnak megfelelő irányba kell terelnie a gyermekek készülődő, helyét kereső intellektualitását. Ki kell használni a tanulók kérdező,

kereső hozzáállását, és érdeklődésüket egyre inkább az élettelen természet és annak törvényei iránt kell felkelteni. Olyan törvények megismerését keresik ebben a korban, melyek az embertől függetlenül léteznek és vele szemben is megőrzik függetlenségüket. Lényeges azonban, hogy mindeközben továbbra is megmarad a világhoz való viszonyukban egy személyes és szubjektív elem, mivel a gyermekek tisztában vannak azzal, hogy a természetre irányuló kutatások és a felfedezések mögött nem csupán mérhető eredmények, hanem valós emberi küzdelmek és teljesítmények állnak. A gyermekek érzik, hogy nem csak a teret, de az időt is strukturálni kell. Mindez azt jelenti, elérkezett az ideje, hogy történelmi folyamatokról tanuljanak. A történelem tanítása során megmutatjuk, hogy az emberiség történelme nem csupán eseményekből és a hozzájuk kapcsolódó évszámokból áll, hanem nagyon is emberi lények alakították olyanná, amilyen, másrészt azonban őket is formálták a történelmi erők.

A 7–14 év közötti szakasz utolsó harmadát pubertásnak nevezzük. A látható fizikai változásokat és gyors növekedést a lelki egyensúly kizökkenése kíséri, de gyakran ennél szélsőségesebb formát is ölthet. A gyermek ebben az időszakban testi és lelki téren egyaránt elveszti azt az egyensúlyt és nyugalmat, amire a gyermekkor közepén szert tett. Mindazok a viselkedési formák, szokások és a dolgokhoz való hozzáállás, amit eddig elsajátítottak, elveszetteknek tűnnek, de legalábbis ambivalenssé válnak. Mivel a kiskamaszok egyre inkább saját belső folyamataikra figyelnek és 'Én'-központúakká válnak, egyre nagyobb szükségük van arra, hogy tanáraik és szüleik részéről új, az eddiginél objektívebb orientációt kapjanak.

A pubertás első szakaszában a gyermekek erős készletet éreznek arra, hogy szembeszálljanak a körülöttük lévő világgal, sőt hogy legyőzzék azt. Ez a lényegében agresszív gesztus azonban csiszolatlan játékosságot takar. A fizikai kihívások segítenek kirántani őket ebből az állapotból. Az osztálytanítónak arra kell törekednie, hogy elterelje figyelmüket saját magukról a természeti (és teremtett) világ működése felé; már egyre jobban érdekli őket ebben az időszakban a technika, a munka, a hivatás.

Középiskolai és estis diákjaink jelentős része élethelyzetét tekintve már inkább felnőtt, mint gyermek. Az ő személyiségük fejlesztése kevésbé illeszkedik a nevelésről alkotott elképzeléseinkbe. Inkább a társadalmi helyzetükből adódó korlátok lebontására irányul. Ezért a fogyasztóvédelemmel, közlekedésre neveléssel, a társadalmi bűnmegelőzéssel, az áldozattá válással, az erőszakmentes konfliktuskezelő technikákkal összefüggő ismeretek inkább a személyiségfejlesztés tárgykörében jelennek meg, mintsem önálló stúdiumok formájában. Mivel az első tanév mindenki számára főképpen készségfejlesztéssel telik, a példaszövegek mindenekelőtt a mindennapi élet dokumentumaiból szemezgetnek, s nem a tantárgyi követelményekre irányítják a diákok figyelmét.

Nagyban segíthet a fiataloknak, hogy nyitottá váljanak maguk és mások megértése iránt, ha megtapasztalhatják azt, hogy saját belső küzdelmeikkel nem állnak magányosan a világban. Elég szabadságot kell azonban hagynunk nekik, ha azt akarjuk, hogy ezek a felfedezések segítségükre legyenek. Minél elszigeteltebbnek érzik magukat, annál inkább vonzódnak majd a világ holisztikus magyarázatához. Ekkorra már egyre nagyobb érdeklődést mutatnak a hagyományos tudományágak összefüggései iránt is.

1.5.2. A személyiségfejlesztés feladatai

A tanulók erkölcsi nevelése.

Az alapvető erkölcsi értékek megismertetése, tudatosítása és meggyőződéssé alakítása. A társadalomba és a közvetlen környezetbe beilleszkedő humánus magatartás és a pozitív életszemlélet kialakítása. A felelősségérzet és a segítségnyújtás képességének fejlesztése a személyes, a természeti és a tárgyi környezet iránt.

A tanulók értelmi nevelése.

Az értelmi képességek, illetve az önálló ismeretszerzéshez szükséges – az egyénben rejlő – gondolkodási képességek kialakítása, fejlesztése. A világ kreatív megismerésére való törekvés igényének kialakítása.

A tanulók közösségi (társas kapcsolatokra felkészítő) nevelése.

Az emberi együttélés szabályainak megismertetése. A társas kapcsolatok fontosságának tudatosítása, az együttműködési és problémamegoldó készség kialakítása. A kulturált magatartás és kommunikáció elsajátítása.

A tanulók érzelmi (emocionális) nevelése.

Az élő és élettelen környezet jelenségeire, a tanulók közösségeire és önmagukra irányuló helyes, cselekvésre és aktivitásra készítő érzelmek kialakítása.

A tanulók esztétikai nevelése.

A személyiség formálásában a Waldorf pedagógiai képzéseken tanultaknak megfelelően az iskola elősegíti, hogy tanulói minél tovább jussanak azon az úton, amely a szépség pusztá megtapasztalásától a művészeti tevékenységeken keresztül annak mélyreható élményéig vezet. A szépség - a művészeti nevelés és oktatás mellett - jelen van a gondolkodás művelésében és a mindennapi környezet alakítására irányuló iskolai tevékenységben.

A tanulók akarati nevelése.

A gyermekek/felnőtt személyiségjegyeinek megismerése, a benne rejlő képességek sokoldalú kibontakoztatása, reális énkép, önértékelés. Az alkotásvágy fejlesztése, a tudásvágy felébresztése, a permanens tanulás igényének és képességének kialakítása. A kitartás, a szorgalom, a céltudatosság, az elkötelezettség kialakítása.

A tanulók nemzeti nevelése.

A szülőhely és a haza múltjának és jelenének megismertetése. A nemzeti és nemzetiségi hagyományok, a nemzeti kultúra megismertetése, emlékeinek tisztelete, ápolása, megbecsülése. A hazaszeretet érzésének felébresztése. Az identitástudat megerősítése.

A tanulók állampolgári nevelése.

Az alapvető állampolgári jogok és kötelességek megismertetése. Az érdeklődés felkeltése a társadalmi jelenségek és problémák iránt. Igény kialakítása a közösségi tevékenységekre, az iskolai és a helyi közéletben való részvételre.

A tanulók munkára nevelése.

Az emberek által végzett munka fontosságának tudatosítása. A tanulók önellátására és környezetük rendben tartására irányuló tevékenységek gyakoroltatása.

A tanulók testi nevelése.

A tanulók testi képességeinek fejlesztése, a testmozgás iránti igény felkeltése. Egészséges, edzett személyiség kialakítása. Az egészséges életmód és az egészségvédelem fontosságának tudatosítása, az egészséges életmód iránti igény kialakítása.

1.5.3. A személyiségfejlesztés feladatai az SNI tanulók esetében

A tanulásban akadályozottságból és a szociokulturális hátrányból eredő súlyos személyiségzavarok és alulszocializáltság kompenzálása elsőrendű feladatunk. E tevékenységünk igazodik a tanulók életkori sajátosságaihoz, szociológiai státuszához, egyéni fejlettségi szintjükhöz úgy, hogy minden fentebb felsorolt feladatot kezel. Az **SNI tanulók integrált személyiség-fejlesztésében** kiindulópontunk, hogy az iskola a lelki egészségvédelem nagyhatású **mentálhigiénés** intézménye. A belépő állapotfelmérést (kötelező adatfelvétel, státusfelmérés) követően fő célunk, hogy minden iskolai és iskolán kívül alkalmazott módszer segítse elő a fentebb sorolt fejlesztési feladatok eredményességét. Személyiségfejlesztő tevékenységünk részben tanórán, részben tanórán kívül, illetve egyéni és csoportos módszerekkel zajlik személyes példamutatással (megfigyelés, kérdőívek, szituációs játékok, művészi önkifejezés, műelemzés, önjellemzés, egyéni és kiscsoportos beszélgetések), valamint elsődleges szerepet kapnak a szegregált helyzetből adódó fejlesztési feladatok (felelős társadalmi magatartás, állampolgári szerep, emberi jogok és a konkrét társadalmi viszonyok, szerepek által meghatározott kötelességek)

1.6. Az egészségfejlesztéssel kapcsolatos pedagógiai feladatok

Egészségnevelési programunk abból a tényből indul ki, hogy ma hazánkban a romák átlagosan tizenöt évvel kevesebbet élnek, mint a nem-romák. A várható élettartam hazánkban éppen a kis településeken és az alacsony iskolázottságú lakosság körében a legalacsonyabb. Egészségnevelési programunk e helyzet okainak részbeni felszámolására irányul. (részletesen 1.sz.melléklet)

Az iskolai egészségnevelési terve elkészítésekor alapelvünknek tekintettük, hogy az egészségnevelésnek a mindenkire vonatkozó értékeket kell közvetítenie úgy, a gyermek életprogramját testi, lelki szellemi egészségben valósíthassa meg. Ennek megalapozása jó esetben a családban kezdődik, s az iskolában folytatódhat. Fontos, hogy egészségnevelésünk értékmentő, értékmegtartó, értéknövelő legyen!

E nevelés feltétele a hiteles pedagógus, aki teljes személyiséggel hiszi, vallja azt, amit tesz:

„A pedagógusok alapvető feladata a rábízott gyermekek, tanulók nevelése, tanítása. Ezzel összefüggésben kötelessége különösen, hogy a gyermekek, tanulók részére az egészségük, testi épségük megőrzéséhez szükséges ismereteket átadja, és ezek elsajátításáról meggyőződjön...”

1.6.1 Az egészségfejlesztés feladatai

Főbb feladataink:

- Készségfejlesztés, a változtatás képessége
- A szülők, családok életmódjának befolyásolása a tanulók által
- Szükség esetén speciális segítségadás

Elengedhetetlen az egészség és mentálhigiénés nevelés a diákok és a pedagógusok esetében is (önismeret, önkifejezés, attitűd, közérzet, krízishelyzetek), amelyet három szinten kezelünk:

- *Elsődleges megelőzés:* azoknak a tényezőknek a megszüntetésére törekszünk, amelyek egészségvesztést, (betegséget vagy viselkedési zavart) okoznak, illetve hozzájárulnak ezek kifejlődéséhez. Ezt úgy valósítjuk meg, hogy az általános egészséget segítjük elő, növelve a megbetegítő tényezőkkel szembeni ellenállást; hangsúlyt helyezünk a specifikus betegségek megelőzésére.
- *Másodlagos megelőzés:* a betegségeket és zavarokat felismerésével, kezelésével igyekszünk csökkenteni.
- *Harmadlagos megelőzés:* a betegségek okozta károsodások, maradványtünetek megszüntetése, és a további egészségkárosodás lehetőségének csökkentése a feladatunk. Ennek főbb módszerei: a rehabilitáció és a gondozás.

Az egészségfejlesztés feladatainak részletezése

- Az egészséget károsító tényezők tudatosítása, a következményekkel való szembesítés.
- Az egészséget károsító szokások megelőzését célzó preventív programok fejlesztése.
- Veszélyhelyzetek egyéni és közösségi szintű megelőzésére, kezelésére való felkészítés.
- Az egészséges állapot örömteli megélésére, a harmonikus élet értéként való tiszteletére nevelés.
- Családi életre, felelős párkapcsolatokra való felkészítés.
- Önmagukban és másokban értéket vállalni tudó, a saját és mások korlátaival való együttélésre alkalmas egyének alapvető képességeinek fejlesztése.
- Konfliktusok kezelésére, megoldására való felkészítés.
- Az iskolai ártalmak káros hatásainak csökkentésére való törekvés, egészséges és biztonságos feltételek megteremtése.
- A testkultúra fontosságának elismertetése, a sport értékeinek integrálása az oktatásban.
- Mindennapi testmozgás biztosítása a tanulók számára, különös tekintettel a Waldorf-pedagógia szellemi háttérére. Az eltérő adottságú gyermekek számára is megfelelő örömet adó, sikerélményt nyújtó mozgásformák alkalmazása.

1.6.2. Az egészségfejlesztés módszere

- A diákok általános tájékozódási képességének emelése, az egészségügyi témaköröktől látszólag függetlenül. Az írás, olvasás, számolás készségeinek fejlesztése önmagában is hozzájárul az orvosi utasítások betartásához, a gyógyszerek tájékoztató szövegeinek megértéséhez. Helyesírási, szövegértelmezési feladataink között nagy számban szerepeltetünk orvossal, beteggel, gyógykezeléssel kapcsolatos **dokumentumokat**. Kezdetől fogva eredeti, rendelőkiből, gyógyszerárakból, kórházakból vett írott szövegeket használunk erre a célra, mivel itt a cél a mindennapi olvasáskészség fejlesztése a cél, nem egészségügyi ismeretek direkt átadása, hanem a tanuló hatása saját családjá egészségmagatartására.
- A konkrét egészségnevelés pedig a tantárgyakba építve és projektekben beépítve zajlik. Minden tantárgyat úgy tanítunk, hogy **a diákok életének tényeiből** indulunk ki. A tantárgyak mindegyike használ egészségnevelési kiindulópontokat, de a biológiát, a testnevelést és a kémiát kifejezetten úgy tanítjuk, hogy a tanévek során szisztematikus módon emelkedjen a diákok egészség-műveltsége. A tanórán kívül – mivel a szabadidő hasznos eltöltése önmagában is preventív – is törekszünk sportprogramokkal, színjátszó szakkör, zene, táncfoglalkozások, játékos programok, vetélkedők, versenyek, tréningek, szakmai tanácskozások, előadók.
- Az egészségtudatos döntések, az egészséges életformák és szokások választását elősegítő ismeretek és rutinok beépítése a tanulókkal való érintkezés és kommunikáció különböző formáiba, a foglalkozási tervekbe, tanmenetekbe.
- Iskolaorvos, valamint az az egészségügyi szektor mellett a „partnerség” elve alapján működő komplex prevenciós program, amelynek egy része nem közvetlenül a gyermekekre, hanem a családra irányul. A családdal való szoros kapcsolattartás a családlátogatásokon keresztül valósul meg. A közvetlen kapcsolat, segítségnyújtás a két fél között csoport- illetve esetmegbeszéléseken keresztül valósulhat meg. Ha nem sikerül a súlyosan veszélyeztető család megváltoztatása, akkor megpróbáljuk az iskolai kapcsolatokat (pedagógus, kortárs-csoport) olyanná tenni, hogy legalább részben pótolják a család támogatását. A segítő kapcsolatok *intézményen belüli* lehetőségét az iskola vezetése, az iskolaorvos, a gyermek- és ifjúsági felelős valamint az osztálytanítók és a szaktanárok és az elfogadó-empatikus tanulói közösségek jelentik. A *külső kapcsolatok* lehetőséget biztosítanak a megelőzési munka kiszélesítésére, valamint a specialisták bevonására, igény szerint speciális segítségnyújtásra (Gyermekjóléti Szolgálat, Nevelési Tanácsadó, Önkormányzat Oktatási és Sport Irodája, Ifjúsági Információs Iroda stb.)
- Az iskola mint intézmény és mint közösség példamutatásával válik élővé akár olyan apróságnak tűnő tevékenység esetén is mint a reggeli magvas, barna vagy teljes kiörlésű kenyere és cukormentes üdítője.

Célunk, hogy tanulónk az élet minden területén már gyermekkorban kialakítsa, illetve folyamatosan erősítse a saját szellemi, fizikai állapotáért felelősséget vállaló, tudatos életvitelre berendezkedő állampolgári magatartást. Az egészségnevelés során a tanulót olyan gyakorlati tudáshoz és képességekhez kell segítenünk, amelyek használatával saját egészségének megőrzésén túl egy biztos és egészséges belső és külső világ megteremtését célzó értelmes döntéseket tud hozni.

1.7 Az elsősegély-nyújtási alapismeretek elsajátítása

Az elsősegély az első segítség a bajbajutott embernek. A szakszerű első beavatkozás emberi életet menthet. Az elsősegélynyújtás a végleges szakellátás megkezdése előtti egészségügyi beavatkozás, amelyet bárki végezhet. A korszerű mentő és kórházi ellátással sem tudunk javítani az egyre romló halálozási statisztikán, ha a helyszínen a szakképzett egészségügyi dolgozók megérkezéséig nem történik ellátás. Még mindig tartja magát az a nézet, hogy „csak bajt nem okozni”! A biztos tudás az, amellyel ezt kiválthatjuk.

Az elsősegélynyújtás célja a baleset vagy hirtelen egészségkárosodás közvetlen következményeinek elhárítása és az állapot további romlásának kivédése. Fontos, hogy a beteg a legrövidebb időn belül megkapja azt a segítséget, amely megakadályozza, hogy állapota a szakellátás megkezdéséig súlyosbodjon, illetve ne keletkezzenek olyan elváltozások, amelyek már visszafordíthatatlanul halálhoz vezetnek. Szem előtt tartandó szabály az elsősegélynyújtás során, hogy soha ne tegyünk többet, mint ami feltétlenül szükséges. A szükséges beavatkozásokat azonban mindig megfelelő időben végezzük el!

Az elsősegély-nyújtási alapismeretek elsajátítása tanítási órákon belül, osztályfőnöki, biológia, kémia, fizika, technika és testnevelés órák keretében és délutáni szakköri programokon valósítjuk meg olyan módszertani alapelvek szerint, amelyet fentebb az egészségfejlesztés kapcsán részleteztünk.

1.8 A közösségfejlesztéssel kapcsolatos pedagógiai feladatok

Tanulóink nagy része a közoktatási törvény definíciója alapján halmozottan hátrányos helyzetű. Nevelésükben, lelki fejlődésükben, szemléletmódjuk változásában nemcsak a tanári-nevelői munkának van nagy szerepe, hanem a közösségben tartalmasan eltöltött időnek is. A szegregált falvakban az iskolai közösségben kialakuló egymás iránti figyelem, törődés, a másikért érzett felelősség jobbra teszi a csoport életét, annak tagjai örömet találnak az együttes munkában, és könnyebben oldanak meg problémákat. Ezáltal más irányú - otthoni - gondjaik intézéséhez is bátrabban foghatnak hozzá.

A gyermekek egyéni nyomon követésével egyenrangúan fontos a közösségépítés. A Iskolánkban **különböző szintű közösségek** jönnek létre tanórán, tanórán kívül, a szabadidős tevékenységek közben, a diákszervezetekben az együttműködő partneri szervezetekben. Olyan integrált iskolaközösség kialakításán dolgozunk, amely biztonságot, védettséget, segítséget nyújt az SNI tanulóknak is, ahol egységes normák, viselkedésminták alakulnak ki, amelyhez a tanulóknak alkalmazkodniuk kell, miközben megismerik és megtapasztalják a társas együttélés szabályait, az egyéni és közösségi érdekek összehangolását. Ahol a tanulók közötti kapcsolatot az összetartozás jellemzi és a közösségben a közösségért végzett tevékenység elismerést von maga után, miközben a konfliktuskezelés, problémamegoldás és kooperáció fejlődik. Az etnikumhoz, az identitáshoz kapcsolódó kulturális örökségünk sajátosságainak megismertetése mellett a különböző szokások, életmódok, kultúrák, vallások, a közvetlen és tágabb környezet megismerése a toleranciát és a világban való helyet engedi megtalálni.

1.8.1. A közösségfejlesztés módszerei a tanítási órán és azokon kívül

- A tanár segítse a tanulókat, az egyes csoportok kezdeményezéseit, biztosítson lehetőséget az iskolai élet minden területén a közösségi cselekvések gyakorlására. Változatos munkaformával erősítse az együvé tartozás és az egymásért való felelősség érzését, egyúttal maga is tegyen kezdeményezéseket miközben fejleszti a kommunikációs kultúrát (pl. vitafórumok, véleménynyilvánítási lehetőségek, érvek, ellenérvek kifejtése, felmérések, műelemzések, drámajátékok, közös probléma-és témafelvetés-megoldás stb.) a kooperációt.

- A közösségfejlesztés során nem csak a pedagógusoknak van feladatuk, hanem az iskolában foglalkoztatott valamennyi dolgozónak, az együttműködő szervezetek képviselőinek, hiszen megjelenésével, viselkedésével, beszédstílusával, társas kapcsolatával az intézmény valamennyi dolgozója példaként áll a diákok előtt.
- Iskolánkban együtt tanulnak a különböző képességű gyermekek. A cél mindig az, hogy a gyermekek együtt tudjanak haladni, sikereket érjenek el, önbizalmuk erősödjön. Persze észre kell vennünk a valamiben tehetséges vagy hátrányos helyzetű gyermekeket, a hátrányok leküzdéséhez külön segítséget, a tehetség fejlődéséhez lehetőséget adva. Azonban az egészségtelen versenyszellem kialakulásától igyekszünk megóvni közösségeinket. Egyrészt mert az egészséges szociális élethez tartozik, hogy az egyes gyermekek más és más tehetséget hordoznak, s amiben egyikük ügyes, abban a másik segítségre szorul és viszont.

1.8.2. Az egyéb foglalkozások, szabadidős tevékenységek közösségfejlesztő feladatai

Fontos nevelési feladat egy-egy közösség értékeinek bemutatása, az iskola közössége előtt, vendégek, **partnerintézmények** fogadása, velük közös projektek megvalósítása. Iskolánk egyre szorosabbra fűzi a kapcsolatot szerencsésebb társadalmi helyzetű településeken működő Waldorf-iskolákkal, amelyek vallási, faji, politikai és világnézeti szempontokat figyelmen kívül hagyva fogadnak be gyermekeket. Az egyéni különbségek iránti tiszteletet, toleranciát az oktatás-nevelés során is igyekeznek a gyermekben erősíteni. Azt a szemléletet közvetítik a gyermek felé, hogy valakinek valamilyen gyengesége tulajdonképpen valamilyen erő vagy képesség hiánya, s ennek a hiánynak a mértéke hatékonyan az illető felé történő türelmes és szeretetteljes odafordulással csökkenthető. Ez a fajta szociális érzékenység teszi majd képessé az ifjút arra, hogy a későbbiekben bármilyen új, munkahelyi és egyéb közösségbe be tudjon illeszkedni, és ezeknek a közösségeknek – megőrizve a saját és tiszteletben tartva mások individualitását – építő, formáló tagjává váljon.

Közösség formáló erő a közös cselekvések, rendezvények szervezése, **sportnapok, projektnapok, kulturális rendezvények, táborok**, ahol az iskola egyes **tanulócsoportjai és telephelyei** folyamatos személyes kapcsolatban állnak egymással, hogy ezzel is bővüljön látókörük, kapcsolatrendszerük, fejlődjön toleranciájuk

Szintén közösségformáló ereje van a **hagyományok** kialakításának és ápolásának: gólyaavató, szalagavató, szerenád, ballagás. Interkulturális hagyományápolást valósítunk meg a diákok látókörének szélesítése céljából. Ámbédkar, Darwin és Rosa Parks születésnapja, bajram, hanuka, karácsony, húsvét, Buddha születésnapja (májusi holdtölte), Dhammadiksa nap (okt. 14.) Emberi jogok napja (dec. 10.), Rasszizmus elleni világnap (márc. 21.) stb. Ezekre az alkalmakra vendégeket hívunk, akik bevezetnek minket az adott kultúrkör szokásaiba. Ez a tanulók tudását is bővíti, toleranciáját is erősíti.

A közösségi programjainkkal megszólíthatjuk a szülőket. El kell járnunk a falusi misékre, bálókra, az öröm és a gyász eseményeire, vagy egyszerűen csak sokat kell sétálgatnunk az utcán, a boltban. Az alsószentmártoni iskola szervezése közösségi faültetéssel indult. A közös (tanár diák szülő) főzés is igen jól bevált már évtizede a Collegium Martineum, később a Kis Tigris Gimnázium vagy a Dr. Ámbédkar Iskola gyakorlatában. A hagyományos falusi közösségekben élő diákok szívesen részt vesznek ezeken. Másképpen reagálnak tehát, mint a középosztályi, városi diákság, amely lázad az előző generáció ellen és titkolná diákéletét a szülei elől. A felnőttek megjelenése az iskolában itt éppen, hogy nagyon is megnyugtatja a közösséget. Kiiktat számos fegyelmezési problémát az iskola életéből. Ezen túlmenően jól illeszkedik a Waldorf módszertanhoz.

1.9. Az iskola szereplőinek együttműködésével kapcsolatos feladatok

1.9.1. Szülő-tanár kapcsolattartásának legfőbb színtere a családlátogatás

Az ismert módszerek (szülői értekezlet, írásbeli tájékoztatások, pedagógusnapi vagy névnapi virágcsokrok) mind-mind alig használhatók a mélyszegénységben élő szülők irányában. Tulajdonképpen a szülői kapcsolattartás egész megszokott eszköztára ilyen: *az osztálypénz akadozik vagy elmarad, a választmányba a jobb társadalmi helyzetű szülő kerül, a szülői értekezleteken nem jelennek meg, a fegyelmezés ellenállást szül, a jutalmazás nyilvános fórumai, a könyvjutalom értelmetlen, az intő egzisztenciális félelmet kelt* (kirúgják a gyereket és nem lesz családi pótlék) és agressziót vált ki, vagy semmilyen hatással nincs. Ezeket **a megszokott eszközöket csoportmunkában vesszük kritika alá és egy-egy testületi szembesülés után az első dolgunk tehát az, hogy a fönti kapcsolattartási formáknak látványosan intsünk búcsút, így kelthetjük föl a bizalom érzését.**

Az együttműködés sikeréhez tehát a tanárok részéről bizonyos dolgokat másként kell elvárni és kialakítani, mint ahogy megszoktuk: **kezdettől fogva nagy erővel látogatunk családokat.** A szülő fesztelen iskolai jelenléte megváltoztatja a tanárok problémaérzékelését is. Hihető lesz a tanár számára, hogy a szülő szövetséges a nevelési folyamatban. A szülő pedig, aki eddig távoli, elidegenedett hivatalt látott az iskolában, s úgy tekintett a tanárookra, ahogyan a rendőrré, vagy a kórházi orvosra szoktunk nézni, ettől fogva kompetensnek érzi magát az iskola mindennapi ügyeiben. Csakis ezen a ponton válik a szülők számára kézzelfoghatóvá a pedagógus bármely nevelési javaslata, ekkortól érezhetik valóban magukénak az iskolát. A Dr. Ámbédkar Iskola egészében kiemelten magas szerep jut a családoknak, összefogó szülői közösség nélkül nem működik az iskola! Az iskola fenntartásban is alapvető szerepük van a szülőknek. Munkaerejük, szellemi erőik nélkülözhetetlenek az iskola működéséhez.

A tanárok azonban rendszerint egészen más társadalmi kapcsolatokban szocializálódtak. Számukra ezért a közvetlen közösségi kapcsolattartási feladat **kulturális sokkot** okozhat. A görcsök feloldása ilyenkor élesben nem képzelhető el. Tehát ilyen esetben nem családlátogatással kell kezdeni, bár a családokkal való kapcsolattartás legfőbb formája előbb-utóbb mindenképp ez lesz. A családlátogatásra azonban érdemes rákészülni. Nekünk az Amrita nevű cigány diák szervezet aktivistái szoktak ilyen esetekben a segítségünkre lenni segítő helyzetgyakorlatok kivitelezésében, mivel ők maguk is efféle nagycsaládokból származnak. Ezeket a gyakorlatokat irányítani szükséges, mert a játékban sokszor belefeledkezünk a rossz családlátogatási gyakorlatok üres paródiájába.

1.9.2. Tanár-tanár kapcsolattartásának legfőbb színtere az értekezlet

Iskolánk kiemelt figyelmet fordít az aktuális logisztikai és a módszertani kérdések széles körű és mélységű megvitatására, esetkezelésre, problémamegoldásra, értékelésre telephelyi, egész intézményt érintő, vagy épp kisebb szaktanári, szűkebb körű értekezletek keretében.

1.9.3. Diák-diák kapcsolattartásának legfőbb színtere a diákönkormányzat

A közösség életében fontos szerepet kap **a diákönkormányzat.** Az állampolgári nevelésnek a demokratikus jogok gyakorlásának jó terepe a diákönkormányzati munka. Nagy szerepet szánunk a diákönkormányzatnak a hagyományok kialakításában és az iskolai érdekérvényesítésben, a diákok egységes álláspontjának megismerésében, közvetítésében. Az iskolai hagyományok szellemében a diákönkormányzat feladatai közé tartozik a diáknap programjainak megszervezése és lebonyolítása.

1.9.4. Tanár-diák kapcsolattartás legfőbb értéke a személyes példamutatás és a patronálás

Az iskolai és osztálytermi közösség kialakításában, a formális és informális színtereken és programokon legfőbb feladatunk a személyes példamutatás, a pozitív megerősítés, a motiváció és a patronálás. A **patrónus** tanár kéthavonta köteles családot látogatni, és erről dokumentációt készíteni. A családlátogatásokon messziről elkerüljük a „*Kedves anyuka, baj van a gyerekekkel*” tematikát. Ösztönözzük azt, hogy a család fesztelenül élje a mindennapi életét, amikor náluk vagyunk. Ezzel hamar elérhetjük azt is, hogy túl tudunk lépni a szűk családi körön, és megjelenik a rokonság, ahogy egyébként magától is tenné. A mélyszegénységben és a tradicionális keretek között élő közösségekben a szélesebb rokonság játssza el a „szülői választmány” szerepét. Egy formális SZMK választás során föl sem merülne a nagyszülők, nagynénik, szomszédasszonyok, brigádvezetők, gyülekezeti tekintélyek, más iskolában továbbtanuló unokatestvérek stb. egyébként oly lényeges szerepe. Néhány családlátogatás viszont behozza a képbe a szülők körül valójában jelen lévő igazi közösségi véleményformálókat (Szakirodalom: Réger Zita: *Utak a nyelvhez* /Akadémia Bp. 1990. 53.-80.pp Shirley Brice Heath kutatásának ismertetése: Tracton és Roadwille)

1.9.5. Az együttműködés megerősítése - érdekvédelem és kollégium

A formalizált kapcsolattartás további igen fontos fajtája az **érdekvédelmi munka**. A diáknak és otthoni közösségének legfőbb problémája a kiszolgáltatottság. Ez az egyenlőtlen helyzet az iskolával szemben is fennáll, a legjobb szándékaink ellenére. Ezért múlhatatlanul szükséges, hogy olyan civil szervezetek működjenek a közösségben, amelyek ellátják a tanuló, a szülő **érdekeinek védelmét** a legkülönbözőbb helyzetekben. Ezt sok esetben elláthatja a mi iskolánk is. A saját iskolánkkal szembeni érdekképviselő azonban természetesen csak egy tőlünk független szervezet dolga lehet. **Kollégiumról** egyelőre csak álmodozunk, bár programunk könnyen megtalálná a helyét pl. az Arany János Kollégiumi Programban. Ehhez azonban épületre lenne szükségünk. Kollégium segítségével könnyebben lépnénk az integrációs felkészítéshez szükséges vegyes társadalmi összetételű arányok kialakítása felé.

1.10 A pedagógusok helyi feladatai, a patrónussággal járó feladatok

A pedagógusok és patrónusok feladatainak részletes listáját személyre szabott munkaköri leírásuk valamint Iskolánk SZMSZ-e tartalmazza. Minden pedagógus és patrónus alapvető munkaköri kötelessége az iskolai munka zavartalanságát, eredményességét, a pedagógiai programokban rögzített célok elérését biztosító feladatok teljesítése. Pedagógusunk - aki gyakran patrónusi feladatokat is vállal - ismeri és használja az alternatív pedagógiai módszereket, egyetért az intézmény elveivel, céljaival, neveli-oktatja nehéz helyzetű diákjainkat, ismeri szocio-kulturális háttérüket és megtalálja és betölti az iskola partnerségi hálójában a szerepét, amelyhez az iskola vezetősége igyekszik a legtöbb segítséget nyújtani (pl. tréningek, megbeszélések).

Korábban elemeztük a pedagógus-munkaerőnk nehézségeit és elővezettük az osztályfőnöki – a mi esetünkben – patrónusi teendőket. A fő feladat a figyelem a közösséget alkotó egyénekre, személyiségekre és az így alakuló közösségi tevékenység-öntevékenység-önkormányzat felelős fejlesztése, segítése. Kapcsolat a szülők, a diák, a telephely, az igazgató és a szaktanárok között.

1.11 A kiemelt figyelmet igénylő tanulókkal kapcsolatos pedagógiai tevékenység

Iskolánk olyan fiatalokat tekint célcsoportjának, akiknek az iskoláztatás ez idáig alig tudta kibontakoztatni tehetségüket, képességeiket. A hátrányos helyzetű fiatalok továbbtanulását megcélzó pedagógiai tevékenység gyakran nevezi magát „tehetséggondozás”-nak. E közösségekben azonban a tehetségnek tapasztalataink szerint főként nem gondozásra van szüksége, hanem mindenekelőtt arra, hogy a társadalom által állított korlátok eltűnjenek előle. **A mi iskolánk nem a kiválasztott keveseknek, hanem a helyben található teljes lakosságnak kívánja az érettségiig ívelő közoktatás szolgáltatását felkínálni.**

Kiemelt figyelmet igénylő gyermek, tanuló:

a) különleges bánásmódot igénylő gyermek, tanuló:

aa) sajátos nevelési igényű gyermek, tanuló,

ab) beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló,

ac) kiemelten tehetséges gyermek, tanuló,

b) a gyermekek védelméről és a gyámügyi igazgatásról szóló törvény szerint hátrányos és halmozottan hátrányos helyzetű gyermek, tanuló

1.11.1. Hogyan alakul ez egy-egy falu valóságában?

Iskolánk Alsószentmártonban kipróbált, összekovácsolt gárdával kezdte meg működését. Borsodi, völgyeségi szakember kollégáink is személyes élményekből ismerik a falusi közösségekben végzett pedagógiai munkát. Ez a tapasztalati háttér biztosságot nyújt a tervezéshez, mivel a szociológiai, demográfiai, képzettségi adatok nem sokban térnek el az egyes falusi közösségek között: Alsószentmártonban 2004-ben a lakosság 1%-nak volt érettségije, a völgyeségi romáknál ezt 2%-ra becsüljük, a borsodi cigánytelepeken 0,2-0,5%-ot számolunk. Ezek a különbségek egymáshoz mérten lehetnek jelentősek, de egészében mégis azt kell mondanunk, hogy a középiskola egyik helyen sem jelenik meg a perspektívák körében, mivel a szegénysorsú falusi közösségekben szigorú törvényszerűségek határolják be az egyén távlatait. A **tehetség** itt alig képes áttörni a társadalmi helyzet szabta falakat. A különbségek az egyes térségek között szinte csak mikroszkóppal láthatók. A harmadik tanévre Alsószentmárton lakosságának 10%-a lett a „Kis Tigris” Gimnázium tanulója, s a Dr. Ámbédkar Iskola munkája nyomán hasonlóan alakult a helyzet a sajókazai cigány közösségben is.

Ez azt jelenti, hogy a **szerényebb tehetségűeket** épp annyira előre tudja lendíteni a program, mint a kiemelkedően tehetségeseket. A korosztályon belül egy-két évtized alatt el lehet érni a hazai átlagos helyzetet: az alsószentmártoni, sajókazai fiatalok 70%-a érettségivel fog rendelkezni. Az iskolázottak lakossági aránya egészében persze így is csak néhány évtized múlva fogja elérni az országos átlagot, hiszen a tartósan és tömegesen iskolázatlan idősebb korosztály még sokáig jelen lesz a népességben.

Mivel a borsodi közoktatás eredményessége a halmozottan hátrányos helyzetű rétegben alig gyöngébb, mint az alsószentmártoni, a Dr. Ámbédkar Iskola várható eredményessége könnyen prognosztizálható az alsószentmártoni tapasztalatok alapján. A lakosság annyira igényli a korszerűbb, személyre szabottabb oktatási lehetőségeket, olyan nagy mértékben él vele, hogy ez relativizálja a **tehetségek kibontakozásának** jelentőségét.

A tehetségeknek tulajdonítható teljesítményugrások rövid idő leforgása alatt ugyanis még nem

különböztethetők meg a folyamat egyéb elemeitől. Az olvasási készségeknek azon a szintjén, ami a helyi diáknépességre középiskolai pályafutásuk elején jellemző, a tehetség az iskolai teljesítményekben nem tud megmutatkozni. Részletes adataink tehát az 1200 fős Alsószentmártonról vannak, ahol a teljes népesség cigány. A 2005-ös kompetencia-mérések tanúsága szerint a szentmártoni 10. osztályos tanulók háromnegyede olyan gyöngén olvas, mint a hazai 10.-es gimnazista népesség legrosszabbul olvasó 1%-a! A legjobban olvasó szentmártoni tizedikes mindössze 460 pontot ért el a kompetenciamérésen akkor, amikor az országos tizedikes gimnazista átlag 565 pont volt, az országos maximum pedig 690 pont...

Ezekben a közösségekben a tehetségek észrevehetetlenek maradnak. Hiszen milyen **tehetség az, aki nem képes értő olvasásra?** Pedig mindenhova születnek kiemelkedő adottságú gyermekek. Az elemzett alsószentmártoni közösségben azonban sajnós a tehetségeket éppúgy nem tanítja meg értőn olvasni az általános iskola, mint az átlagos vagy szerényebb képességűeket.

A Dzsaj Bhím Közösséget ezek a tapasztalatok indították arra, hogy a reformpedagógiákhoz, mindenekelőtt a Waldorf pedagógiához forduljon.

Néhány év koncentrált fejlesztőmunka minden korosztályban el tudja háritani az adott életkorban tipikusan megjelenő szövegértési problémákat, és **a tehetség néhány év leforgása alatt** esetleg már az iskolai teljesítményben is láthatóvá válhat. Ekkor abban kell segítenünk, hogy az ilyen diák reális és személyes közelségbe kerüljön a közép és felsőoktatás neki megfelelő intézményeivel. Ekkor is számos tanulmányi és szociális természetű akadály áll még a tehetség kibontakozása útjában.

1.11.2. A kiemelt figyelmet igénylő tanulókhöz kötődő feladataink

A sajátos nevelési igényű, a beilleszkedés, tanulási, magatartási nehézségekkel küzdő gyermekeink a beiratkozáskor szakértői véleménnyel rendelkeznek ami alapján tudjuk kijelölni számára megfelelő osztályt. Az osztályban való tanulás az Országos Szakértői Bizottság / Nevelési Tanácsadó által meghatározott formában és módon történik. A tanórai foglalkozás elsődlegesen nem a sajátos nevelési igényből eredő hátrány csökkentését, hanem a tanuló egészségügyi és pedagógiai célú rehabilitációját, rehabilitációját szolgálja.

Az SNI tanulók függetlenül, hogy **integrált vagy szegregált oktatási formában tanulnak**, a legmagasabb óraszámokban kapnak fejlesztést, hiszen a gyógypedagógus által vezetett rehabilitációs óraszámok lehetőséget adnak arra, hogy a hátrányokat kiscsoportos formában és egyénileg is megpróbáljuk kompenzálni. Minden tanulót 3 havonta felmérjük, róluk egyéni fejlesztési tervet készítünk és ahhoz mérten haladunk tovább a tanulók fejlesztésével. A fejlesztő órákon elsősorban a kognitív funkciókat fejlesztjük, hiszen a tanulási képességhez azokra van szükségük, de mellette tantárgyi felzárkóztatást is kapnak a szaktanároktól a tanulók. Nagy hangsúlyt fektetünk az oktatási módszerekre és eszközökre, a tanítás hatékonysága érdekében. Próbálunk a vizualitáson keresztül és a több érzékszervek bekapcsolásán keresztül is minél jobban hatni tanulóink érdeklődésére. **A speciális tagozatunk képzési szakaszai:** 9-10. évfolyam. Ebben a pedagógiai szakaszban az ismeretbővítés, rendszerezés, az egyes tanulmányterületek felé való kitekintés, az önálló életvezetés kerül előtérbe. A pedagógiai szakasz végén kínálkozik az első kilépési pont amikor az alapozó képzésből a középfokú képzésbe léphetnek a diákok. A Speciális Szakiskola 11-12 évfolyam Helyi Tanterv szerint

A tanulási kudarcnak kitett tanulók esetében a tanuláshoz szükséges alapvető funkciók (kognitív funkciók) hiányos működésében keresendő, a felfogás, a feldolgozás és az alkalmazás szintjén. Jellemző a gondolkodásban való merevség és egyszerűség, összetett gondolati menetek alkalmazásának hiánya, az ismeretek közötti hiányos kapcsolat akadály. Az új ismeret vagy tudáselem beillesztésének a tudás rendszerébe, struktúrájába is nehezen kivitelezhető. A tanulásban akadályozott tanulónak erős kötődése

van a cselekvési folyamatokhoz ezért **elhúzódó a tanulási folyamat és a fejlesztés**. Tanulási szokásokhoz való merev alkalmazkodás és személyközpontúság is nehezíti a tanulásban akadályozott tanulók iskolai munkáját. Egy-egy személycsere nagy változást és hosszabb eredménytelenséget is eredményezhet az iskolai teljesítményében. Mindezeket a jellemzőket figyelembe véve szerkesztünk a tanulóinknak egy olyan éves tanmenetet ami a NAT követelményeit is és a helyi viszonyokat is figyelembe veszi és annak alapján haladunk a tanulóink oktatásával-nevelésével. Iskolánkban a kis elsősöket kivéve sajnos minden diák szembenézett tanulási kudarcokkal, mivel az iskolai kudarc ebben a közegben szorosan összefügg a szociális hátránnyal. Munkánk jelentős része arra is irányul, hogy a kudarcot és a hátrányt feledtetni tudjuk velük. Ennek sikeres megvalósításához a tananyag megválasztása, iskolánk belső intézményi struktúrája, illetve módszertani alapelveink jelentenek garanciát.

A beilleszkedési, magatartási és tanulási nehézségek együtt járnak a földrajzi szegregáció által sújtott falvakban, ahol megoldást keresünk a társadalmi beilleszkedés problémáira, középiskolai képzésünk pedig kifejezetten azokat a fiatalokat célozza meg, akik ilyen nehézségek miatt időnek előtte kihullottak az iskolarendszerekből. A magatartási nehézség (ahogyan *Descartes* szerint a józan ész) egyenlően oszlik meg az emberek között. Bármelyikünk bármikor érezhet készletetést a szabályok megszegésére. A különbség mindössze annyi, hogy bizonyos társadalmi rétegek kezében kevesebb vagy több a hatékony kommunikációs vagy éppen érdekérvényesítési lehetőség az iskolával szemben.

A beilleszkedési nehézségek típusainak feltárása lehetővé teszi számunkra, hogy információkat szerezzünk a szükséges és elvégzendő pedagógiai munkáról. Ezek segítenek eligazítani bennünket a diák élethelyzetét és a készségfejlesztés kellő irányait illetően. Munkánkban **a magatartási nehézség nem akadályozza, hanem segíti a pedagógust a következő** lépés megtervezésében. Azok a beilleszkedési nehézségek, amelyek a tanulmányi munka hatékonyságát rontják (**mulasztások, órai fegyelmezetlenségek**), mindig jelzik a számunkra azt is, hogy a tananyagtartalommal és a tanítási módszerekkel, más szóval az iskola kínálatával kapcsolatban is van átgondolni való. A diákok kegyetlenül jelzik, ha nekik nem követhető a tananyag. Természetesen ez rendszerint ugyanaz a néhány diák, de a többiek erkölcsi támogatása gyakran ott van mögötte. Ilyen esetekben az egyénre szabott feladatok, megbízások adása a célravezető lépés.

A következő **szankcionálás** nem maradhat el. Falusi közösségben az egyén problémájáról való többé vagy kevésbé nyilvános beszéd, a családtagok megkeresése a legfőbb fegyelmező eszköz. Az okos beszéd a problémákról a közösség elfogadott és elvárt problémamegoldó eszköze. Azért fontos ezt hangsúlyozni, mert a pedagógusok a számukra ismeretlen kulturális közegben gyakran elveszítik a biztonságérzetüket és fegyelmezési ügyekben eszköztelennek érzik magukat. Pedig sokkal hatékonyabb eszköz van a kezünkben, mint városi, középosztályi környezetben: ez az eszköz a helyi közösség ereje. A pedagógusok számára könnyebben használható eszköznek tűnhet a kedvezmények megvonása, illetve adása teljesítmény alapján. Ilyen kedvezmény az **ösztöndíj**, amely a Felcsuti Alapítványnak, a Dzsaj Bhím Közösségnek, támogatóinknak és az állami közalapítványoknak köszönhetően szintén szolgálhatja a lelkesítés és fegyelmezés céljait. Ennek a hátterében is a közösség nyilvánossága áll, amely nagyon is megtárgyalja, ki érdemes és ki érdemtelen ilyen jutalomra. „Kirúgnak az iskolából”, „megbüntet a hivatal” - a különböző korosztályokban ezek a végső eszközök. **Tanulmányi jogviszony megszüntetéshez a tanköteles kor betöltése után** elsősorban a hiányzások száma alapján folyamodunk. Fiatalabb diákoknál a helyi jegyzőkkel törekszünk megfelelő munkakapcsolat kialakítására annak érdekében, hogy az iskolai mulasztások következtetés szankcionálása ne maradjon el. Folyvást erősítjük azt a képet, hogy a „kirúgás”, és a hatósági büntetés az iskolai mulasztásokkal függ össze, tehát rendszeres iskolába járással „jóvá tehető” helyzet. Ez azért fontos szabály, mert végül is a legnagyobb tömegben jelentkező magatartási probléma a mulasztások problémája. Erre kell tehát tartogatnunk a legsúlyosabb eszközünk. Lehetőleg nem rendezünk látványos **fegyelmi tárgyalásokat** egy-egy fegyelmi ügy kapcsán, mert a konfrontációk során a közösségi, családi, korosztályi szolidaritás sok vétlen

embert sodorhat a megbüntetett diák oldalára. Meg kell békülnünk hatalmunknak avval a korlátjával, hogy a közösség szolidaritása az egyén számára mindig elsődleges az intézmény akaratával szemben. Az ilyen közösségi drámák során az a kevés klasszikus fegyelmezési eszköz, amellyel rendelkezünk, hamar átváltozhat hatalmi eszközzé a közösség szemében, s elveszítheti etikai szabályozó erejét. Amennyiben mégis szükséges fegyelmi tárgyalás, annak menetébe bevonjuk a Diákönkormányzat képviselőjét. Ilyen esetekben törekszünk resztoratív szemlélettel keresni megoldást. A resztoratív szemlélet **a szabályszegést a közösség és az elkövető közötti konfliktusként** értelmezi, ezért a büntetés kiszabása helyett a **konfliktus következtében kialakult szükségletek megállapítását, és a károk helyreállítását tartja a legfőbb célnak**. Ennek során kiemelt hangsúlyt kap, hogy **a kárt okozó személy aktívan vállaljon felelősséget tettéért**, és ajánljon fel a sérelmet szenvedett személyek vagy közösségek számára valamilyen jóvátételt. Megkísérli az érintettek minél szélesebb körét bevonni az eljárásba, és közöttük egyeztetési folyamatot facilitálni (pl. [mediáció](#) formájában). Az eljárás célja a károk rendezésén túl az is, hogy **a konfliktus által érintett személyek és közösségek belső kapcsolatait hosszú távon is helyreállítsák és megerősítsék**. Az eljárásokat titoktartásra kötelezett, **pártatlan mediátor** vezeti le.

Mint minden iskolába, itt is beszüremlik a helyben létező ifjúsági **bűnözés** és a családokon belüli vagy közöttük kitörő **erőszak**. Ezek az esetek a rendőrségre tartoznak. Az iskola rosszul teszi, ha ilyenkor szankcionál. Elegendő, ha a rendőrség munkáját segítjük, és szükség esetén megvédjük egymástól a diákokat. A magatartási és beilleszkedési zavarok korrekciójának érdekében az iskola felderíti a tanulók fejlődését veszélyeztető okokat. Pedagógiai eszközökkel törekszünk a káros hatások megelőzésére, kiszűrésére, illetve korrigálására. Ennek érdekében együttműködő kapcsolatot tartunk fenn a környéki óvodákkal, a Nevelési Tanácsadóval, a Család gondozóval és a Gyermekjóléti Szolgálattal.

Felzárkóztató foglalkozásokat szervezünk az alapkészségek fejlesztésére folyamatosan a lemaradó tanulók számára időszakos jelleggel. A szülőt tájékoztatjuk azokról a lehetőségekről, amelyekkel az iskola segítséget tud nyújtani gyermeke eredményes felkészüléséhez. Az iskolai és iskolán kívül szervezett tevékenységeinek kialakításában különös figyelemmel kezeljük a tanulók szabadidejének tervezését. Szükség esetén igénybe vesszük külső szakértők segítségét.

1.11.3. A kiemelt figyelmet igénylő tanulók esetében a pedagógiai tevékenység helyi rendjét a következő táblázatokban foglaljuk össze.

aa.) és b.) SNI és Hátrányos helyzetű tanulók felmérésének terve

Célok	Feladatok	Felelősök	Sikerkritérium	Mérés	Értékelés
1. Megismerni az iskolánkban a hátrányos helyzetű és veszélyeztetett tanulók arányát	1. Egyeztetés az osztályfőnökkel a tapasztalat és a napló alapján	Osztályfőnök Gyermek és Ifjúságvédelmi Felelős	Iskolai szinten okt. 1-ig elkészüljön a névsor 100% -os arányban.	Statisztikai arányszám	Félévi beszámoló
2. A hátrányok és veszélyeztetett tényezők egyéni kezelése	2. Társintézményekkel való egyeztetés		A hátrányos helyzetet el tudjuk különíteni a törvényi konkrétumok alapján.		Összehasonlító elemzés
	3. Gondozási terv készítése mentális megerősítés		Ha a tanuló rövid távú célt, vagy célokat meg tud fogalmazni.	Egyéni fogalmazás	Év végi beszámoló

ab.) Magatartási és beilleszkedési zavarok kezelésének folyamata 1.

Célok	Feladatok	Tevékenységi formák	Tantárgyak
1.) A magatartási és beilleszkedési zavarok, okainak kiderítése - tanulási nehézségekkel küzdők - alkalmazkodási képesség zavarai	1.) Biológiai okok Szakértői vélemény elemzése 2.) Szociokulturális, környezeti okok -családlátogatás, szülőkkel való beszélgetés 3.) Pszichoszomatikus: - testi okok - lelki okok	<ul style="list-style-type: none"> • Szülőkkel beszélgetés • Védőnő bevonása • Egészségügy bevonása • Környezettanulmány • Cs.S.K. • Gyermekjóléti Szolgálat bevonása • Pedagógusok • Pszichológus • Egészségügy-iskolaorvos, pszichológus, szülők bevonása 	Életvitel Oszt. közösség, Minden szaktárgy FENAP -D.A.D.A program Személyiségfejlesztés – csoportos, egyéni Életvezetési ism. Osztályközösségi Mentáhiigiénés megerősítés Testnevelés

Magatartási és beilleszkedési zavarok kezelésének folyamata 2.

Célok	Feladatok	Tevékenységi formák	Tantárgyak
<p>2.) Magatartási és beilleszkedési zavarok korrekciójának megvalósítása.</p>	<p>1.) Szociális tanulás segítése -egyéni bánásmód -motiváció: pozitív adottságainak, képességeinek fejlesztése -Biztonságot jelentő óvó-védő környezet kialakítása az iskolában</p> <p>2.) Társas kapcsolatok kiszámíthatóságának, biztonságának erősítése, segítése -életvitel -erkölcsi élet -érzelmi élet</p> <p>3.) Egyéni és csoportos személyiség fejlesztés -én-kép -önbizalom -önértékelés -magabiztosság-verbális készség javítása -problémamegoldó készség javítása</p> <p>4.) Esélyegyenlőség biztosítása Integráció Hátrányos megkülönböztetés tilalma</p>	<p>Nevelés, oktatás -Szociális tanulás -Új Oktatási – Nevelési módszerek -Kooperatív módszer -Lépésről-lépésre program -Fejlesztő pedagógia</p> <p>-Nevelés, oktatás -Szociális tanulás -Mentálhigiénés megerősítés -Szülők bevonása</p> <p>-Egészségügyi -Iskolaorvos -Mentálhigiénés -Szociális -Nevelés –Oktatás -Pszichológus -Szülők bevonása</p> <p>-Egyéni korrekció -Fejlesztő Pedagógia -Szülők bevonása</p>	<p>Életvezetési Ismeretek Beszédhibák javítása -Testnevelés -Osztályfőnök Bármely szaktárgy -FENAP,</p> <p>-Minden szaktárgy -Életvitel, Technika Egyéni-csoport Személyiség fejlesztés -D.A.D.A. program</p> <p>Osztályközösségi Egyéni és csoportos Személyiség fejlesztés Életvezetési ismeretek FENAP</p> <p>-Bármely Szaktárgy -Egyéni fejlesztés -FENAP</p>

ab.) Tanulási kudarcnak kitett tanulók felzárkózását segítő program

<u>TEVÉKENYSÉG</u>	<u>MÓDSZER</u>	<u>FELELŐS</u>	<u>HATÁRIDŐ</u>
1. A tanulási kudarcnak kitett tanulók felismerése	<p>képességek felmérése iskolába lépéskor – prevenció, pl.: dolgozók által kidolgozott teszt, kompetencia mérés</p> <p>Képességek felmérése az iskoláztatás folyamán, pl.: induktív gondolkodás mérése</p> <p>Megfigyelés</p> <p>Dokumentumelemzés (a tanuló iskolai produktumainak célirányos áttekintése)</p> <p>Beszélgetés (gyerekekkel, szülővel)</p> <p>A tanulók tanulási szokásainak felmérése (kérdőívvel, otthon – iskola napló vezetésével stb.)</p>	<ul style="list-style-type: none"> • Pedagógus, fejlesztő pedagógus, pszichológus • Tanító, szaktanár, osztályfőnök • Tanító, szaktanár, osztályfőnök • Tanító, szaktanár, osztályfőnök • Tanító, szaktanár, osztályfőnök 	<p>Tanév eleje</p> <p>Folyamatosan Tanév eleje, illetve közben</p> <p>Folyamatos Első félév</p>
2. A tanulási kudarcnak kitett tanulók fejlesztése	<p>Egyéni (képesség) fejlesztés (fejlesztési terv alapján)</p> <p>Differenciált tanórávezetés</p> <p>Korrepetálás klubnapközi</p> <p>Mentesítés bizonyos tárgyak, illetve értékelési módszerek alól</p> <p>Kislétszámú osztályok</p> <p>Tanulásmódszertan, tanulás tanítása</p> <p>Tréning (tanulástechnika, koncentráció stb.), relaxáció</p>	<ul style="list-style-type: none"> • Pedagógus, fejlesztő pedagógus • Minden pedagógus • Érintett pedagógus, korrepetálást vezető pedagógus • Napközis nevelő, tanulószoba vezető • Tanító • Tanító, szaktanár • Iskolavezetés, tanító, fejlesztő pedagógus • Osztályfőnök vagy a kurzust oktató pedagógus • Fejlesztő pedagógus, pedagógus, külső szaktanácsadó 	<p>Folyamatos</p> <p>Folyamatos</p> <p>Folyamatos</p> <p>Folyamatos</p> <p>Tanév vége</p> <p>Tanév eleje, ill. foly.</p> <p>Tanév eleje, illetve folyamatos</p> <p>Tanév eleje, illetve folyamatos</p> <p>folyamatos</p>
3. A tanulási kudarcnak kitett tanulók fejlesztése (iskolán kívül)	<p>a tanulási zavarokkal küzdő tanulók speciális szakemberekhez történő irányítása (Nevelési Tanácsadó, Ifjúsági Ideggondozó stb.)</p>	<ul style="list-style-type: none"> • tanító, szaktanár, osztályfőnök, gyermekvédelmi felelős 	<p>folyamatos</p>
4. A fejlesztés hatékonysága, értékelése	<p>tesztek újravétele</p> <p>dokumentumelemzés (a tanuló iskolai produktumainak célirányos áttekintése)</p> <p>megfigyelés</p> <p>tanulmányi eredmények elemzése (dokumentumelemzés)</p> <p>beszélgetés (gyerekekkel, szülővel)</p>	<ul style="list-style-type: none"> • pedagógus, fejlesztő pedagógus, pszichológus • tanító, szaktanár, osztályfőnök, gyermekvédelmi felelős • tanító, szaktanár, osztályfőnök 	<p>tanév vége</p> <p>tanév vége</p> <p>folyam., ill. tanév vége</p> <p>tanév vége</p> <p>tanév vége</p>

ac.) Tehetséggondozás folyamata

<u>TEVÉKENYSÉG</u>	<u>MÓDSZER</u>	<u>FELELŐS</u>	<u>HATÁRIDŐ</u>
1. Tehetségek felismerése	<ul style="list-style-type: none"> • Megfigyelés • Házi versenyek (szaktárgyak, különböző művészeti ágak, kiállítás stb.) • Speciális képességeket mérő tesztek • A tehetségek felismerését szolgáló tudatos szituációk tervezése, használata (ünnepélyeken való szereplés, diákönkormányzatban végzett munka stb.) 	<ul style="list-style-type: none"> • Tanár, szaktanár • szaktanárok • Tehetségfejlesztő pedagógus • szaktanárok, diákönkormányzatot segítő pedagógus, osztályfőnökök 	<ul style="list-style-type: none"> • Folyamatos • I. félév • Tanév eleje • folyamatos
2. Tehetségfejlesztés (az iskolán belül)	<ul style="list-style-type: none"> • egyéni fejlesztés • differenciált tanórávezetés • szakkör • FENAP, ADP, Klubnapközi • sportkör 	<ul style="list-style-type: none"> • a fejlesztést végző pedagógus • minden pedagógus • szakkörvezetők 	<ul style="list-style-type: none"> • folyamatos • folyamatos • folyamatos • folyamatos
3. Tehetségfejlesztés (iskolán kívül)	<ul style="list-style-type: none"> • közös fejlesztés egyes területeken más iskolákkal • kapcsolatok különböző szakmai szervezetekkel, a tehetséges tanulók irányítása „központi” szakkörökbe, zeneiskolába, sportegyesületekbe stb. 	<ul style="list-style-type: none"> • minden pedagógus • minden pedagógus 	<ul style="list-style-type: none"> • folyamatos • folyamatos
4. A fejlesztés hatékonysága, értékelés	<ul style="list-style-type: none"> • versenyeredmények összegzése, értékelése • szakköri lemorzsolódás, szakkörök megszűnése 	<ul style="list-style-type: none"> • iskolavezetés, szakkörvezetők, szaktanárok stb. 	<ul style="list-style-type: none"> • félévkor és tanév végén

1.12. Az ifjúságvédelem

1.12.1. Az ifjúságvédelem specifikumai, feladatai

Az iskola teljes nevelőtestülete a mindennapi nevelő-oktató munka részeként fontos feladatának tekinti a gyermek- és ifjúságvédelmi feladatokat. Az ifjúságvédelemmel összefüggő problémák feltárásában, kezelésében, a tanulók egészséges fejlődését veszélyeztető körülmények kiszűrésében, megelőzésében és megszüntetésében részt vállal.

Intézményünk lényegi céljai teljes egészében egybeesnek az ifjúságvédelem távlati célkitűzéseivel. Iskolánk tanulói érdekében ezért **szociális munkások** is dolgoznak, akik kapcsolatot tartanak a családokkal és a segítő szervezetekkel. A megszokott ifjúságvédelmi ügyek falusi környezetben kevésbé jelentkezők. Kevésbé találkozunk széteső családokkal és csellengő fiatalokkal, mint a városi ifjúságvédelem. Több viszont a gyermek, és kevesebb a felnőtt, tehát mégiscsak több a gyermekvédelmi feladat. Magyarországon a népesség **16%-a gyermek**. Lakon ez az arány **31%, Alsószentmártonban pedig 35%!** Ez az egész EU-ban kiemelkedően számító magas érték harmadik világbeli halandósági adatokat és természetesen szaporulatot jelent Európa keleti végein.

A felnőttekre átlagban kétszer-háromszor annyi gyermek jut, mint máshol. Súlyos terhek nehezdednek tehát az édesanyák vállaira ezekben a közösségekben. Ezzel együtt többnyire jól működő családok és egy **odafigyelő szélesebb közösség áll a diákjaink mögött**, ami nagy biztonságot ad. Ritkán fordulhat elő, hogy egy-egy diákunk valóban légüres térbe kerül, mert ha otthon esetleg megoldhatatlan válság alakul ki, az unokatestvérek, nagynénik mindig oda fognak rá figyelni.

A legnagyobb teher az iskolai szociális munkáson a tanulók anyagi helyzetével kapcsolatos problémák áthidalása. A családoknak ugyanis minden fillér számít. Ha például a szociális ellátórendszer, vagy a család pozíciója kicsit megváltozik, a család máról holnapra egyszer csak olyan kategóriába eshet, amelyben a nagykorúként folytatott nappali tagozatos tanulmányok kevesebb pénzzel járnak, mint valamely egyéb segélyezett státusz. Ekkor a **tanulmányok azonnal veszélybe kerülnek**. Ezeket a helyzeteket nem is szociális, hanem gyermek- és ifjúságvédelmi problémaként kezeljük.

Ugyanígy ifjúságvédelmi probléma a munkavállalás, mint a tanulás alternatívája, hiszen egy **kedvezőnek látszó ajánlat miatt elúszhat a diák tanéve**. A legtöbb esetben a munkalehetőség hetekkel később kútba esik, s akkor már nem lehet visszakapcsolódni a félbehagyott évfolyamba. Ezekben az esetekben a diáknak az alsóbb évfolyamot javasoljuk. Ha van esély sikeres helytállásra a félbehagyott évfolyamon, mert esetleg már járt az adott évfolyamra, tehát hallgatta az anyagot, akkor **különbözeti vizsgák** elé állítjuk.

Ebből nem engedhetünk. Ha elnézőbbek lennénk, nem maradna diákunk.

A családok anyagi helyzete tehát a legfőbb ifjúságvédelmi kérdés. Az elemzett problémák mögött rendszerint fölsejlik az **uzsorás hitelezők** rettenetes hatalma. Az ő örvényükbe kerülve pedig egyenes az út a család lakóházának elárverezése, sőt a leánykereskedelem, s a maffia felé. Az iskolának nem dolga, hogy elvégezze a rendőrség és a PSZÁF munkáját. Tapasztalataink szerint azonban sok család megpróbál a maffia szorításából az iskolánál menedéket találni. Nem vesszük föl a küzdelmet bűnözői csoportokkal, de az iskola pusztá léte valódi alternatíva érzetét kínálja a szakadék szélén táncoló családoknak.

Az általános iskolai évfolyamokban **osztálytanító** jeleníti meg az iskolát a család és a diák számára. Rá hárul az ifjúságvédelmi feladatok zöme.

A középiskolás diákjaink rendelkeznek egy **patrónus** tanárral, akit maguk választanak, és aki az ő érdekeiket védi. Ebben a *Gandhi Gimnázium* tapasztalataira építünk. A patrónus, osztályfőnök feladatkörében nem az adminisztrációs feladatokon van a hangsúly, viszont a diák személyes sorsának követése az ő felelőssége.

A **patrónusainkat és a szociális munkásunkat** is rendszerint az állítja az első próbatétel elé, hogy a személyes dokumentumok szinte kivétel nélkül hiányosan, vagy éppen egyáltalán nem állnak rendelkezésre tanulóinknál pl. tájszám, adókártya, személyi, lakcímkártya stb. A rég félbehagyott iskolák esetében többnyire a bizonyítvány sem kerül elő. Az ifjúságvédelmi feladatok feltérképezése rendszerint ezen a ponton indul.

1.12.2. A gyermek- és ifjúságvédelem feladatai, módszerei, szinterei

- Hátrányos helyzetű és tanulási, beilleszkedési nehézségekkel küzdő tanulókról nyomon követő nyilvántartást vezetünk, meghatározva abban azokat a fejlesztéseket, támogatásokat, amelyek a gyermekek egyéni személyiségfejlesztéséhez szükségesek.
- Károsító környezeti hatások csökkentésében a gyermekvédelemmel foglalkozó szakszolgálatok segítségét és a helyi önkormányzat adta lehetőségeket egyaránt kihasználjuk.
- Speciális szakembereket kérünk fel céljaink eléréséhez (orvosok, védőnők, pszichológusok, fejlesztőpedagógusok, családgyógyógyók).
- Problémákkal küszködő tanulók szüleit igyekszünk megnyerni, hogy külső segítő intézmények szakembereinek szolgáltatásait, támogatását igénybe vegyék.
- A munka során a gyermek- és ifjúságvédelmi felelős állandó kapcsolatban áll a szülőkkel, az osztályfőnökökkel, pedagógusokkal, a diákönkormányzat vezetőjével, az igazgatóval. A jelentkező problémákat közösen elemzik, a lehetőségeket értékelik, a szülőkkel megbeszéljük, hogy milyen segítséget tudnak adni. A nevelők és a tanulók személyes kapcsolatainak és a családlátogatásoknak egyik fő célja a gyermekek problémáink feltárása (megelőzése).
- Kapcsolattartás a gyermekjóléti szolgálatokkal, nevelési tanácsadóval, gyermekorvossal, továbbá a gyermekvédelemben résztvevő társadalmi szervezetekkel, egyházakkal, alapítványokkal.
- Minden pedagógus közreműködik a gyermek- és ifjúságvédelmi feladatok ellátásában, a tanulók fejlődését veszélyeztető körülmények (megelőzésében) feltárásában (megszüntetésében).
- Az iskolai és az iskolán kívüli szintereken megelőző funkcióval bírnak: a felzárkóztató, a tanulószobai- és tehetséggondozó foglalkozások, az indulási hátrányok csökkentése, a differenciált oktatás és képességfejlesztés, a pályáorientáció és az életúttervezés, a családi életre nevelés, a személyes, egyéni tanácsadás (tanulónak, szülőnek), egészségvédő és mentálhigiénés programok, az iskolai étkezés, az egészségügyi szűrővizsgálatokon való részvétel, a tanulók aktív szabadidőszervezése.

1.13 A szociális hátrányok enyhítését segítő tevékenység

A szociális hátrányok enyhítésében a támogatóink által nyújtott pénzügyi támogatásoké a döntő szó. A Felcsuti Alapítvány, a Magyar Bankszövetség, a Polgár Alapítvány és más jelentős szerveződések az elmúlt évben intézményesítették a halmozottan hátrányos helyzetű fiatalok számára indított ösztöndíjprogramjaikat. A Sajókazán és Alsószentmártonban évek óta folyó továbbtanulási programok működése nehezen volna elképzelhető az általuk felajánlott anyagi eszközök nélkül. A magánszféra szerepvállalása rugalmas kifizetéseket tesz lehetővé: *bis dat, qui cito dat*.

Az állam közalapítványokon keresztül nyújt ösztöndíjakat. A családok ezekre számítanak ugyan, de a kifizetés ideje mindig teljesen bizonytalan. A hozzáférés lehetősége is nehezen kiszámítható: nem elsősorban a diák aktuális teljesítményétől függ, hogy az adott évben éppen beleesik-e a nyertes kategóriába vagy sem. A magánszféra tehát ezen a területen szerencsésen egészíti ki az állami oktatásfinanszírozás rendszerét. Az évek során a privát szerepvállalás kiterjedt, ma már korántsem csak Soros Györgyről van szó: Felcsuti Péter vagy Polgár András odafigyelése nélkül iskolánk nem jött volna létre. A Waldorf módszertani megközelítések megjelenése Alsószentmártonban szintén egyfajta kapocs a kedvező helyzetű társadalmi rétegek irányába. A mi programunk tehát az évek során a magántőke, egyes magasabb társadalmi helyzetű csoportok figyelmét is felkeltette a legnehezebb sorsú települések tanulói iránt. Ez anyagi adományokat is jelent, de ha például személyes kapcsolatok is szövődnek a társadalom két végletesen ellentétes helyzetű rétege közt, az a **szociális gondok**on áttételesen és hosszú távon is segíthet.

– Az iskola pedagógusai a tanulók anyagi és/vagy szociokulturális hátrányos helyzetét feltárják, majd ennek enyhítésére, megszüntetésére javaslatot tesznek, szükség szerint bevonva ebbe a munkába a gyermekvédelemmel foglalkozó szakszolgálatok segítségét is.

– Az osztálytanító, patrónus és a gyermekvédelmi felelős javaslata alapján az iskola igazgatója kezdeményezi a fenntartónál a gyermek anyagi támogatását, a gyermekvédelmi felelősön keresztül felkeresi a gyermekvédelemmel foglalkozó szakszolgálatokat.

– A nevelőtestület a gyermekvédelmi felelős összehangoló segítségével megtervezi a gyermek egyéni foglalkoztatását, képesség-kibontakoztató felkészítését, különös tekintettel a tanulói kulcskompetenciák fejlesztésére.

Célunk a pedagógiai mindennapokban is, hogy a bármilyen okból hátrányos helyzetű gyermekek is teljesíteni tudják a tantervben előírt követelményeket. Képességeik, készségeik fejlesztésével megfelelő alapot kapjanak a továbbtanuláshoz: tanórán, tanórán kívül és a nem szakrendszerű oktatás keretében. A szociális hátrányok kiegyenlítésére délutáni napközis foglalkozással, reggeli ügyelettel, az étkezések befizetési díjának szociális támogatásával és egészségügyi szűrővizsgálatok kezdeményezésével az egészségügyi szolgálattal együttműködve törekszünk.

1.14 Az intézményi döntési folyamatban való tanulói részvételi rendje

A Dr Ámbédkar Iskola célkitűzései miatt kiemelten fontos, hogy minél mélyebben bevonja tanulóit az intézmény életébe. Az iskola a valós közélet leképezése is, viszonyai, ügyeinek menete tapasztalatot jelent a diákok számára, ezért fontos a demokratikus, átlátható, visszajelzésekre érzékeny, rugalmas működés az iskola minden szintjén.

Az iskolai életben kezdeményezőként léphet fel a diák egyénileg és közösségben is, a döntési folyamatokban a Diákönkormányzaton keresztül vehet részt. A diákönkormányzat az iskola diákjainak érdekvédelmi és jogérvényesítő szervezete. Az iskolai diákönkormányzat élén, annak szervezeti és működési szabályzatában meghatározottak szerint választott diákönkormányzati vezető illetve az iskolai diákbizottság áll.

A diákönkormányzat véleményt nyilváníthat, javaslattal élhet a nevelési-oktatási intézmény működésével és a tanulókkal kapcsolatos valamennyi kérdésben.

Az iskola vezetősége együttműködik az intézmény más közösségeinek képviselőivel, így a diákönkormányzat vezetőjével.

A diákönkormányzat tevékenységét a diákmozgalmat segítő pedagógus vagy szociális munkás támogatja és fogja össze. A diákönkormányzattal való kapcsolattartás az osztályfőnök, patrónus és a pedagógiai vezető feladata. Az igazgató felelős azért, hogy a diákönkormányzat jogainak érvényesítési lehetőségét megteremtse, meghívja a diákönkormányzat képviselőjét mindazokra az értekezletekre, amelyekhez kapcsolódóan a diákönkormányzat véleményét be kell szerezni.

A diákönkormányzat az iskola helyiségeit, az iskola berendezéseit– az iskolai SZMSZ szerint szabályozott módon– szabadon használhatja.

A diákönkormányzat véleményét – a hatályos jogszabályok szerint – be kell szerezni

- az iskolai SZMSZ jogszabályban meghatározott rendelkezéseinek elfogadása előtt,
- a tanulói szociális juttatások elosztási elveinek meghatározása előtt,
- az ifjúságpolitikai célokra biztosított pénzeszközök felhasználásakor,
- a házirend elfogadása előtt
- a tanév helyi rendjével kapcsolatban

Fegyelmi tárgyalásokon az érintett osztály diákönkormányzati képviselője, érintettsége esetén a telephely más diákönkormányzati képviselője jelen lehet és véleményt nyilváníthat.

1.15 Kapcsolattartás

1.15.1 Kapcsolat az iskola partnereivel

A pedagógiai munka sikerességét alapvetően meghatározza az iskolai interakciók minősége. Iskolánk gazdag kapcsolatrendszerrel működik partnereivel. Főbb partnerek: **tanulók, szülők, iskolai pedagógusok és alkalmazottak, fenntartó, középiskolák, gyámhatóság, nevelési tanácsadó, családsegítő, civil szervezetek, külföldi középiskolák, külföldi szervezetek.** Gazdag kapcsolatrendszerünk nagyban hozzájárul ahhoz, hogy a mélyszegénységben élő diákjaink számára is kinyíljon a világ, eljussanak olyan helyekre, ahol azelőtt még soha nem jártak.

Állandó szakmai kapcsolatban állunk az Evangéliumi Testvérközösséggel, és a fenntartásában működő Wesley János Általános, Szakiskolával és Szakközépiskolával és a Biriben működő Dankó Pista Gimnázium, Szakiskola és Általános Iskolával, mivel egymás működését a földrajzi közelség révén is segíteni tudjuk. Törekszünk arra, hogy elmélyítsük a környezetünkön működő hasonló elveket követő iskolákkal való együtt munkálkodást.

A fenntartó részéről a mindennapi kapcsolattartáson túl kiemelkedően fontos, hogy buddhista egyházi ünnepeinken mindig széles körben, külföldről is érkeznek egyházi képviselők.

Iskolánkban nagyon magas a halmozottan hátrányos tanulók száma, ezért kihagyhatatlan a családsegítő szolgálatokkal való rendszeres együttműködés. Szociális munkásaink törekszenek arra, hogy minél mélyebben megismerjék a hátrányokat csökkentő intézkedéseket, és ezeket megismertessék a családokkal.

1.15.2. A tanulók közösségét érintő kapcsolattartási formák

A diákokkal való kapcsolattartás elsődlegesen a mindennapi érintkezés során történik a tanórákon, a tanórák közötti szünetekben, a tanítás előtt, után. Diákjaink bármelyik pedagógust megkereshetik egyéni gondjaikkal, javaslataikkal. A diákok személyét érintő problémákkal elsődlegesen a patrónusok, az osztályfőnökök foglalkoznak.

A diákokat a telephelyvezetők, az osztályfőnökök, patrónusok, illetve a diákönkormányzat képviselői rendszeresen tájékoztatják a tanulók többségét vagy jelentős részét érintő információkról, az iskolát érintő eseményekről, programokról.

Iskolánk helyzetéből adódóan arra is figyelniük kell, hogy az egymástól távol eső telephelyek diákjai találkozhassanak egymással. Évente legalább két alkalommal telephelyi találkozókat szervezünk, amelyek lehetőséget adnak arra, hogy tanulóink jobban megismerkedjenek egymással, kapcsolatrendszerük bővüljön, az iskolai élet színesebb legyen. Ezek a találkozók alkalmasak arra is, hogy a diákok megosszák egymással véleményeiket, tapasztalataikat.

1.15.3. A szülők közösségét érintő együttműködési formák

Iskolánk diákjai nagyrészt halmozottan hátrányos helyzetű, mélyszegénységben élő tanulók. Ahhoz, hogy az integráció sikeres legyen, mindenképpen fontos, hogy szüleikkel folyamatos kapcsolatban legyünk. Nemcsak a gyerekek, de a szülők bizalmának elnyerése is kiemelt jelentőségű. A tanulók fejlődésének szempontjából fontos az őszinteségen alapuló, kiegyensúlyozott partnerkapcsolat.

A szülőkkel való kapcsolattartásnak, együttműködésnek a hagyományos, megszokott formái nehezen vagy egyáltalán nem működnek iskolánkban. (pl. szülői értekezlet, fogadóórák, osztálypénz, SZMK). A szülőkkel való együttműködésnek a színtereit meg kellett találnunk és ki kellett alakítanunk.

A tanulót és szüleit a tanuló fejlődéséről, egyéni haladásáról a telephely igazgatója és a szaktanárok folyamatosan (fogadóórákon) tájékoztatják. A szülőket az iskola egészének életéről, az iskolai munkatervről, az aktuális feladatokról az iskola és a telephely igazgatója, a patrónus és az osztálytanítók tájékoztatják a családlátogatások alkalmával, a szülői esteken vagy családi napokon, s ha lehetőség van rá, egyéb formában (telefon, internet). Tapasztalataink azt mutatják, hogy a leghatékonyabban működő forma a családlátogatás. Nagy hangsúlyt fektetünk egész tanévben a családlátogatásokra. Ahhoz, hogy a hátrányos helyzetű gyermekek fejlődését a pedagógusok jól tudják segíteni, érteniük kell a családok szociális helyzetéből és kultúrájából fakadó különbözőségeket. Nagyon fontos felismernünk és megismernünk, hogy milyen nehézségeket jelent a mélyszegénységben élő családok gyermekeinek az iskolai követelmények teljesítése. Iskolánkban kiemelten fontos szerep jut a családoknak, a családok működésének megértése megkönnyíthető a rendszeres családlátogatásokkal. A szülők kéréseit, véleményüket, javaslataikat szóban vagy írásban egyénileg, illetve választott képviselőik, útján közölhetik az iskolavezetéssel, nevelőkkel.

Közösségi programokkal is megszólítjuk a szülőket, eljárunk falusi misékre, az öröm és a gyász eseményeire, vagy egyszerűen csak sokat sétálunk az utcán, a boltban.

A szülőkkel való kapcsolattartás további színterei: az iskolai események (beiratkozás, tanévnyitó, tanévzáró, fogadóóra), az IPR és az Útravaló pályázati program keretében hivatalos találkozások a szülőkkel, folyamatos spontán beszélgetések, nyílt napok, honlap, családi napok.

1.16. A tanulmányok alatti vizsga vizsgaszabályzata (6.sz. melléklet)

Ezen pontot részletesen Iskolánk a függelékben található Értékelési és vizsgáztatási szempontok c. dokumentuma szabályozza és a vizsgaszabályzat érvényes és vonatkozik az intézmény által szervezett tanulmányok alatti vizsgákra, azaz:

- osztályozó vizsgákra,
- különbözeti vizsgákra,
- javítóvizsgákra
- havi vizsga
- kísérettségi
- év végi javítóvizsga

Hatálya kiterjed az intézmény valamennyi tanulójára:

- aki osztályozó vizsgára jelentkezik,
- akit a nevelőtestület határozatával osztályozó vizsgára utasít,
- akit a nevelőtestület határozatával javítóvizsgára utasít.

Kiterjed továbbá más intézmények olyan tanulóira

- akik átvételüket kérik az intézménybe és ennek feltételeként az intézmény igazgatója különbözeti vizsga letételét írja elő.

Kiterjed továbbá az intézmény nevelőtestületének tagjaira és a vizsgabizottság megbízott tagjaira.

1.17 Az iskolaváltás, valamint a tanuló átvételének szabályai

1.17.1 A felvétel/átvétel feltételei, követelményei, eljárási rendje:

Iskolánkban tanulói jogviszony felvétellel vagy átvétellel létesül. Az iskolai rendszerű szakképzés felvétellel, átvétellel vagy a szakképzési évfolyamra történő továbbhaladással kezdődik. A felvétel és az átvétel jelentkezés alapján történik. Az iskola igazgatója köteles értesíteni a felvételi, átvételi kérelem elbírálásáról a szülőt/nagykorú tanulót a döntést megalapozó indoklással, a fellebbezésre vonatkozó tájékoztatással, továbbá átvétel esetén az előző iskola igazgatóját is. A tanulói jogviszony a beiratás napján jön létre. Az általános felvételi szempontoknak megfelelően elsősorban a Köznevelési Információs Rendszeren keresztül jelentkező diákokat vesszük fel, akik a felvétel előtt felvételi elbeszélgetésen vesznek részt. Az iskolarendszerű szakképzésbe csak olyan tanulót lehet felvenni, aki az adott szakképesítésre a szakmai és vizsgakövetelménybe előírt egészségügyi alkalmassági, továbbá a pályalkalmassági követelményeknek megfelel, és ez alapján előreláthatóan nincs akadálya a komplex szakmai vizsgára bocsátásnak. A speciális szakiskolába a felvétel kizárólag a sajátos nevelési igényt megállapító szakértői bizottsági szakvélemény alapján történik.

Az általános követelményeket kiegészítő szempontok a rangsorolás során: halmozottan hátrányos helyzet, hátrányos helyzet, idősebb testvér az iskola tanulója, helyben lakik.

A felvételt a Köznevelési Információs Rendszer által meghirdetett módon és időben kell kérni jelentkezési lap kitöltésével, iskolánkhoz való eljuttatásával.

A felvétel alapvető szempontja, hogy a diák megfeleljen a felvételi elbeszélgetésen.

A szakiskola a felvételkor ismerteti a szintvizsga követelményeit a tanulóval.

A felvételtől és átvételtől az iskola igazgatója dönt az érintett telephelyvezető véleményének kikérésével.

1.17.2 Az átvétel rendje:

-A tanuló átvételére a tanítási év során bármikor lehetőség van. Az átvételi kérelemhez a beiratkozáshoz szükséges iratokat kell bemutatni (a tanuló születési anyakönyvi kivonatát/személyi igazolványát, az elvégzett iskolai évfolyamokat tanúsító bizonyítványokat, szükség esetén az egészségügyi, pályalkalmassági szakvéleményt).

- Ha az adott osztály létszáma engedi, a szülő (kiskorú tanuló esetén)/tanuló kérésére biztosítjuk a más iskolába járó tanulók számára az iskolaváltás lehetőségét. Az átvételtől az igazgató dönt az érintett telephelyvezető véleményének kikérésével.

- Ha a tanuló úgy kíván iskolát váltani, hogy az nem jár iskolatípus változtatással, akkor különbözeti vizsga nélkül vesszük fel:

- a nyári időszakban a bizonyítvánnyal rendelkező tanulót az iskola következő évfolyamába
- a tanév közben iskolát változtató tanulót az elbocsátó iskola igazgatójának igazolása alapján a megfelelő évfolyamba soroljuk. Az átíratkozás során hivatalosan megkérjük a tanuló addig szerzett osztályzatait, dolgozatait, bizonyítványát.

- Ha a tanuló úgy kíván iskolát váltani, hogy az iskolatípus változtatással jár, és az igazgató engedélyezi a tanuló átvételét, akkor a két iskola által tanított tantárgyak összehasonlítása alapján dönt arról, hogy a tanuló számára el kell-e rendelnie különbözeti vizsgát.

- Ha a tanuló iskolájának pedagógiai programja lényegesen eltér iskolánkétól - pl. nem tanulta tantárgyunkat -, a tanuló az évfolyam tantárgyi követelményeiből a tantárgy jellegének megfelelően szóbeli, írásbeli (illetve mindkettő) különbözeti vizsgát tesz. A vizsgához felzárkóztató segítséget nyújtunk! A vizsga jellegéről, módjáról, időpontjáról az intézményvezetés a szülőt az átvételkor írásban értesíti.
- Ha a tanulónak nem kell különbözeti vizsgát tennie, az intézmény írásbeli befogadó nyilatkozatot küld a tanuló iskolájának.
- Ha a tanulónak különbözeti vizsgát kell tennie, csak annak eredményes teljesítése után iratkozhat be iskolánkba, ezért a tanulónak eredeti iskolájában fenn kell tartania a tanulói jogviszonyát.
- Ha a tanuló a különbözeti vizsgán bármely tárgyból nem teljesítette az az elégséges szintet, az átvételét elutasítjuk.
- Az évközi átvételnél a különbözeti vizsga előzetes letételétől eltekinthet az igazgató, ha a tanuló eddigi eredményei, illetve a hiányzó tantárgy nehézségi foka alapján biztosítottnak látja a különbözeti vizsga eredményességét.
- Évközi átvételnél a tanuló érdemjegyeit a volt iskolája által megküldött hiteles dokumentumok alapján az osztályfőnök/patrónus átvezeti az osztályozási naplóba.
- Az átvett tanulónak az esetleges tudásbeli hiányosságait a szaktanárok segítségével és útmutatásai szerint pótolnia kell.
- A szakiskola tanulója folytathatja tanulmányait másik szakiskola vagy középiskola megfelelő évfolyamán. A szakiskola végzettséggel rendelkező tanulót kérésére a gimnázium 10. évfolyamára kell felvenni, ha a Knt. 22. §. (1) bekezdése szerinti követelményeket teljesítette.

1.17.3 Az iskolán belüli átjárhatóság

Alapelvünk a tanulók mindenekfelett álló érdekének szem előtt tartása, ezért – bizonyos ésszerű korlátok között – biztosítjuk az iskola tagozatai közötti átjárhatóságot, illetve egyes esetekben a tagozatváltást mi magunk javasoljuk.

A váltást kezdeményezheti a szülő/tanuló és a telephelyvezető/patrónus, de az írásbeli kérelmet – az indokok megjelölésével – mindkét esetben a szülő/tanuló nyújtja be az iskola igazgatójának.

Átjárhatóság esti tagozatról nappali tagozatra:

Ha a váltást legkésőbb a kilencedik évfolyam első félévének végén kérelmezik, a tanuló számára nem rendelünk el különbözeti vizsgát, de a nem tanult tantárgyak tananyagát – a szaktanárok segítségével és útmutatása szerint – be kell pótolnia, és erről kisebb egységekben számot kell adnia.

A 9. vagy 10. évfolyam lezárását követő váltás esetén az igazgató áttekinti az egyes tagozatok óraterveit, és határozatot hoz arról, hogy a tanulónak milyen tantárgyakból kell különbözeti vizsgát tenni.

A 10. évfolyam lezárását követő váltás csak rendkívül indokolt esetben engedélyezhető. Ennek feltétele, hogy az osztályban tanító tanárok a tanuló képességei és szorgalma alapján biztosítottak látják a tananyag pótlásának eredményességét.

Átjárhatóság a szakiskola és gimnázium között:

A kilencedikes szakiskolai tanuló számára – ha ezt az osztályban tanító tanárok javasolják, és az osztálylétszám lehetővé teszi – legkésőbb az első félév lezárásakor engedélyezzük, hogy a gimnáziumi tagozaton folytassa tovább tanulmányait. Ebben az esetben a nem tanult tananyagrészeket – a szaktanárok segítségével és útmutatása szerint – be kell pótolnia, és erről kisebb egységekben be kell számolnia.

A kilencedik évfolyamot befejező szakiskolai tanulóknak – a szülő/tanuló kérésére – abban az esetben engedélyezzük, hogy a gimnázium 10. évfolyamán folytathassa tanulmányait, ha a tanulmányi eredménye a közismereti tantárgyakból eléri a négyes átlagot, és a nem tanult tantárgyakból eredményes különbözeti vizsgát tesz.

Ha a tanuló a szakiskola befejezése után a gimnáziumban kívánja tovább folytatni tanulmányait, a nevelőtestület – a szülővel/tanulóval való egyeztetés alapján – dönt arról, hogy a tanuló a 10. vagy a 11. évfolyamra kapcsolódhat-e be a szükséges különbözeti vizsgák letétele után.

A tanuló akkor folytathatja tovább tanulmányait a gimnázium – az igazgató határozata szerinti – 10. vagy 11. évfolyamán, ha nem tanult tantárgyakból az augusztus végi vizsgaidőszakban eredményes különbözeti vizsgát tesz.

Azoknak a szakiskolásoknak, akik számukra a nevelőtestület engedélyezte, hogy a gimnázium 11. évfolyamán folytathassák tanulmányaikat, részt kell venniük az augusztus végén megszervezett felzárkóztató foglalkozásokon, hogy egyes közismerti tantárgyakból bepótolják azokat a tananyagrészeket, amelyeket a szakiskolában nem tanultak. Ha a tanuló nem vesz részt a felzárkóztató foglalkozásokon, csak a gimnázium 10. évfolyamán folytathatja tanulmányait.

A felzárkóztató oktatásba végzett tanulók továbbhaladása:

Iskolánk a felzárkóztató oktatást befejező, alapkú iskolai végzettséggel rendelkező tanulók számára biztosítja a továbbhaladás lehetőségét a szakiskolában, azon tanulók esetében, akik tanulmányi átlaga a közismereti tárgyakból eléri a közepes átlagot, a gimnáziumban.

1.18 A felvételi eljárás különös szabályai

Iskolánk lehetőség szerint felvételi elbeszélgetést tart a középfokú oktatásba való belépéskor és más iskolából való átvételkor. A rangsorolás során az azonos összesített eredményt elérő tanulók közül előnyben kell részesíteni a halmozottan hátrányos helyzetű tanulót, ezt követően azt a jelentkezőt, akinek a lakóhelye, ennek hiányában a tartózkodási helye az iskola székhelyének, telephelyének településén található. (egyéb különleges helyzetet a pedagógiai program nem határoz meg és nem szabályoz)

1.19. A nemzetiségi oktatás intézményünkben

NAT-ban meghatározott pedagógiai feladatok helyi megvalósításának részletes szabályai:

Nemzetiségi nevelés-oktatás A cigányság történetének tanulmányozása napjainkig elvezeti a tanulókat ahhoz az objektív tényhez, hogy a kisebbség sokszínűségével és kisugárzásával hatást gyakorol a többségi nemzetre. A történelmi ismeretek segítséget nyújtanak az előítéletek megjelenési formáinak felismerésében és a jelenség hátterének feltárásában. A fiatalok megtanulnak eligazodni a mai kisebbségi helyzetben, megismerik a szervezeteket, a testületeket és a sajtót. Az interkulturális tanulás és az emberi jogi szemlélet segítségével rávilágítunk a nemzetiségek sokszínűségére, előnyeire és a saját, valamint más kultúrák megbecsülésére nevelünk.

1.19.1. Alapvető feladataink:

- Magyarorságot vállalva a cigány nemzetiség hagyományait megismerjük, tartsák tiszteletben.
- A tanulók ismerjék szülőfalujukat, a népi hagyományokat, szokásokat.
- A nyelvet használva őrizték, ápolják hagyományaikat, a gyökerek feltárásával ismerjük meg elődeik történetét, szokásait.
- Iskolánkban a nevelő – oktató munka német és cigány nemzetiségi tartalmakkal egészül ki: a magyarországi és a helyi német és cigányság szokásaival, hagyományaival, ünnepeivel, irodalmával, táncaival, történelmével, népdalkincsével és kézművességével való megismerkedést jelenti.
- A különböző kultúrák értékeinek kifejezésre juttatásával toleranciára, a másság elfogadására és megbecsülésére neveljük tanulóinkat, hiszen a faluban együtt él a magyar, a német és a cigány népcsoport.

1.19.2. A cigány nemzetiségi oktatás megjelenési formái iskolánkban:

- kapcsolat a Gandhi Gimnáziummal és a Don Bosco Szakiskolával
- kórus és tánc, iskolai és iskolán kívüli fellépések
 - Május 16. ellenszegülés a Porrajmos alatt (kapcsolódva az áprilisiaugusztusi)
 - Április 8 Roma Nap
- Cigány népismereti órákra vendégek, művészek meghívása iskolánkba
- kirándulásokat szervezünk
- Cigány kulturális programok, kiállítások megtekintése
- Évente színházlátogatás vagy kihelyezett TIE foglalkozások
- cigány témájú cikkek, filmek feldolgozása
- Kiállítás szervezése a tanulók által készített népismereti munkákból
- Lakatos Menyhért Országos Cigány Szavalóversenyen való részvétel
- A Kisebbségi Önkormányzattal és Iskolákkal közös projektek szervezése
- Pedagógiaileg kiemelt értékűnek tartjuk a különböző gyűjtőmunkákat. Régi fényképeket, recepteket, szokásokat, népi játékokat, dalokat, szavakat gyűjtöttek tanulóink, melyek lehetővé teszik számukra, hogy szűkebb környezetük múltját megismerhessék
 - Iskolánkban a nagyobb tanulók megajándékozzák a kisebbeket decemberben
- Cigány vendégek, művészek meghívása

2. Az intézmény helyi tanterve

A helyi tanterv felmenő rendszerben kerül bevezetésre 2013. szeptember 1-től az első, ötödik és kilencedik évfolyamon.

2.1.1. Iskolánk helyi tanterve az emberi erőforrások minisztere által kiadott kerettantervek közül az alábbi kerettantervekre épül:

A kerettantervek kiadásáról és jóváhagyásáról szóló 51/2012. (XII.21.) EMMI rendelet 1. sz. mellékletében szereplő „Kerettanterv az általános iskola 1-4. évfolyamára”, valamint 2.sz. mellékletben szereplő „Kerettanterv az általános iskola 5-8. évfolyamára”, valamint 3. sz. mellékletben szereplő „Kerettanterv a gimnáziumok 9-12. évfolyamára”, valamint 8. sz. mellékletben szereplő „Kerettanterv a szakiskolák számára”, valamint 11. sz. mellékletben szereplő „Kerettanterv a speciális szakiskolák számára”, valamint 12. sz. mellékletben „Kerettanterv a felnőttoktatás számára”.

Kialakításánál figyelembe vettük:

- 110/2012. (VI.4.) Kormányrendelet – NAT
- 100/1997. (VI.13.) Kormányrendelet az érettségi vizsga vizsgaszabályzatának kiadásáról
- 40/2002. (V.24.) OM rendelet az érettségi vizsga részletes követelményeiről
- 17/2013. (III.1.) EMMI rendelet a nemzetiség óvodai nevelésének irányelve és a nemzetiség iskolai oktatásának irányelve kiadásáról
- 32/2012.(X.8.) EMMI rendelet a Sajátos nevelési igényű gyermekek óvodai nevelésének irányelve és a Sajátos nevelési igényű tanulók iskolai oktatásának irányelve kiadásáról

HELYI TANTERV 2020/2021 TANÉV

Tantárgyak és óraszámok a 9–12. évfolyamon:

Óratervezet a kerettantervekhez – 9–12. évfolyam, gimnázium				
Tantárgyak	9. évf.	10. évf.	11. évf.	12. évf.
Magyar nyelv és irodalom	4	4	4	4
I. idegen nyelv	3	3	3	3
II. idegen nyelv	3	3	3	3
Matematika	3	3	3	3
Történelem, társadalmi és állampolgári ismeretek	2	2	3	3
Étika			1	
Biológia – egészségtan		2	2	2
Fizika	2	2	2	
Kémia	2	2		
Földrajz	2	2		
Ének-zene	1	1		
Vizuális kultúra	1	1	1	1
Mozgóképkultúra és médiaismeret*	1		1	1
Művészetek**				
Informatika	1	1		
Életvitel és gyakorlat				1
Testnevelés és sport	5	5	5	5
<i>Osztályfőnöki</i>	1	1	1	1
Cigány népismeret/	2	2	2	2
Reál felzárkóztató foglalkozás/humán felzárkóztató foglalkozás	2			
„Navjánbaudh” buddhista hittan	2		2	2
Érettségi előkészítő			4	6
Informatika ágazati alapozó képzés ***		4		
Összes heti óra	37	38	37	37

*A 9. évfolyamon a Dráma és tánc/Mozgóképkultúra és médiaismeret tantárgyak esetében a Mozgóképkultúra és médiaismeret tantárgyat tanítjuk.

**A 11. és 12. évfolyamon Művészetek tantárgy keretében a következő beosztást alkalmazzuk: 1 óra vizuális kultúra, 1 óra mozgóképkultúra és médiaismeret.

***Az Innovációs és Technológiai Minisztérium ellenjegyzésével, a Miskolci Szakképzési Centrum és Szerencsi Szakképzési Centrummal kötött stratégiai együttműködési megállapodásnak megfelelően a gimnázium 10. évfolyamán, a szabad órakeret terhére informatika ágazati alapozó képzés szakmai programja kerül megvalósításra a tanévben.

Tantárgyak és óraszámok a 5-8. évfolyamon - esti oktatás

Évfolyam/ Tantárgyak	5.		6.		7.		8.		5-8. összevont osztály
	esti	levelező	esti	levelező	esti	levelező	esti	levelező	esti
Anyanyelv, kommunikáció	1	1	1	1	1	0,5	1	0,5	1
Magyar irodalom	2	1	2	1	2	1	2	1	2
Matematika	3	2	3	2	3	1,5	3	1,5	3
Fizika	1	-	1	-	1	1	1	1	1
Kémia	1	-	1	-	1	1	-	1	1
Földrajz	1	1	1	1	-	-	-	-	1
Biológia	1	1	1	1	-	-	-	-	
Történelem és állampolgári ismeretek	1	1	1	1	1	1	1	1	1
Művészeti ismeretek	-	-	-	-	1	-	1	1	1
Informatika	-	-	-	-	1	1	2	1	1
Idegen nyelv (Angol/Német)	2	2	2	2	2	2	2	1	2
Osztályközösség- építő program	1	1	1	1	1	1	1	1	1
Szabadon tervezhető órakeret	1	-	1	-	1	-	1	-	
Összesen	15	10	15	10	15	10	15	10	15

Tantárgyak és óraszámok az orientációs évfolyamon:

Megnevezés		Heti óraszám	Éves óraszám
<i>Ismerkedés, támogató ajánlások</i>		<i>6 óra</i>	<i>30 óra</i>
Életpálya-tervezés, szakmaismeret	Szakmaismeret	6 óra	204 óra
	Alapvető munkavállalói és életpálya-építési modulok	6 óra	204 óra
Műveltségterületekhez köthető fejlesztés	Kommunikáció és anyanyelv	3 óra	102 óra
	Idegen nyelv/Angol nyelv	2 óra	68 óra
	Idegen nyelv/ Francia nyelv	1 óra	34 óra
	Matematika	2 óra	68 óra
	Természetismeret/Földrajz	1 óra	34 óra
	Természetismeret/Kémia	1 óra	34 óra
	Művészetek	1 óra	34 óra
	Történelem	1 óra	34 óra
	Testnevelés és sport	5 óra	170 óra
	Informatika	1 óra	34 óra
	Cigány népismeret	2 óra	68 óra
<i>Búcsúzó hét</i>		<i>6 óra</i>	<i>30 óra</i>
Összesen		31 óra + 2 óra	1054 + 68 + 30 + 30 = 1182

Intézményünk gimnáziumában használt helyi tantervek:

Iskolánk helyi tantervében a kötelező tanítási órák keretében tanított tantárgyak tananyagai és követelményei megegyeznek az oktatási miniszter által kiadott kerettantervekben meghatározott tananyaggal és követelményekkel. Mivel a kerettantervek által előírt tananyagok a tantárgyak számára rendelkezésre álló időkeretnek csak a kilencven százalékát fedik le, a fennmaradó tíz százalékot iskolánk pedagógusai egyrészt a kerettantervben szereplő tananyag, követelmények elmélyítésére, gyakorlásra, a tanulói képességek, a tantervben meghatározott kompetenciák fejlesztésére, másrészt helyi jelentőségű ismeretekkel való kiegészítésre, a korábbi gyakorlat illetve az intézmény szellemisége miatt fontosnak ítélt fejlesztési tartalmakkal történő bővítésére használják.

A Miniszter által kiadott kerettantervben meghatározott szabadon tervezhető órák számával a korábbi gyakorlat illetve az intézmény szellemisége miatt fontosnak ítélt fejlesztési tartalmakkal történő bővítésére használjuk. Ezen órakeret terhére a továbbiakban is lehetőséget adunk tanulóinknak, hogy kisebbségi nyelvoktatásban, valamint cigány népismeret, navjahnbaud tantárgyak oktatásában vegyenek részt. Két nemzetiségi nyelv, a lovári és a beás közül választhatnak.

2.2. II. Tantárgyi struktúra és óraszámok

II. 1.a. (NYEK) Tantárgyi rendszer és óraszámok a nyelvi előkészítő gimnázium 9-13. évfolyamára

AZ EGYES ÉVFOLYAMOKON AZ EGY-EGY TANULÓ SZÁMÁRA KÖTELEZŐ TANÓRÁK ÉS A TANULÓ ÁLTAL VÁLASZTHATÓ (NEM KÖTELEZŐ) TANÓRÁK MAXIMÁLIS HETI SZÁMA			
	óraszám		
Felzárkóztató	32		
NYEK	28 + 4		
10.	30 + 4		
11.	30 + 4		
12.	32,5 + 3		
13.	32,5 + 3		

NYELVI ELŐKÉSZÍTŐ ÉVFOLYAM (NYEK 9)-13. évfolyam

Tantárgy	NYEK	10.	11.	12.	13	□□
Magyar nyelv, kommunikáció és irodalom	5,5	3(+)	3,5(+)	3 (+1,5)	3 (+1,5)	+1,84
Angol és 12-től 2. idegen nyelv	11	4(+)	3,5(+)	3,5(-) (+1,5)	4(+) (+1,5)	+1,2
Matematika	2	3(+)	3(+)	3 (+1,5)	3 (+1,5)	+1,24
Történelem és állampolgári ismeretek	—	2(+)	2(-)	2,5 (+1,5)	2,5 (+1,5)	+1,3
Társadalomismeret	—	1	0,5	—	—	
Emberismeret és etika	—	—	—	0,5	0,5	
Természetismeret	—	—	—	—	—	-0,16
Biológia	—	—	1,5(+)	2(+)	2	+1,87
Egészségtan	—	—	—	—	—	
Fizika	—	2(-)	2(+)	2(+)	—	+1,3
Kémia	—	2(-)	2(+)	—	—	+0,87
Földrajz	2	2(+)	2(+)	—	—	+3
Ének-zene	—	1	1	1,5	—	
Dráma és tánc	—	—	—	—	1	

Tantárgy						
	NYEK	10.	11.	12.	13	□□
Magyar nyelv, kommunikáció és irodalom	5,5	3(+)	3,5(+)	3 (+1,5)	3 (+1,5)	+1,84
Vizuális kultúra	–	1	1	—	—	+0,64
Mozgóképkultúra és médiaismeret	1	—	—	—	1	
Informatika	4	2(+)	1,5(-)	1,5	2(+)	+0,4
Életvitel és gyakorlati ismeretek	–	1,5(+)	1(-)	—	—	-0,06
Testnevelés és sport	2	2,5(+)	2,5(+)	2,5(+)	2,5(+)	+0,28
Érettségi felk. 5. tárgy	—	—	—	1,5	1,5	
Patrónusi	0,5	0,5	0,5	0,5	0,5	
Heti maximum	28	27,5	27,5	30	30	
Szabadon választható nemzetiségi és/vagy hittan	4	4	4	3	3	

II. 1.b. Tantárgyi rendszer és óraszámok a középiskola felnőttoktatás esti és levelező tagozat (9-12. évfolyam)

Középiskola Felnőttoktatás esti és levelező tagozat (9-12. évfolyam)

Évfolyam/ Tantárgyak	9. esti	9. levelező	10. esti	10. levelező	11. esti	11. levelező	12. esti	12. levelező
Anyanyelv/ Kommunikáció	37	19	37	19	37	19	32	16
Magyar irodalom	74	37	74	37	74	37	64	32
Matematika	111	37	111	37	111	37	96	32
Fizika	37	19	37	19	37	19		
Kémia	37	19	37	19	37	19		
Földünk és környezetünk	37	19	37	19				
Biológia	37	19	37	19	37	19		
Történelem	37	19	37	19	37	19	64	32
Művészeti ismeretek	37	19	37	19	37	19	32	16
Társadalomismeret	37	19	37	19	37	19	-	-
Informatika	-	-			37	19	32	16
Filozófia/ etika	-		-		-		32	16
Idegen nyelv	111	111	111	111	111	111	111	111
Szabadon tervezhető: magyar, matematika	74	37	74	37	74 1 óra magyar és 1 óra matematika	37	111 1 óra magyar, 1 óra matematika és 1 óra érettségi előkészítő	93
Összesen	666	374	666	374	666	374	574	364

II.2.a. (SIMA) Négyosztályos általános gimnáziumi óraterv 9-12. évfolyam

Tantárgyak	9. évf.	10. évf.	11. évf.	12. évf.
Magyar nyelv és irodalom (Tánc- és dráma, művészetismeret)	4.5	4.5	4	4
Történelem	2	2	3	3
Társadalomismeret		0.5	1	
Bevezetés a filozófiába				1
Angol nyelv	2.5	2.5	4	4
2. idegen nyelv			1.5	1.5
Matematika	3	3	3	4
Informatika	2			
Fizika	1.5	2	2	
Biológia		1.5	2	2
Kémia	1.5	1.5		
Földünk és környezetünk	2	2		
Rajz	1	1		
Ének-zene	1	1		
Testnevelés	5	5	5	5
Osztályfőnöki	1	0.5	1	1
Mozgókép és médiaismeret				1
<i>Életvitel és gyakorlati ismeretek</i>			2	2
Lovári	2	2	2	2
Hittan	1	1	2	2
KÖTELEZŐ ÓRASZÁM	30	30	32.5	32.5

II. 2. b. A. Tantárgyak és éves óraszámok a 9-12. évfolyamon a felnőttoktatás számára

Óraterv a kerettantervekhez – 9-12. évfolyam, felnőttoktatás								
Évfolyam/ Tantárgyak	9.		10.		11.		12.	
	esti	levelező	esti	levelező	esti	levelező	esti	levelező
Magyar nyelv és irodalom (Tánc és dráma, művészetismeret)	2.5	1.5	2.5	1.5	2.5	1.5	3	2
Történelem	1	0.5	1	0.5	1	0.5	2	1.5
Társadalomismeret	1	0.5	1	0.5	1	0.5		
Angol nyelv	2	2	2	2	2	2	3	2
2. idegen nyelv								
Matematika	2.5	1	2.5	1	2.5	1	3	1.5
Informatika					1	0,5	1	0,5
Fizika	1	0,5	1	0,5	1	0,5		
Biológia	1	0,5	1	0,5	1	0,5		
Kémia	1	0,5	1	0,5	1	0,5		
Földünk és környezetünk	1	0,5	1	0,5		0,5		
Művészetismeret	1	0,5	1	0,5	1	0,5	1	0,5
Filozófia/Etika							1	0.5
Hittan					1		1	
Összesen	14	8	14	8	15	8.5	15	8.5

II.3.a. (ÚJ) Kötelező tantárgyak és óraszámok a 9–12. évfolyamon

Óraterv a kerettantervekhez – 9–12. évfolyam, gimnázium				
Tantárgyak	9. évf.	10. évf.	11. évf.	12. évf.
Magyar nyelv és irodalom	4	4	4	4
I. idegen nyelv	3	3	3	3
II. idegen nyelv	3	3	3	3
Matematika	3	3	3	3
Történelem, társadalmi és állampolgári ismeretek	2	2	3	3
Etika			1	
Biológia – egészségtan		2	2	2
Fizika	2	2	2	
Kémia	2	2		
Földrajz	2	2		
Ének-zene	1	1		
Vizuális kultúra	1	1		
Mozgóképkultúra és médiaismeret*	1			
Művészetek**			2	2
Informatika	1	1		
Életvitel és gyakorlat				1
Testnevelés és sport	5	5	5	5
<i>Osztályfőnöki</i>	1	1	1	1
Cigány népismeret	2	2	2	2
Reál felzárkóztató/Humán felzárkóztató	2	2		
„Navjánbauddh” buddhista hittan	2	2	2	2
Érettségi előkészítő			4	6
Összes heti óra	37	38	37	37

*A 9. évfolyamon a Dráma és tánc/Mozgóképkultúra és médiaismeret tantárgyak esetében a Mozgóképkultúra és médiaismeret tantárgyat tanítjuk.

**A 11. és 12. évfolyamon Művészetek tantárgy keretében a következő beosztást alkalmazzuk: 1 óra vizuális kultúra, 1 óra mozgóképkultúra és médiaismeret.

II. 3.b. Tantárgyak és óraszámok a 9-12. évfolyamon a felnőttoktatás számára

Óraterv a kerettantervekhez – 9-12. évfolyam, felnőttoktatás								
Évfolyam/ Tantárgyak	9.		10.		11.		12.	
	esti	levelező	esti	levelező	esti	levelező	esti	levelező
Anyanyelv, kommunikáció	1	0,5	1	0,5	1	0,5	1	1
Magyar irodalom	2	2	2	2	2	2	3	1
Matematika	3	2	3	2	3	2	3	2
Fizika	1	0,5	1	0,5	1	0,5	1	0,5
Kémia	1	0,5	1	0,5	1	0,5	-	-
Földrajz	1	0,5	1	0,5	1	0,5	-	-
Biológia	1	0,5	1	0,5	1	0,5	-	-
Történelem és állampolgári ismeretek	1	1	1	1	1	1	2	2
Művészeti ismeretek	1	-	1	-	1	-	-	-
Idegen nyelv (Angol)	2	2	2	2	2	2	3	2
Osztályfőnöki óra	1	0,5	1	0,5	1	0,5	1	0,5
Érettségi felkészítő							1	1
Összesen	15	10	15	10	15	10	15	10

II.4. Tantárgyi rendszerek és óraszámok az egy éves felzárkóztató oktatásban

Tanórai foglalkozás (tantárgy)	Éves óraszámok
Magyar nyelv és irodalom / Kommunikáció	148
Történelem és társadalomismeret	74
Matematika	111
Informatika	37
Természetismeret / Egészségtan	185
Testnevelés és sport	74
Osztályfőnöki	37
Pályaorientáció	37
Kötött óraszám összesen	703
Szabadon tervezhető, magyar, nemzetiségi és angol nyelvre, matematikára fordítható, illetve szakmai előkészítő/alapozó gyakorlat	481
Kötelező óraszám összesen	1184

Tantárgyi rendszer és óraszámok a kétéves felzárkóztatásban

Tanórai foglalkozás (tantárgy)	Éves óraszámok	
	9. évfolyam	10. évfolyam
Magyar nyelv és irodalom / Kommunikáció	148 óra	148 óra
Történelem és társadalomismeret	74 óra	74 óra
Matematika	148 óra	148 óra
Informatika	37 óra	37 óra
Természetismeret / Egészségtan	111 óra	111 óra
Testnevelés és sport	74 óra	74 óra
Osztályfőnöki	37 óra	37 óra
Pályaorientáció	74 óra	74 óra
Kötött óraszám összesen	703 óra	703 óra
Szabadon tervezhető, magyar, nemzetiségi és idegen nyelvre, matematikára fordítható, illetve szakmai előkészítő/alapozó gyakorlat	481 óra	481 óra
Kötelező óraszám összesen	1184 óra	1184 óra

II.5.a. Tantárgyi rendszerek és óraszámok a szakiskolában

Tantárgy	éves óraszámok évfolyamonként		Szakképzési évfolyamok
	9.	10.	
Magyar nyelv és irodalom	111	111	Az iskolának évi 222 órában közismereti képzést is adnia kell. Ebből az első szakképzési évfolyamon 37 órát a Társadalomismeret és etika tantervi modul tanulására kell fordítani. Egyéb tekintetben a közismeretre fordított időkeret tartalmát a helyi tanterv határozza meg.
Történelem és állampolg. ism.	74	74	
Idegen nyelv	111	111	
Matematika	111	111	
Informatika	37	37	
Fizika	74	74	
Biológia	74	74	
Kémia	37	37	
Földünk és környezetünk	74		
éneke-zene	37	37	
Rajz és vizuális kultúra	37	37	
Testnevelés és sport	74	74	
Szakmai előkészítés/alapozás	185	259	
Patrónusi	37	37	
Kötött óraszám összesen	1073	1073	
Szabadon tervezhető	37	37	
Kötelező óraszám a törvény alapján	1110	1110	

II.5.b. Szakmai képzés óraterve – Számítógép-szerelő,- karbantartó (33 523 01 1000 00 00)

Tantárgy	Heti óraszám	Éves Óraszám
Informatikai alapismeretek	7	252
Munkatervezés és szervezés	2	72
Szoftverismeretek	4	144
Hardvertechnika	5	180
Számítógép és hálózatfelügyelet	1.5	54
Hálózatok	6	216
A vállalkozások alapítása, működtetése, átszervezése, megszüntetése	2	72
Egészségmegőrzés, egészségfejlesztés	2.5	90
Testnevelés	1	36
Osztályfőnöki	1	36
Összesen:	32	1152

II.6. Speciális szakiskola – Számítógépes adatrögzítő (52 374 03 0100 31 01)

Szakmai képzés óraterve

11. évfolyam

Tantárgy	Heti Óraszám	Éves óraszám
Az adminisztrációs munka alapjai	3	108
Általánosan használt ügyiratok	2,5	90
Ügyvitel, az ügyiratkezelés feladatrendszere	3	108
Az iratkezelés gyakorlata	3	108
Az ügyviteltechnikai berendezések és eszközök használata	3,5	126
Számítástechnikai alapismeretek, fájlkezelés, hálózatok	4	144
Gépírás	6	216
Szövegszerkesztési alapismeretek	5	180
A levélírás tartalmi, formai és nyelvhelyességi követelményei	3	108
Testnevelés	1	36
Osztályfőnöki	1	36
Összesen	35	1260
Habilitáció, rehabilitáció	5,25	189

12. évfolyam

Tantárgy	Heti Óraszám	Éves Óraszám
Táblázatkezelési alapismeretek	5	160
Adatbázis-kezelési alapismeretek	8	256
Az információ és az adat fogalma, sajátosságai	3	96
Az adatbázis fogalma, sajátosságai, típusai	3,5	112
Az adatkezelés szintjei, folyamata, szabályozása	3	96
Adatvédelem	2	64
Adatkezelés, adatfeldolgozás gyakorlat	8,5	272
Testnevelés	1	32
Osztályfőnöki	1	32
Összesen	35	1120
Habilitáció, rehabilitáció	5,25	168

II.7. Speciális szakiskola - Számítógépes adatrögzítő (31 346 02)

Előkészítő évfolyam: 9/E

Tantárgy	Heti óraszám	Éves óraszám
Magyar nyelv és irodalom	5	180
Idegen nyelv	2	72
Matematika	5	180
Erkölcstan	1	36
Állampolgári ismeretek	1+3	36
Természetismeret	2,5+0,5	90
Műszaki rajz, vizuális nevelés	2	72
Informatika	2	72
Pályaorientáció	1	36
Szakmai alapozó ismeretek	4	144
Testnevelés és sport	5	180
Osztályfőnöki óra	1	36
	31,5+3,5	1134+126
	35	1260

Tantárgy	9. évfolyam			10. évfolyam	
	elmélet	gyakorlat	ögy	elmélet	gyakorlat
Gépirás és iratkezelés gyakorlat		4	70		5
Levelezési ismeretek	6			5	
Levelezési ismeretek gyakorlat		4			4+1
Kommunikáció alapjai	4+1			3+1	
Üzleti kommunikáció gyakorlat		3+1			4
Összes óra	10+1	11+1		8+1	13+1
Összes óra	21+2		70	21+2	
Magyar nyelv és irodalom	1+1			1,5+1	
Matematika	1,5+0,5			2+0,5	
Erkölcstan	1			1	
Informatika	1			1	
Testnevelés és sport	5			5	
Osztályfőnöki óra	1			1	
Összes óra	10,5+1,5			11,5+1,5	
A szakmai és közismereti összes óra	35			36	

II.8. Kötelező tantárgyak és óraszámok az általános iskola 1–4. évfolyamon

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
Technika, életvitel és gyakorlat	1	1	1	1
Testnevelés és sport	5	5	5	5
Osztályfőnöki óra			1	1
Cigány népismeret	2	2	2	2
Összes heti óra	25	25	25	27

A Miniszter által kiadott kerettantervben meghatározott szabadon tervezhető órákról való rendelkezés

ÉVFOLYAM	TANTÁRGY	SZABADON TERVEZHETŐ ÓRÁK ÓRASZÁMÁBÓL
1. évfolyam	cigány népismeret	2 óra
2. évfolyam	cigány népismeret	2 óra
3. évfolyam	cigány népismeret	2 óra
	osztályfőnöki óra	1 óra
4. évfolyam	cigány népismeret	2 óra
	osztályfőnöki óra	1 óra

II.9. Kötelező tantárgyak és óraszámok az általános iskola 5–8. évfolyamon

Óraterv a kerettantervekhez – 5–8. évfolyam				
Tantárgyak	5. évf.	6. évf.	7. évf.	8. évf.
Magyar nyelv és irodalom	5	5	4	5
Idegen nyelvek	3	3	3	3
Matematika	4	4	4	4
Történelem, társadalmi és állampolgári ismeretek	2	2	2	2
Erkölcstan	1	1	1	1
Természetismeret	2	2		
Biológia-egészségtan			2	1
Fizika			2	1
Kémia			1	2
Földrajz			1	2
Ének-zene	1	1	1	1
Vizuális kultúra	1	1,5	1,5	1
Hon- és népismeret	1			
Informatika	1	1	1	1
Technika, életvitel és gyakorlat	1	1	1	
Testnevelés és sport	5	5	5	5
<i>Osztályfőnöki</i>	1	1	1	1
Összes heti óra	28	28	31	31

A Miniszter által kiadott kerettantervben meghatározott szabadon tervezhető órák számával az alábbi tantárgyak óraszámát növeltük meg azzal a céllal, hogy e tárgyból a készségfejlesztésre, az ismeretek gyakorlására, helyi jelentőségű ismeretekkel való kiegészítésre több idő jusson:

ÉVFOLYAM	TANTÁRGY	SZABADON TERVEZHETŐ ÓRÁK ÓRASZÁMÁBÓL
5. évfolyam	magyar nyelv és irodalom	1 óra
	informatika	1 óra
6. évfolyam	magyar nyelv és irodalom	1 óra
	matematika	1 óra
	vizuális kultúra	0,5 óra
	technika, életvitel és gyakorlat	0,5 óra
7. évfolyam	magyar nyelv és irodalom	1 óra
	matematika	1 óra
	vizuális kultúra	0,5 óra
	technika, életvitel és gyakorlat	0,5 óra
8. évfolyam	magyar nyelv és irodalom	1 óra
	matematika	1 óra
	technika, életvitel és gyakorlat	1 óra

II. 10. Tantárgyak és óraszámok a 1-4. évfolyamon a felnőttoktatás számára

Óraterv a kerettantervekhez – 1-4. évfolyam, felnőttoktatás				
Tantárgyak	1. tanév		2. tanév	
	Esti	Levelező	Esti	Levelező
Magyar nyelv és irodalom, kommunikáció	5	3	5	3
Matematika	5	3	5	3
Felkészítés a munkaerő-piaci szerepvállalásra	2	1	2	1
Tanulás tanulása	2	2	2	2
Osztályfőnöki	1	1	1	1
Összes heti óra	15	10	15	10

Az alapismeretek elsajátításához 2 tanévnyi idő áll rendelkezésre. A rendelkezésre álló órakeretet rugalmasan, a résztvevő tanulók tényleges tudásához illesztve használjuk fel. A program elvégzése az általános iskola 1-4. évfolyamában megfogalmazott követelmények teljesítését biztosítja. A tanítást esti és levelező munkarendben lehet megszervezni, heti 3, illetve 2 tanítási nappal.

A Miniszter által kiadott kerettantervben meghatározott szabadon tervezhető órákat a kerettantervi ajánlásnak megfelelően a helyi reális feltételekhez illeszkedő programokkal töltöttük ki a következőknek megfelelően:

Választható tanórai foglalkozások:

TANÉV	TANTÁRGY	SZABADON TERVEZHETŐ ÓRÁK ÓRASZÁMÁBÓL	
		ESTI	LEVELEZŐ
1. tanév	felkészítés a munkaerő-piaci szerepvállalásra	2	1
	tanulás tanulása	2	2
	osztályfőnöki	1	1
2. évfolyam	felkészítés a munkaerő-piaci szerepvállalásra	2	1
	tanulás tanulása	2	2
	osztályfőnöki	1	1

II. 11. Tantárgyak és óraszámok az 5-8. évfolyamon a felnőttoktatás számára

Óraterv a kerettantervekhez – 5-8. évfolyam, felnőttoktatás								
Évfolyam/ Tantárgyak	5.		6.		7.		8.	
	esti	levelező	esti	levelező	esti	levelező	esti	levelező
Anyanyelv, kommunikáció	1	1	1	1	1	0,5	1	0,5
Magyar irodalom	2	1	2	1	2	1	2	1
Matematika	3	2	3	2	3	1,5	3	1,5
Fizika	1	-	1	-	1	1	1	1
Kémia	1	-	1	-	1	1	-	1
Földrajz	1	1	1	1	-	-	-	-
Biológia	1	1	1	1	-	-	-	-
Történelem és állampolgári ismeretek	2	1	2	1	2	1	2	1
Művészeti ismeretek	-	-	-	-	1	-	1	1
Informatika	-	-	-	-	1	1	2	1
Idegen nyelv (Angol)	2	2	2	2	2	2	2	1
Osztályközösség- építő program	1	1	1	1	1	1	1	1
Összes heti óra	15	10	15	10	15	10	15	10

Választható tanórai foglalkozások:

Évfolyam	TANTÁRGY	SZABADON TERVEZHETŐ ÓRÁK ÓRASZÁMÁBÓL
		ESTI
5. évfolyam	történelem	1 óra
6. évfolyam	történelem	1 óra
7. évfolyam	történelem	1 óra
8. évfolyam	történelem	1 óra

A kerettanterv a levelező oktatás esetében nem ad meg szabadon tervezhető órakeretet.

II.12. A szakiskola szakmai képzésének tantárgyai és heti óraszámai

II.6.1. 34 762 01 Szociális gondozó és ápoló MEGNEVEZÉSŰ SZAKKÉPESÍTÉS ÓRASZÁMAI

Tantárgyak	9. évfolyam		10. évfolyam		11. évfolyam	
	elmélet	gyakorlat	elmélet	gyakorlat	elmélet	gyakorlat
Szakmai órák						
Munkahelyi egészség és biztonság	18 0,5 óra	-	-	-	-	-
Foglalkoztatás II.	-	-	-	-	16 0,5 óra	-
Foglalkoztatás I.	-	-	-	-	64 2 óra	-
Szakmai készségfejlesztés és kommunikációs gyakorlat	-	54 1,5 óra	-	54 1,5 óra	-	32 1 óra
Szociálpolitikai, jogi és etikai ismeretek	90 2,5 óra	-	54 1,5 óra	-	32 1 óra	-
Monitorozó gyakorlat	-	54 1,5 óra	-	36 1 óra	-	-
Pszichológiai alapismeretek	90 2,5 óra	-	72 2 óra	-	-	-
Egészségügyi alapismeretek	72 2 óra	-	90 2,5 óra	-	48 1,5 óra	-
Ápolási, gondozási alapismeretek	72 2 óra	-	36 1 óra	-	-	-
Megfigyelési és elsősegélynyújtási gyakorlat	-	72 2 óra	-	72 2 óra	-	-
Társadalomismeret	-	-	54 1,5 óra	-	-	-
Klinikai ismeretek	-	-	180 5 óra	-	-	-
Ápolási gyakorlat	-	-	-	72 2 óra	-	-
Gondozási ismeretek	-	-	72 2 óra	-	-	-
A gondozási szükségletek felmérésének gyakorlata	-	-	-	36 1 óra	-	-

Szociális munka elmélete	-	-	-	-	112 3,5 óra	-
Szociális munka gyakorlata	-	-	-	-	-	48 1,5 óra
Szociális gondozás	-	-	-	-	144 4,5 óra	-
Szociális gondozás gyakorlata	-	-	-	-	-	96 3 óra
Mentálhigiéné	-	-	-	-	48 1,5 óra	-
Esetmegbeszélés és szupervízió a gyakorlaton	-	-	-	-	-	48 1,5 óra
A szociális adminisztráció	-	-	-	-	48 1,5 óra	-
Összesen	342 9,5 óra	180 5 óra	558 15,5 óra	270 7,5 óra	512 16 óra	224 7 óra
Szabadon felhasználható	90 2,5 óra		72 2 óra		80 2,5 óra	
Szakmai összesen	612 17 óra		900 25 óra		816 25,5 óra	
Óraszám összesen	35 óra		36 óra		35 óra	

34 622 02
KERTÉSZ
SZAKKÉPESÍTÉSHEZ

TANTÁRGY	1/9 évfolyam			2/10. évfolyam			3/11. évfolyam	
	elméleti heti óraszám	gyakorlati heti óraszám	ögy	elméleti heti óraszám	gyakorlati heti óraszám	ögy	elméleti heti óraszám	gyakorlati heti óraszám
Munkahelyi egészség és biztonság	0,5+0,5							
Foglalkoztatás II.							0,5+0,5	
Foglalkoztatás I.							2+0,5	
Gazdálkodási alapismeretek				3				
Gazdálkodási alapgyakorlatok					3,5+0,5			
Növénytan	1							
Termesztési ismeretek	2							
Termesztési ismeretek gyakorlat		1,5+0,5						
Műszaki alapismeretek	2							
Műszaki alapismeretek gyakorlat		2,5+0,5						
Munkavállalói ismeretek	1							
Kerti munkák	2							
Kerti munkák gyakorlat		2+1						
Gyümölcsstermesztési alapok				2			2	
Gyümölcsstermesztési alapok gyakorlat					3,5+0,5			4,5+0,5
Zöldségstermesztési alapok				2			1,5+0,5	
Zöldségstermesztési					3,5+0,5			4,5+0,5

alapok gyakorlat								
Szólótermesztés				2			3	
Szólótermesztés gyakorlat					3,5+0,5			5
Összes óra	8,5+0,5	6+2		9	14+2		9+1,5	14+1
Összes óra	14,5+2,5		140	23+2		140	23+2,5	
Magyar- Kommunikáció	2+1			1			1,5	
Idegen nyelv	2			2			2	
Matematika	2			1			1	
Társadalomismeret	2			1			-	
Természetismeret	3			-			-	
Testnevelés	5			5			5	
Osztályközösség építő program	1			1			1	
Cigány népismeret	2			2			2	
Összes közismereti óra	20			13			12,5	
	37			38			38	

34 521 06

HEGESZTŐ

SZAKKÉPESÍTÉSHEZ

TANTÁRGY	1/9. évfolyam			2/10. évfolyam			3/11. évfolyam	
	elméleti heti óraszám	gyakorlati heti óraszám	ögy	elméleti heti óraszám	gyakorlati heti óraszám	ögy	elméleti heti óraszám	gyakorlati heti óraszám
Gépészeti alapozó feladatok	2							
Gépészeti alapozó feladatok gyakorlat		4						
Munkavédelem	1							
Elsősegélynyújtás gyakorlat		1+1						
Hegesztési alapismeretek	1			2+1				
Hegesztési alapgyakorlatok		2+1			3+1			1,5+0,5
Foglakoztatás I.							2	
Foglalkoztatás II.							0,5+0,5	
Munkahelyi egészség és biztonság	0,5+0,5							
Hegesztési ismeretek I.				4				
Hegesztési gyakorlatok I.		3			4			
Hegesztési ismeretek II.				3				
Hegesztési gyakorlatok II.					7			
Hegesztési ismeretek III.							3+0,5	
Hegesztési gyakorlatok III.								7

Hegesztési ismeretek IV.							2+1	
Hegesztési gyakorlatok IV.								7
Összes óra	4,5+0,5	10+2		9+1	14+1		7,5+2	15,5+0,5
Összes óra	14,5+2,5		140	23+2		140	23+2,5	

34 542 06
NŐI SZABÓ
SZAKKÉPESÍTÉSHEZ

Tantárgyak	1/9. évfolyam			2/10. évfolyam			3/11. évfolyam	
	elméleti heti óraszám	gyakorlati heti óraszám	ögy	elméleti heti óraszám	gyakorlati heti óraszám	ögy	elméleti heti óraszám	gyakorlati heti óraszám
Munkahelyi egészség és biztonság	0,5+0,5							
Foglalkoztatás II.							0,5+0,5	
Foglalkoztatás I.							2	
Ruhaipari anyag és áruismeret	1			1			1	
Anyagvizsgálatok gyakorlat								1
Ruhaipari gyártás - előkészítés	1							
Szakrajz				1+0,5			2+0,5	
Szakrajz gyakorlat					1+0,5			
Textiltermékek készítése	2							
Textiltermékek készítése gyakorlat		7	91					
Lakástextíliák készítése	1							
Lakástextíliák készítése gyakorlat		2+2	49					
Női ruhák készítése				4+1			3,5+0,5	
Női ruhák készítése gyakorlat					16	140		13+1
Összes óra	5,5+0,5	9+2	140	6+1,5	17+0,5	140	9+1,5	14+1
Összes óra	14,5+2,5		140	23+2		140	23+2,5	

II.13.1. Híd I. program nappali munkarend szerint- heti óraszám 30

Műveltségi területek	Éves óraszám 34 héttel számolva
Kommunikáció és anyanyelv	180
Élő idegen nyelv (angol,német)	50
Matematika	60
Társadalom és jelenkor-ismeret	50
Természetismeret	100
Alapvető munkavállalói és életpálya-építési modulok	200
Szakmaismeret	200
Testnevelés és sport	180
Heti óraszám	30
Összesen (éves óraszám)	1020 óra

II.13.2. HÍD II. programban történő 2 éves oktatásához

21 621 02 MEZŐGAZDASÁGI MUNKÁS részszakképesítés

Szakmai követelmény-modulok	Tantárgyak	Heti óraszám					
		H/II/1 évfolyam			H/II/2 évfolyam		
		elméleti	gyakorlati	ögy	elméleti	gyakorlati	
10997-12 Állattartás	Állattartás	1		105	2		
	Állattartási gyakorlatok		2			2	
10998-12 Növénytermesztés	Növénytermesztés	1			1		
	Növénytermesztési gyakorlatok		2			3,5	
10999-12 Kertészeti alapok	Kertészet				1,5		
	Kertészeti gyakorlatok					4	
11000-12 Mezőgazdasági géptan	Műszaki ismeretek	1			1		
	Műszaki ismeretek gyakorlat		1			1	
Összes heti elméleti/gyakorlati óraszám		3	5			5,5	10,5
Összes heti/ögy szakmai óraszám		8			105	16	
Kommunikáció és anyanyelv		5			4		
Élő idegen nyelv (angol, német)		4			3		
Matematika		5			3		
Társadalom és jelenkor-ismeret		4			3		
Természetismeret		3			2		
Alapvető munkavállalói és életpálya-építési modulok		1			1		
Testnevelés és sport		2			2		
Osztályfőnöki (osztályközösség-építő program)		1			1		
Informatika		2			-		
Cigány népismeret		2			2		
Összes heti közismereti óraszám		27+2			19+2		
Összesen		35+2			35+2		

II.13.3. HÍD II. programban történő 2 éves oktatásához

31 346 02 SZÁMÍTÓGÉPES ADATRÖGZÍTŐ részsakképesítés

Szakmai követelmény-modulok	Tantárgyak	Heti óraszám					
		H/II/1 évfolyam			H/II/2 évfolyam		
		elméleti	gyakorlati	ögy	elméleti	gyakorlati	
10067-12 Gépírás és dokumentumkészítés, iratkezelés	Gépírás és iratkezelés gyakorlat		2	105		5	
	Levelezési ismeretek	2			4		
	Levelezési ismeretek gyakorlat		1			2	
10070-12 Munkahelyi kommunikáció	Kommunikáció alapjai	2			3		
	Üzleti kommunikáció gyakorlat		1			2	
Összes heti elméleti/gyakorlati óraszám		4	4			7	9
Összes heti/ögy óraszám		8		105	16		
Kommunikáció és anyanyelv		5			4		
Élő idegen nyelv (angol, német)		4			3		
Matematika		5			3		
Társadalom és jelenkor-ismeret		4			3		
Természetismeret		3			2		
Alapvető munkavállalói és életpálya-építési modulok		1			1		
Testnevelés és sport		2			2		
Osztályfőnöki (osztályközösség-építő program)		1			1		
Informatika		2			-		
Cigány népismeret		2			2		
Összes heti közismereti óraszám		27+2				19+2	
Összesen		35+2				35+2	

II.13.4. HÍD II. programban történő 1 éves oktatásához

Évfolyam/ Tantárgyak	HÍD/2/1. C 1 éves
Kommunikáció és anyanyelv	6
Élő idegen nyelv (angol)	5
Matematika	5
Társadalom és jelenkor-ismeret	4
Természetismeret	4
Alapvető munkavállalói és életpálya-építési modulok	2
Testnevelés és sport*	4
Osztályfőnöki (osztályközösség-építő program)	1
Informatika	2
Cigány népismeret	2
Összesen	35

2.3 Az oktatásban alkalmazható tankönyvek és taneszközök kiválasztásának elvei

Iskolánk sajátosságából adódóan a tankönyveket és a taneszközöket az iskola biztosítja a tanulók számára. Tanulóink nagy része mélyszegénységben él, ebből adódóan az otthoni tanulás feltételei nem biztosítottak. Egyik legfőbb pedagógiai módszerünk a felfedezett tanulás, amelyben nagy hangsúlyt fektetünk a gyakorlásra és az együttműködésre.

A jelenlegi gyakorlatnak megfelelően az iskolán belüli tankönyvellátás megszervezése és lebonyolítása a jövőben is az iskola feladata és felelőssége marad. A tankönyvrendelet 29. § (1) bekezdése szerint a tankönyvrendelés elkészítésével egyidejűleg az iskolai tankönyvellátás helyi rendjében az iskola igazgatója **megnevezi a tankönyvfelelőst, annak feladatait**, az iskolai tankönyvellátás során elvégzésre kerülő munka ellenértékének elveit. Az iskola a tankönyveket a Könyvtárellátótól a tanulók részére megbízásból értékesítésre átveszi, majd a tankönyvfelelős részt vesz a tankönyvellátással kapcsolatos iskolai helyi feladatok ellátásában: többek között a Könyvtárellátó által beszerzett tankönyveknek a tanulók és az iskolai könyvtár részére történő átadásában; a sérült, elveszett, hibás tankönyvek pótlásában és a visszáru kezelés iskolán belüli feladatainak lebonyolításában; valamint az ehhez kapcsolódó adminisztratív és elszámolási feladatok elvégzésében. Az iskola számára a Könyvtárellátó az iskolai helyi feladatok ellátásának elősegítése érdekében díjazást fizet, a díjazás felhasználásának szabályairól az iskolai tankönyvellátás helyi rendjében kell rendelkezni.

A pedagógusoknak a tankönyvek kiválasztását az igazgató által meghatározott határidőig meg kell tenniük. A tankönyvek, segédeszközök alkalmazásáról a szakmai munkaközösség véleményezésére is sor kerül. A tankönyvfelelős a jogszabályokban meghatározott határidőig elkészíti a tankönyvrendelést. A tankönyvek kiválasztásánál az alábbi szempontokat vesszük figyelembe:

- Olyan tankönyveket választunk, amelyek a tanulók számára könnyen használhatók, jól tanulhatók
- A taneszközök kiválasztásánál azokat az eszközöket részesítjük előnyben, amelyek több tanéven át használhatók, és árban is elfogadhatóak.
- A taneszköz feleljen meg az iskola helyi tantervének, igazodjon a tanuló képességeihez.
- A szükséges tankönyveket, segédanyagokat, kötelező olvasmányokat mindenkor elérhetővé tesszük a tanulók számára az meglévő és folyamatosan gyarapodó iskolai könyvtárból.
- Folyamatosan figyelmet fordítunk tartós tankönyvek kínálatának és állományának bővítésére.

A tankönyvek és segédeszközök kiválasztásakor minden esetben szem előtt tartjuk az ingyenes tankönyvellátásra jogosult diákok tankönyveinek biztosítását. A tankönyvrendeléskor fontos szempont a normatív tankönyvellátás költségeinek tervezhető nagysága. Lehetőség szerint állandó tankönyveket használunk, biztosítva ezzel a tankönyvkölcsönzés megoldását.

Az iskola ingyenesen biztosítja tanulóinak számára a sport és szabadidős tevékenységhez kötődő eszközöket.

Folyamatos feladatunk az új eszközök beszerzése, tankönyvtárból bővítése, illetve a még használható, de javításra szoruló eszközök felújítása.

2.4 A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi megvalósítása

2.4.1 Az 1-2. évfolyam pedagógiai feladatainak megvalósítása

Az alsó tagozat első két évében a tanulók között tapasztalható különösen jelentős egyéni fejlődésbeli különbségek pedagógiai kezelése. Tanulási módszerek kialakítása, iskolai fegyelem és figyelem, kötelességérzet kialakulása.

- fokozatosan átvezetjük a gyermeket az óvoda játékközpontú cselekvéseiből az iskolai tanulás tevékenységeibe;
- a mozgásigény kielégítésével, a mozgáskultúra, a mozgáskoordináció, a ritmusérzék és a hallás fejlesztésével; a koncentráció és a relaxáció képességének alapozásával;
- mintákat adunk az ismeretszerzéshez, a feladat- és problémamegoldáshoz, megalapozzuk a tanulók egyéni tanulási módszereit és szokásait;
- a kreativitás fejlesztése; az írásbeliség és a szóbeliség egyensúlyára való törekvés; a tanulók egészséges terhelése, érési folyamatuk követése, személyre szóló, fejlesztő értékelésük;

2.4.2 A 3-4. évfolyam pedagógiai feladatainak megvalósítása

Az alsó tagozat harmadik-negyedik évfolyamán meghatározóvá válnak az iskolai teljesítmény-elvárások által meghatározott tanítási-tanulási folyamatok. Fokozatosan előtérbe kerül a Nat elveiből következő motiválási és a tanulásszervezés folyamat. Motiváció, tanulásszervezés, teljesítmények növekedése.

- a mozgásigény kielégítésével, a mozgáskultúra, a mozgáskoordináció, a ritmusérzék és a hallás fejlesztésével, a koncentráció és a relaxáció képességének folyamatos fejlesztésével,
- az egészséges életvitel kialakításához az egészségtan gyakorlati jellegű oktatásával kívánunk hozzájárulni,

2.4.3 Az 5-6. évfolyam pedagógiai feladatainak megvalósítása

A felső tagozaton folyó nevelés-oktatás feladata elsősorban a sikeres iskolai tanuláshoz, a tanulási eredményességhez szükséges kulcskompetenciák, képesség-együttesek és tudástartalmak megalapozásának folytatása. Kulcskompetenciák megalapozása, együttműködési készség fejlődése, a tanulói tudás megalapozása.

- az értelmi és érzelmi intelligencia mélyítését, gazdagítását a drámapedagógia eszköztárának alkalmazásával kívánjuk megvalósítani;
- az önismeret alakításával, a fejlesztő értékelés és önértékelés képességének fejlesztésével, az együttműködés értékének tudatosításával a családban, a társas kapcsolatokban, a barátságban, a csoportban;
- a személyiség erkölcsi arculatának értelmi és érzelmi alapozásával; helyes magatartásformák megismertetésével és gyakoroltatásával;
- fokozatosan kialakítjuk, bővítjük az együttműködésre építő kooperatív-interaktív tanulási technikákat és a tanulásszervezési módokat;

2.4.4 A 7-8. évfolyam pedagógiai feladatainak megvalósítása

A felső tagozat hetedik-nyolcadik évfolyamán folyó nevelés-oktatás alapvető feladata - a változó és egyre összetettebb tudástartalmakkal is összefüggésben - a már megalapozott kompetenciák továbbfejlesztése, bővítése, az életen át tartó tanulás és fejlődés megalapozása, valamint az, hogy fektessen hangsúlyt a pályaválasztásra, pályaorientációra. A gimnázium hetedik-nyolcadik évfolyamán folyó nevelés-oktatás alapvető feladata – a változó és egyre összetettebb tudástartalmakkal is összefüggésben – a már megalapozott kompetenciák továbbfejlesztése, bővítése, az életen át tartó tanulás és fejlődés megalapozása, valamint az, hogy fektessen hangsúlyt a pályaválasztásra, pályaorientációra.

- mintákat adunk az ismeretszerzéshez, a feladat- és problémamegoldáshoz, megalapozzuk a tanulók egyéni tanulási módszereit és szokásait,
- a tanulási stratégiák megválasztásában kitüntetett szempont az életkori jellemzők figyelembevétele, az ismeretek tapasztalati megalapozása és az ismeretszerzés deduktív útjának bemutatása,
- fokozatosan kialakítjuk, bővítjük az együttműködésre építő kooperatív-interaktív tanulási technikákat és a tanulásszervezési módokat.
- a biztonságos szóbeli és írásbeli nyelvhasználat és az alapvető képességek, készségek elsajátításával; a mentális képességek célirányos fejlesztésével; az önálló tanulás és az önművelés alapozásával;

2.5 Mindennapos testnevelés

A mindennapos testnevelés, testmozgás megvalósításának módját a köznevelési törvény 27. § (11) bekezdésében meghatározottak szerint szervezzük szem előtt tartva az egészségfejlesztési feladatokat. *Diákjaink számára a pedagógiai programunk heti öt testnevelési órát tartalmaz,¹ amelyet az órarendbe iktatva osztálykeretben szervezünk.* A szaktanár és az iskola tanórákon kívül – igény szerint – lehetőséget biztosít úszás, korcsolya sportok gyakorlására és egyéb külső helyszínen történő óratartásra.

2.6. A tanulók fizikai állapotának mérése (részletesebben az 5.sz. mellékletben)

Az évfolyamos országos sztenderd értékekkel iskolánk tanulóinak teljesítménye nem hasonlítható össze, mivel az egy-egy évfolyamon tanulók eltérő életkorúak. Testnevelőink éppen ezért az életkori sajátosságok és értékek, az önmagához való fejlődés mértékét veszik az éves 14-15 órás felmérések értékelésének alapjául. A felmérések:

Fizikális képességek

Gyorsaság

- futó gyorsaság 40-60 m távon álló rajttal

Erő

- gyorsasági erő: helyből távolugrás
- törzserő: felülések, hátizom
- kar és vállöv izomzata: kar hajlítás- nyújtás fekvőtámaszban

Állóképesség

- hosszúfutás: 1000-2000m v. couper teszt

¹ A 2012/2013-as tanévben a 9. évfolyamon, a továbbiakban felmenő rendszerben vezetjük be.

Vízbiztonság mérése

- 200m leúszása választott úszásnemben

Reakció idő mérés helyzetfelismerés megadott távolságról labdapassz falhoz adott idő alatt

2.7 Projektoktatás és a sajátos pedagógiai módszerek

A tanulási kudarcok csökkentését, a további tanulói életút sikerességét csak az egyéni haladási ütemet lehetővé tevő differenciált oktatásszervezés, a projektoktatás, a kooperatív tanítási-tanulási technikák alkalmazása biztosítja.

A kompetenciák fejlesztését a képzés keretében beillesztjük a tanórai tevékenységekbe, vagyis ezek fejlesztése pedagógiailag tervszerűen megkonstruált projektek elvégzetése útján történhet, valósulhat meg. Tevékenység-központúságra építünk, mert passzív tevékenység keretében a kompetenciák nem fejlődnek.

A felzárkóztatás célja a tanuláshoz szükséges motiváció megteremtése, a munkavégzésre való szocializálás, a tanuláshoz szükséges bemeneti kompetenciák elsajátításával, a tanulók élettervezésének elősegítése, sikerélményhez juttatása a tanulásban.

Szorgalmazzuk, hogy azok a kulcskompetenciák kapjanak kiemelt szerepet, amelyeknek fejlesztése, megerősítése a tudás alapú, az emberi kapcsolatok humanitására épülő társadalomban elengedhetetlen.

A kulcskompetenciák és képességcsoportok fejlesztését preferáljuk:

- kommunikációs képességek,
- olvasás,
- információkezelés,
- döntés,
- szabálykövetés,
- lényeglátás,
- problémamegoldás,
- alkotás,
- kritikai hozzáállás,
- kooperáció,
- szolidaritás.

A tanulási folyamatot átjáró értékek (tudomány, művészet, hagyomány, természet, vitális értékek, stb.) közvetítése mellett az értékek átörökítésére, megőrzésére, az értékek védelmére, valamint az értékválasztásra is felkészítjük, illetve orientáljuk a tanulókat.

Fontos feladat, hogy a nem szakrendszerű oktatás legyen képes kielégíteni az általános iskolai tanulók kíváncsiságát, érdeklődését, játék- és mozgásszükségletét, alkotókedvét.

A sorolt pedagógiai elvek és sajátos, alternatív módszerek közül kiemelt szerepet kap a projektoktatás, amelyet egyre szélesebb körben terjesztünk. A projekt olyan sajátos, önálló ismeretszerzésre, probléma megoldásra és kreativitásra törekvő tanulási egység, amelyben a személyes megismerés és a mindennapi tudások, összefüggések megtalálása alkotó és gondolkodói munkafolyamat. Az alternatív módszerek tanulói-tanári szerepeivel összhangban nem a passzív befogadás, hanem az aktív feldolgozó magatartás előremutató. Olyan témákat választunk, amelyek a tanuló érdeklődésére tartanak számot és a feladat megoldása a tanulók és a pedagógus közös tevékenységére, együttműködésére épül a probléma feltárása és az összefüggések feltárása globális szemszögből, tudásának egész spektrumát szemlélve.

A tehetség és sikeresség fogalma más definíciót nyer, hiszen az iskolába eltérő képességekkel érkező gyerekek a felmerülő feladatokat saját kompetenciáiknak és képességeiknek megfelelően oldhatják meg, így adott esetben olyan tanulók is hatékonyan részt vehetnek a projektmunkában, hozzájárulhatnak annak sikeréhez, akik a hétköznapi tanulási tevékenységben kevesebb sikerélményhez jutnak. A projektmódszer alkalmazásakor hierarchikus munkamegosztás helyett, a kooperativitás, az együttműködés kerül előtérbe.

Minden tanuló az egész részeként cselekedve, csoportjának hasznos tagjává válik, és saját képességeinek kibontakoztatásával a társadalom keretein belül zajló életére is felkészülhet. A társadalom és az egyén nem különválasztott, a társadalom az egyének organikus egysége, ha tehát a tanulók osztoznak a közösségi és társadalmi tudatosság formálásában egy adott tanulási folyamat megvalósításakor, az életre való felkészülésük is hatékonyabban valósulhat meg.

2.8 A tanulók esélyegyenlőségét szolgáló intézkedések (részletesebben a 3.sz.mellékletben)

2.8.1. Helyzetelemzés

Iskolánk alapcélja a szegregáció megszüntetése, az egyenlő esélyek biztosítása a z élet minden területén, ennek érdekében széles életkori és képességbeli lefedettségben kínálja szolgáltatásait. Iskolánk vezetője és a Fenntartó szervezet vezetője nagy tapasztalattal rendelkezik az esélyegyenlőség és az esélyteremtés feladatainak sikerességében. Iskolánkban van esélyegyenlőséggel foglalkozó munkatárs.

1. Tanulói összetétel:

Iskolánk tanulóinak 70%-a hátrányos helyzetű, 10%-a sajátos nevelési igényű.

2. A halmozottan hátrányos helyzetű tanulók részvétele az iskola által nyújtott programokban:

Az iskola által nyújtott programokat, és szolgáltatásokat ugyan úgy igénybe vehetik és veszik az SNI, és hátrányos helyzetű tanulók egyenrangúként a többi tanulóval.

3. Az oktatás, nevelés feltételeinek vizsgálata:

Intézményünk kifejezetten a mélyszegénységben élő, hátrányos, és halmozottan hátrányos helyzetű tanulók megsegítésére jött létre, második esély gimnáziumi programjával. Biztosítottak azok az alapvető feltételek, melyek segítséget adnak pedagógusainknak az eredményes munkához.

4. Az iskola pedagógiai programjának, oktatási, nevelési gyakorlatának vizsgálata:

Pedagógiai programunk tartalmazza az SNI, és halmozottan hátrányos tanulók oktatásával, nevelésével kapcsolatos feladatokat.

5. Az iskola szakmai és társadalmi környezet kapcsolat rendszerének vizsgálata:

Iskolánk kapcsolatokat ápol mindazokkal az intézményekkel, szervezetekkel, melyek segítik tanulóink nevelésénél felmerülő problémák gyors kezelését

2.8.2. Alapelvek

- Egyetlen tanuló sem kerülhet hátrányos helyzetbe származása, színe, neme, vallása, nemzeti vagy etnikai hovatartozása, illetve bármilyen más oknál fogva.
- Minden tanuló számára biztosítani kell a fejlődéséhez szükséges feltételeket; biztosítani kell a családi, vagyoni helyzetből fakadó hátrányok leküzdését, a tanuló képességeinek, tehetségének kibontakoztatását.
- Az iskolának rendszeres kapcsolatot kell tartania a szülőkkel, a családokkal.
- Segíteni, illetve biztosítani kell a tanulói szervezetek, a diákönkormányzatok létrejöttét és működését.
- Biztosítani kell, hogy a tanulók megismerjék jogaikat, és véleményt nyilváníthassanak az őket érintő kérdésekben, teret kell adni önkormányzásuknak.
- A tanuló számára biztosítani kell, hogy nevelése és oktatása biztonságos és egészséges környezetben folyjon; iskolai tanulmányi rendjét pihenőidő, szabadidő, testmozgás beépítésével, sportolási, étkezési lehetőség biztosításával életkorának és fejlettségének megfelelően alakítsák ki.
- A tanuló személyiségi jogait tiszteletben kell tartani.
- A tanuló számára biztosítani kell, hogy családja anyagi helyzetétől függően ingyenes vagy kedvezményes étkezésben, tanszerellátásban, illetve napközis vagy tanulószobai ellátásban részesüljön.
- A tanuló joga, hogy testi, érzékszervi, értelmi, beszéd- vagy más fogyatékoságának megfelelő pedagógiai ellátásban részesüljön.
- Az iskolának együtt kell működnie a gyermekvédelemmel foglalkozó más hatóságokkal, szervezetekkel, személyekkel, annak érdekében, hogy elősegítse a gyermek családban történő nevelkedését, a veszélyeztetettség megelőzését és megszüntetését.
- Az iskola pedagógiai programján belül a nevelési program szabályozza :
 - a beilleszkedési, magatartási, tanulási nehézségekkel összefüggő pedagógiai tevékenységet,
 - a gyermek- és ifjúságvédelemmel kapcsolatos feladatokat,
 - a tanulási kudarcnak kitett tanulók felzárkóztatását segítő programot.

2.8.3. Az intézkedési terv

A Közoktatási intézményi esélyegyenlőségi intézkedési terv alapvető célja, hogy biztosítsa az intézményen belül a szegregációmentesség és az egyenlő bánásmód elvének teljes körű érvényesülését. Az intézmény szolgáltatásaihoz való hozzáférés egyenlőségének biztosításán túl célul kell kitűzni az esélyteremtést, támogató lépések, szolgáltatások megvalósítását a hátrányos helyzetű gyerekek hátrányainak kompenzálása és az esélyegyenlőség előmozdítása érdekében az intézmény minden tevékenysége során.

Intézkedési terv

Cél megfogalmazása	Intézkedés leírása, felelőse	Indikátorok rövidtávon (1 év)	Indikátorok középtávon (3 év)	Indikátorok hosszútávon (6 év)
Az iskola esélyegyenlőséggel kapcsolatos operatív feladatok végrehajtása	Felelős megnevezése	<ul style="list-style-type: none"> • kinevezés • esélyegyenlőségi program 	<ul style="list-style-type: none"> • éves beszámolók • intézkedési tervek és végrehajtásuk dokumentálása 	<ul style="list-style-type: none"> • éves beszámolók • intézkedési tervek és végrehajtásuk dokumentálása
Minden tanuló számára jó minőségű, korszerű pedagógiai eszközök biztosítása	Pályázati támogatások			
Minden tanuló a képességeinek megfelelő szintű tudással fejezze be középfokú tanulmányait	Egyéni igényekre érzékeny, differenciált oktatás megvalósítása Korszerű módszerek alkalmazása	<ul style="list-style-type: none"> • Továbbképzési terv • Pedagógiai Program 	<ul style="list-style-type: none"> • Kompetencia-mérés eredményei • Végzettség nélkül iskolaelhagyók aránya • Módszertani továbbképzések száma 	<ul style="list-style-type: none"> • Szakképesítést sikeresen befejezők aránya • IMIP
A kompetenciamérés eredményeiben radikálisan csökkenjen a szülő iskolázottságának, illetve a gyerek lakóhelyének meghatározó szerepe	Egyéni igényekre érzékeny, differenciált oktatás megvalósítása Korszerű módszerek alkalmazása	Szülők iskolázottságának felmérése	IMIP	Kompetencia mérések eredménye
Iskolán belüli pedagógiai módszerekkel, iskolán kívüli támogatásokkal – az iskolai sikeresség elősegítésével – csökkenjen minimálisan a saját osztályában több évvel túlkoros gyerekek száma	Egyéni fejlesztési tervek, korszerű pedagógiai módszerek alkalmazása a túlkoros tanulók előrehaladásának segítéséhez	<ul style="list-style-type: none"> • Iskolai statisztikák • Iskolán kívüli támogató-sokban résztvevők száma • Szakiskolai előkészítő évfolyam beiskolázása 	<ul style="list-style-type: none"> • Iskolán kívüli támogatások igénylése 	<ul style="list-style-type: none"> • Túlkoros tanulók száma az egyes évfolyamokon
Tudatos pályaválasztás után radikálisan csökkenjen a középfokú oktatási intézményekben lemorzsolódók száma				Középfokú oktatási intézményekben lemorzsolódók száma évfolyamonként
Minden fiatal a képességeit maximálisan érvényesítő, piacképes tudással hagyja el a középiskolát				Szelmájában elhelyezkedő ifjak száma középiskolánként
pedagógus kompetenciák fejlesztése, iskolai átmenetek segítése, módszertani tapasztalatcsere	Munkaközösségek megalakítása, Munkaközösség vezetői megválasztása, szakmai program	jegyzőkönyvek, szakmai programok	működő munkaközösségek, éves beszámolók	korszerű eszközöket és módszereket használó pedagógusok száma
HHH-s gyermekek naprakész nyilvántartása	<ul style="list-style-type: none"> • Szülők felkeresése, nyilatkozatok összegyűjtése 	Szülői nyilatkozatok száma HHH-s gyermekek számának növekedése	HHH nyilvántartások Önkormányzati határozatok az, iskoláztatás feltételeinek javításáról	Magántanulók száma az országos átlag alatt marad
Tanulmányi előmenetel nyilvántartása	HHH és SNI tanulók tanulmányi eredményeinek dokumentálása	kompetenciamérés eredményeinek meghatározása a HHH és SNI tanulókra vonatkozóan	IMIP Tanév végi intézményi beszámolók	Oktatás eredményessége, kompetencia-alapú oktatás által hozzáadott érték

Az igazgató felelős azért, hogy az intézmény minden dolgozója, tanulója, a szülők és a társadalmi partnerek számára elérhető legyen a Közoktatási intézményi esélyegyenlőségi program, ismerjék és kövessék a benne foglaltakat. Az igazgató felelőssége annak biztosítása is, hogy az intézmény dolgozói minden ponton megkapják a szükséges felkészítést és segítséget a program végrehajtásához. Az egyenlő bánásmód elvét sértő esetekben meg kell tennie a szükséges lépéseket. Az igazgatóhelyettes felelős az Közoktatási intézményi esélyegyenlőségi program megvalósításának koordinálásáért, a program végrehajtásának nyomon követéséért, és az esélyegyenlőség sérülésére vonatkozó esetleges panaszok kivizsgálásáért. A tantestület minden tagja felelős azért, hogy tisztában legyen az egyenlő bánásmódra és esélyegyenlőségre vonatkozó jogi előírásokkal, biztosítsa a diszkriminációmentes oktatást, nevelést, a befogadó és toleráns légkört, és megragadjon minden alkalmat, hogy az esélyegyenlőséggel kapcsolatos ismereteit bővítő képzésen, egyéb programon részt vegyen. A tantestület minden tagjának felelőssége továbbá, hogy ismerje a programban foglaltakat és közreműködjön annak megvalósításában; illetve az esélyegyenlőség sérülése esetén jelezze azt a felettesének, illetve az illetékes munkatársának. Minden, az intézménnyel munkaviszonyban, szerződéses viszonyban álló, valamint szolgáltatást nyújtó fél felelőssége, hogy ismerje a Közoktatási intézményi esélyegyenlőségi programot és magára nézve is kötelezőként kövesse azt.

A tanulók esélyegyenlőségének biztosítása, megvalósítása

- a felzárkóztató foglalkozások,
- a tehetséggondozó foglalkozások,
- az indulási hátrányok csökkentése,
- az egyéni képességekhez igazodó, differenciált oktatás és képességfejlesztés,
- a pályaválasztás segítése,
- szociális munkás és segítő szakember foglalkoztatása
- egészségvédő és mentálhigiénés programok szervezése,
- a családi életre történő nevelés,
- az egészségügyi szűrővizsgálatok,
- a tanulók szabadidejének szervezése (tanórán kívüli foglalkozások, szabadidős tevékenységek, szünidei programok, sportkör, szakkör),
- a szülőkkel való együttműködés,
- ösztöndíjak biztosítása,
- szociális támogatások nyújtása
- érettségi és felvételi előkészítő programok működtetése
- emberi jogi képzés
- tájékoztatás a családot és a gyermeket segítő intézményekről, szervezetekről

2.9 Az iskolai beszámoltatás, az ismeretek számonkérésének követelményei és formái

Iskolánkban nincs tábla melletti felelés, röpdolgozat, írásbeli és szóbeli számonkéréseink az egyetemhez hasonlóan előre tervezettek és előkészítettek. A tanulmányok alatti vizsga követelményeit, részeit (írásbeli, szóbeli, gyakorlati) és ezek értékelésének szabályait az adott tantárgyak helyi tantervei határozzák meg. A készségtárgyak esetén általában a szóbeli vizsgát és a projektkidolgozást részesítjük előnyben, az érettségi vizsgatárgyakban az érettségi követelmény az irányadó és ennek megfelelően komplexen az írásbeli és a szóbeli beszámoltatás is előtérbe kerül. A havi vizsgák összeállításakor részben az alapképességek és kulcskompetenciák fejlődését részben pedig a tantárgyi tudás elsajátításának mélységét mérjük. A havi vizsgák rendjét, tartalmát összehangoljuk a diagnosztikus, szummatív és fejlesztő értékelés rendjével - amelyet iskolánk mellékletben található Értékelési és

vizsgáztatási szempontok c. dokumentuma szabályoz - és a helyi tantervben az adott időszakra meghatározott tananyagtartalmakkal.

2.10 A tanulók jutalmazásának, magatartásának és szorgalmának értékelési elvei

A kiemelt figyelmet igénylő tanulók fejezetben értelmeztük a jutalmazás és a szankcionálás iskolai elveit. Előbbi a motiválást segíti, utóbbi pedig - házirendünkkel összhangban - a társadalmi, iskola közegbe való beilleszkedést. A jutalmazás az ösztöndíjak mellett a partnereinket keresztül érkező pluszprogramokon való részvétel, amelyre a telephelyfelelős és a patrónus közösen jelölnek ki diákokat előre meghatározott, jól dokumentálható és alátámasztható szempontrendszer alapján, amelyet végül a stáb-értekezlet szentesít. Iskolánkban a magatartás és a szorgalom értékelése és minősítése egymástól függetlenül, elkülönítetten történik.

2.10.1 A magatartás értékelésének elvei

- a tanuló iskolai viselkedése, a viselkedési normák és az együttélés szabályainak betartása
- tanáraihoz, az iskola dolgozóihoz, társaihoz való kapcsolatában, kommunikációjának módja
- az osztályközösség kialakításában, összetartásában, értékrendjének formálásában betöltött szerepe
- a házirend rendelkezéseinek betartása
- jelenléti fegyelme, a mulasztások igazolása
- a hetesi és az ügyeletesi feladatok elvégzése
- az önként vállalt feladatok teljesítése
- a sport- és a kulturális versenyeken való részvétele
- közösségi, diákönkormányzati munkája, amely a példás magatartásnak nem feltétele, de pozitív irányban befolyásolhatja a minősítést.

A tanuló magatartása

példás, ha

- iskolai viselkedése minden szempontból példamutató
- a házirend rendelkezéseit maradéktalanul betartja
- jelenléti fegyelme kifogástalan
- az osztályközösségben pozitív, építő szerepet tölt be
- a hetesi és az ügyeletesi feladatokat becsületesen végzi

jó, ha

- iskolai viselkedése, az osztályközösségben betöltött szerepe alapvetően megfelelő
- a házirend rendelkezései és a viselkedési normák ellen szándékosan nem vét

vagy ha

- viselkedése ugyan megfelelő, de jelenléti fegyelme nem kifogástalan, néha elkésik az iskolából vagy az óráról, illetve az igazolások bemutatására figyelmeztetni kell
- igazolatlan óráinak száma 3 és 5 között van

változó, ha

- a házirend rendelkezéseit nem szegte meg súlyosan, de magaviselete sokszor kifogásolható, többször zavarja az órai munkát
- tanáraihoz, társaihoz való viszonyulásával, kommunikációjának módjával időnként vét az alapvető viselkedési normák ellen, megnyilvánulásai néha negatívak

vagy ha

- viselkedése ugyan megfelelő, de jelenléti fegyelmével problémák vannak, gyakran késve érkezik az iskolába vagy az órákra, az igazolások bemutatására többször is figyelmeztetni kell
- igazolatlan óráinak száma 6 óránál több

rossz, ha

- igazgatói vagy tantestület előtti intést kapott a házirend súlyos megszegése miatt
- igazgatói vagy tantestületi intést kapott igazolatlan órái miatt

vagy ha

- a naplóban és az ellenőrzőben több tanári bejegyzés bizonyítja, hogy viselkedésével komoly gondok vannak, az órai munkát rendszeresen zavarja
- társaihoz való viszonya, kommunikációjának módja az együttélés elemi szabályait is sokszor sérti, megnyilvánulásaival az osztályközösséget negatív irányban befolyásolja.

2.10.2 A szorgalomjegyek megállapításának elvei

- a tanuló teljesítménye, tanulmányi eredményei a képességeihez mérten
- a jobb eredményért tett erőfeszítései
- a tanuláshoz való viszonya, motivációja
- a korrepetálásokon, szakkörökön, tanfolyamokon való részvétele
- az órai munkában való részvétele, aktivitása
- házi feladatok, felszerelés, füzetvezetés
- a kötelező tananyagon felüli, külön feladatok vállalása
- a tanulmányi versenyeken való részvétele, teljesítménye.

A tanuló szorgalma

példás, ha

- teljesítménye, tanulmányi eredményei kiemelkedően jók

vagy ha

- tanulmányi eredményei ugyan nem kiemelkedően jók, de példamutatóan sok erőfeszítést tesz azért, hogy a tőle telhető legjobb eredményt érje el
- az órai munkában és a külön feladatok vállalásában nagy aktivitást mutat

jó, ha

- teljesítménye, eredményei egyenletesen, megbízhatóan jó színvonalúak
- az órákon becsületesen dolgozik, a házi feladatokat elkészíti

vagy ha

- erőfeszítései ellenére sem sikerült minden tantárgyból jó eredményt elérnie, de érdemjegyei összhangban állnak képességeivel

vagy ha

- összességében csak közepes a teljesítménye, de bizonyos tárgyakból kiemelkedő eredményeket ért el (pl. tanulmányi verseny)

változó, ha

- teljesítménye nem egyenletes színvonalú, eredményei lényegesen alatta maradnak képességeinek
- nem kellően motivált, a tanulmányi viszonya és a tanórai munkája hullámzó

vagy ha

- erőfeszítései ellenére sem sikerült minden tantárgyból elérnie az elégséges szintet, de a többi tárgyból megbízhatóan jól teljesít

hanyag, ha

- teljesítménye, eredményei képességeihez mérten is gyengék, egy vagy több tárgyból elégtelen az osztályzata
- a tanulmányi teljesítménye rossz, erőfeszítéseket sem tesz, hogy teljesítse a minimális követelményeket

vagy ha

- nincs elégtelen osztályzata, de több tantárgyból csak az elégséges szintet érte el, pedig képességei alapján többre lenne képes
- teljesen motiválatlan, az órai munkában nem vesz részt, felszerelése gyakran hiányos, házi feladatot rendszeresen nem készíti el.

2.11. Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározása

Az otthoni házi feladat kiadásának korlátai a mélyszegénységgel járó rossz lakókörülményekben keresendők. Otthon a nagycsaládban, ahol tanulóink már családfenntartó apák, anyák vagy épp a család munkavégzésében aktív részt vállaló gyerekek nehezen tudják megoldani az otthoni tanulást. Éppen ezért számukra folyamatosan biztosított az iskola infrastruktúrája a tanítás után tanulószoba keretében. A tanórákon folyamatos az írásbeli és szóbeli házi feladat kiadása, amelyről napi összesítés készül, amelyet a patrónus tart kézben és a telephelyfelelős kér számon. A tanulókat (versenyre készülők, a tantárgy iránt aktívan érdeklődők) egyéni választásuk, kérésük alapján szorgalmi feladattal segíthetjük, számukra szorgalmi feladatot javasolhatunk. Az otthoni tanulási idő (írásbeli és szóbeli feladatok elvégzésének együttes ideje) maximum 20-30 percet vehet igénybe egy tantárgyból.

2.12 A csoportbontások és az egyéb foglalkozások szervezési elvei

Iskolánkban csoportbontásban tanítjuk az idegen nyelvet, az informatikát, az érettségi előkészítő tárgyakat, a választható tanórai foglalkozásokat és lehetőséget biztosítunk az egyéni haladás, a felzárkózás óráira fejlesztő és délutáni foglalkozások, tanuló szoba keretében. A szabadon tervezhető óráinkkal a célunk, hogy az ismereteket elmélyítsük, több idő jusson a kommunikációs készségek fejlesztésére és tanulók tudásának megalapozására. A nemzetiséghez nem tartozó tanulók részére a cigány népismeret tantárgy anyagát a helyi tanterv részletezi.

2.13 Az iskola egészségnevelési elvei (részletesebben az 1.sz.mellékletben)

2.13.1 Az egészségfejlesztés fő területei és szinterei

Áttekintve az 1.6 pontban meghatározott feladatokat és módszereket meghatároztuk a **fő területeket és szintereket.**

- Önmagunk és egészségi állapotunk megismerése
- Az egészséges táplálkozás
- A barátság, a párkapcsolatok, a szexualitás (AIDS, Hepatitis „C”) szerepe az egészség megőrzésében
- A dohányzás elleni küzdelem
- Bünmegelőzés, drogprevenció, áldozattá válás elkerülése
- Az idővel való gazdálkodás szerepe
- A tanulási környezet tudatos alakítása
- Az egészséges környezet jelentősége
- Az aktív testmozgás
- Testtartás, testápolás, öltözködés
- Fogasztóvédelem-táplálkozási szokások
- Balesetvédelem

• Tanórai foglalkozások

Az iskolában az egészségnevelés nem egy konkrét tananyag, hanem több tantárgy (biológia, kémia, testnevelés, környezetismeret és vizuális nevelés, osztályfőnöki órák stb.) témaköreiből összeálló ismeretanyagból és a projekteinkbe épülő kirándulásokkal, előadókkal, tréningekkel, vetélkedőkkel, napközis-tanulószobai foglalkozásokon hallott tudásból tevődik össze. Szinte minden tantárgynak van

csatlakozási pontja az egészségfejlesztéshez: a biológiai tantervekben a táplálkozás, a betegségek felismerésével, kezelésével és megelőzésével foglalkozó tananyagok szerepelnek; kémia órákon a tanulók a nikotin, az alkohol, a kábítószer élettani hatásaival és egészségkárosító tulajdonságaival foglalkoznak; a testnevelési óra és a mindennapos testedzés helye.

- **Mindennapi testedzés – testnevelés**

Az iskolai testnevelés és a sport keretei között az egészségnevelés, a csapatmunka, valamint a társakkal történő együttműködés egyaránt fejleszhető.

Iskolánk célul tűzte ki, hogy tanulóinknak kidolgozza a napi rendszeres testmozgás igényeit. A mindennapi testedzéshez szükséges feltételeket az alábbiak szerint biztosítja az iskola:

- Sportköri foglalkozások
- Kosárlabda, röplabda, torna, labdarúgás
- Házi bajnokságokon való részvétel
- Osztályok közötti sportversenyek
- **Tanórán kívüli foglalkozások, programok**
 - Iskolánkban minden évben megrendezésre kerül az „Egészség és Életmód/*Sportnap*” nap. Felvilágosítással, szóróanyagokkal, előadásokkal, versenyekkel kívánjuk a tanulók számára elérhető közelségbe hozni az egészséges életmódot.
 - Természetjáró túrák, kerékpártúrák, erdei iskola, nyári sporttábor, idegen nyelvi tábor, tavaszi kirándulások, filmvetítések, szakkörök, beszélgetések, kortárs segítő képzések, szakmai fórumok-tréningek, terepgyakorlatok, önkéntes akciók szervezésével próbáljuk a diákok szabadidejét hasznosan kitölteni
 - Rendszeresen részt veszünk a település/város által meghirdetett sportversenyeken
 - Egészségügyi szűrővizsgálatok (látás, hallás, fogászat)
 - Iskolánk minden évben *belső és* külső szakemberek, szakértők bevonásával – az egészségfejlesztési feladatok végrehajtását különösen az „alkohol és drogprevenció”-, „dohányzás”-, „AIDS és Hepatitis” témakörökben „Személyes higiénia” „Szexuális élet”
- **Iskola egészségügyi ellátása. Iskolaorvos, védőnő, szűrővizsgálatok**
 - Iskolánkba az iskolaorvos, *a védőnő* feladataik az alábbiak:

A tanulók életkorhoz kötött vizsgálat, amely magában foglalja a testi, érzelmi és intellektuális fejlődés követését és az érzékszervek vizsgálatát. Az életkorhoz kötött szűrővizsgálatok a fejlődés követésén kívül a krónikus betegségek és kóros elváltozások korai felismerésére is irányulnak (szekunder prevenció)

Adott esetben a tanulók elsősegélyben való részesítése

Közreműködés: közegészségügyi-járványügyi, környezet-egészségügyi, táplálkozás egészségügyi és balesetvédelmi feladatok ellátásában az iskola vezetésével egyeztetve

2.13.2. Mérés, értékelés - A mérés-értékelési tevékenység célja, az egészségfejlesztési program folyamata

Egészségnevelési csoport működtetésével mérhető eredményeket érünk el

- a gyermekek egészséggel kapcsolatos ismereteinek bővülése,
- az aktívan sportolók számának növekedése,
- a baleset-megelőzéssel kapcsolatos ismeretek bővülése,
- a települési programokon való részvétel növekedése.

Az egészségfejlesztés egy olyan folyamat, melyben a szereplők részvétele, visszajelzései alapján folyamatosan fejlődnek, változnak/változhatnak a konkrét tevékenységek, programok, azok szervezési szempontjai, megvalósítási körülményei módjai. Az előzetes terveket a tapasztalatok, eredmények tükrében és a változó feltételeknek, körülményeknek megfelelően folyamatosan felül kell vizsgálni. **A felülvizsgálat és korrekció csak akkor tud javítani, ha megfelelő adatokra, tényekre, megfigyelésekre épül**, ez biztosíthatja, hogy a lehetőségekhez és szükségletekhez való közelítése folyamatosan javuljon.

Az értékelésnek két fő célja van tehát: az egyik a tanulás, fejlesztés, a másik az igazolás.

Az értékelés eredményeinek feldolgozása fontos tanulási tapasztalatot eredményez, melyek egy része rögtön alkalmazható beavatkozások során, míg másik része jövőbeni felhasználási lehetőséget jelent – legközelebb mit kell máshogy csinálni. Tanulás szempontjából nagy jelentősége lehet a formálisan elvégzett értékelések eredményeinek megosztásában, általános érvényű tanulságok publikálásával, mely más szereplőknek is segítséget jelenthet hasonló tevékenységeik tervezésében, megvalósításában.

Az igazolás alatt elsősorban a kívülállóknak (döntéshozóknak, finanszírozóknak) mutatja meg, hogy az erőfeszítések és felhasznált erőforrások jó célt szolgáltak és eredményre vezettek. Tekintettel arra, hogy az egészségfejlesztési tevékenység közvetlen pénzügyi hasznokkal nem jár, bevételt nem termel, nagyon fontos annak bemutatása, hogy mik azok az előnyök, hasznok, eredmények, melyek miatt a tevékenységet érdemes végezni, fenntartani, fejleszteni.

A mérési, értékelési, nyomon követési tevékenységnek alapvető szerepe van a tudatos, tervezetten és szervezeten folytatott egészségfejlesztési tevékenység megvalósításában.

Az egészségfejlesztési program folyamat-jellegű, megvalósításának lépései:

1. Állapotleírás (kiinduló helyzet felmérése)
2. Problématérképet elkészítése (mik a legkritikusabb pontok?)
3. Egészségfejlesztési stratégia kialakítása a fenti eredmények alapján
4. Éves cselekvési terv kidolgozása, programok megvalósítása
5. Az egészségterv folyamatos külső-belső kommunikációja
6. Folyamatos értékelés, monitorozás és visszacsatolás a program során

1. Kiinduló helyzet felmérése az állapotleírásból (kapunk belőle egy egészségképet)

Az **állapotleírás** az adott szintéren lévő adott pillanatnyi állapotot rögzíti, az így nyert adatokból jól felrajzolható képet kapunk a célcsoportok egészségi állapotáról, egészségesélyéről és a felmerült megoldandó problémákról. Elkészítésekor számba vehető, hogy melyek a rendelkezésre álló eszközök, lehetőségek az egészségközpontúbb működéshez, továbbá mely területek fejleszthetőek tovább, hiszen ennek szerves része a tények, statisztikák leírása és elemzése a legfontosabb jellemzők mentén, majd ennek segítségével felállítható a problémák rangsora és kijelölhetőek a prioritások. Ezt követően számba vehetjük azt, hogy kik azok a szereplők a szintéren, akikre számítani lehet a közös cselekvés kapcsán, illetve kik tudnak ténylegesen részt venni a megvalósítási folyamatban.

Az állapotleírás főbb tartalmi elemei:

- A célcsoportok demográfiai jellemzése
- A természetes és épített környezet állapotának jellemzése
- Az infrastrukturális helyzet jellemzése
- A célcsoportok egészségi állapotának jellemzése
- A célcsoportok életmódjának jellemzése
- Társadalmi egyenlőtlenségek jellemzése

2. Problématérkép

A probléma jelen idejű, negatív állapotot fejez ki. Tényeken és nem feltételezéseken alapul, minőségi és mennyiségi jelzőkkel pontosított. A probléma megfogalmazást jól el kell különíteni a probléma megoldását célzó tervektől. Amennyiben a problémák megfogalmazása körültekintően megtörtént, akkor érdemes mindegyiknek külön „címet” adni, így az átfedések, ismétlések elkerülhetőek. A problémák elemzésekor két tényezőt érdemes megvizsgálni, az egyik a probléma megoldásához szükséges erőforrás mértéke. Erőforrás alatt értve a tudást, az emberi erőforrást és természetesen a pénzügyi erőforrást is. Ilyenkor el kell dönteni azt, hogy a probléma megoldásához saját meglévő forrásainkon túlmenően mekkora és milyen típusú külső erőforrásra van szükségünk. A másik szempont, hogy kompetensek vagyunk-e a probléma kezelésére, azaz helyi lehetőségeinkhez képest ez a probléma könnyen, vagy nehezen kezelhető. Ilyen módon lesznek olyan problémák, amelyek kis forrásúak és helyben kezelhetőek, lesznek nagy forrásigényűek és helyben kezelhetőek, általában erre szolgálnak a pályázati források.

3. Egészségfejlesztési stratégia (az egészségterv egyik alkotóeleme)

Több évre szól, s lefektet értékeket, meghatározza azokat a közép- és hosszú távú célokat, amelyek érdekében tevékenykedik az adott szintér közössége. A stratégiának a helyzet bemutatásra és a problémaelemzésre, egészségképre kell épülnie, a programoknak pedig a stratégia irányelveivel kell koherensnek lenniük.

4. Cselekvési terv kidolgozása, programok megvalósítása

Cselekvési terv (az egészségterv egyik alkotóeleme)

A cselekvési terv, a szintér közösségének éves, az általános jól létük érdekében tervezett cselekvéseit tartalmazó felsorolás, melyben a források és felelősök, az időpont és helyszín egyértelműen megtervezett. A majdani értékelést segítve a várható eredmények számszerű mutatóit tartalmazza.

A cselekvési tervnek a következő kérdésekre mindenképpen választ kell adnia:

- az állapotleírás tényeire épül **(MIÉRT?)**
- definiálja a célcsoportot **(KINEK?)**
- a célcsoport igényei alapján pontosan megfogalmazza a feladatokat **(MIT?)**
- kijelöli a feladat-megvalósítás módszerét, eszközeit **(HOGYAN?)**
- kijelöli a felelősöket **(KIVEL?)**
- ütemezi a tevékenységeket időben-térben (határidők, helyszín) **(MIKOR? HOL?)**
- feltárja a pénzügyi forrásokat (saját és külső forrás), megvizsgálja a fenntarthatóság kérdését **(MIBŐL?)**
- az elvégzett tevékenység monitorozására is részletesen kitér **(MI VÁLTOZZON?)**

5. Az egészségterv folyamatos külső-belső kommunikációja

Ahhoz, hogy egy egészségterv valóban hatékonyan működjön, szükség van az egészségterv folyamatos külső-belső kommunikálására.

Kommunikáció a szintéren belül: A kommunikációs fázis legfőbb célja, hogy az egészségtervben megfogalmazottakat részletesen megismerhessék a közvetlen érintettek, és ezzel együtt – a folyamatos kommunikáció hatására - megváltoztassuk az egyéni motivációkat, kiszélesítsük a választható magatartásmodelleket. **Kommunikáció kifelé:** A szintér egészségterv elkészítése és gyakorlati megvalósulása példaértékű lehet más hasonló vagy különböző intézmények, szervezetek számára is. A kezdeményezés bemutatásával az érintett intézmény nagymértékben javíthatja saját arculatát.

6. Folyamatos értékelés, monitorozás és visszacsatolás a program során

Ennek célja, hogy ellenőrizzük, hogy az erőforrások oda kerültek-e ahová szántuk, szükség van-e módosításokra, erőforrás-átcsoportosításra. Visszajelzéseket kapunk, hogy céljainkat elértük e, megvalósulásukban milyen úton haladunk. A számszerű eredmények segítségével képesek leszünk a visszacsatolására és a szükséges beavatkozási pontokon a módosításra. Pályázaton nyert tervek megvalósításánál az értékelés, monitorozás, visszacsatolás módját mindig érdemes a pályázati kiírás követelményrendszeréhez igazítani, azzal szinkronba hozni.

2.14. Az iskola környezeti nevelési elvei, módszerei(részletesebben a 2.sz. mellékletben)

A fenntartó egyház buddhista háttérének köszönhetően holisztikus, a környezetet tisztelő szemlélet elvont fogalmainak az átadására is van mód, hiszen a fenntartó egyházhoz tartozó szakemberek közelsége páratlan lehetőségeket nyújt a számunkra a szegény falusi közösségek környezeti állapotának felmérésére és javítására.

Célunk, hogy segítsük a tanulókat a környezettudatos, megfelelő ismeretekkel, készségekkel, kompetenciákkal rendelkező és *a környezetvédelmi kérdések iránt* elhivatott, felelős állampolgárokká válni, akik kreatív, problémamegoldó gondolkodásmóddal rendelkeznek. Felelős elkötelezettséget vállalnak egyéni és közös tetteikben. Alakuljon ki a környezet iránti érzékenységük, legyenek képesek felismerni a külső-belső, szűkebb-tágabb környezet minőségi változásait, tudják azokat értékelni. Ismerjék meg a Földet sújtó globális környezeti problémákat és annak esetleges következményeit. A természeti és társadalmi környezetben tanúsítsanak helyes cselekvő magatartást. Rendelkezzenek mindazokkal az érzelmi, értelmi és erkölcsi sajátosságokkal, készségekkel, amelyek a környezet megismerésére és védelmére alkalmassá teszik őket. Vegyék észre és értsék meg a társadalmi és természeti környezet kölcsönhatásait. Váljanak iskolájuk, környezetük aktív védőjévé, ismerjék fel a környezettudatos állampolgári kötelességeket, gyakorolják az ezzel kapcsolatos jogokat.

A környezeti nevelés szemlélete átfogó jellegű, kiterjed az iskolai élet valamennyi területére. Az egyes tantárgyakban-projektekben a környezetvédelemmel kapcsolatos tudás nem elszigetelt ismeretként, hanem egy egységes egész részeként jelenik meg (energiatakarékosság, aktuális események rendezvények- Föld Napja, Madarak és Fák Napja, Környezetvédelmi Világnap). A **mindennapi tevékenységeik értelmezésére építjük** a tárgyi tudás átadását. A környezeti nevelés tehát nálunk a tényleges, kézzel fogható környezet értelmezésére épít, s csak fokozatosan jut el a környezet és védelmének általános fogalmaiig.

A környezeti nevelés **színterei** között az osztálytermeken kívül más, külső tanulási színtereket (pl. múzeumok, állatkert, nemzeti park, ipari és termelési létesítmények) is igénybe veszünk.

A környezettudatos szemlélet a tanórán kívüli események megszervezésében és lebonyolításában (szabadidős és sport programok, táborok, külső helyszíni órák, tanulmányi kirándulások, szakkörök) is tükröződik.

Környezettudatosságunk megjelenik az iskolai élet minden – jelképesnek tűnő – részletében: szelektív szemétgyűjtés megszervezése; önkéntes akciók, környezetbarát, újrahasznosítható anyagok használata az irodai munkában, díszítésben; energiatakarékos megoldások alkalmazása (pl. energiatakarékos izzók, hőszigetelt nyílászárók stb.); cserepes, élő növények az osztálytermekben, folyosókon, tiszta-rendezett-közösen alakított iskolai terekben.

A környezeti nevelés céljainak eléréséhez szükséges a kritikai gondolkodás, a kezdeményezőkézség, problémaérzékenység, vitakészség fejlesztése, konfliktuskezelés, együttműködési készség javítása, toleráns szemlélet kialakítása, miközben a szülőket is tájékoztatjuk az iskolában folyó környezeti nevelés tevékenységeiről, ösztönözzük, hogy részeseivé váljanak a célok megvalósításának.

2.15. A közép- és emeltszintű érettségi vizsgák:

Ha a tanuló valamely tantárgyból előrehozott érettségi vizsgát tett, az adott tárgy tanulmányi követelményeit teljesítette, így a tanórai látogatás alól felmenthető.

A kötelező tanórákon való részvétellel vállaljuk a középszintű érettségire való felkészítést a következő tantárgyakból:

- magyar nyelv és irodalom
- angol nyelv és irodalom
- francia nyelv és irodalom
- történelem
- matematika
- informatika
- biológia
- fizika
- kémia
- földrajz
- ének-zene
- vizuális kultúra
- mozgóképkultúra és médiaismeret
- testnevelés
- beás nyelv
- lovári nyelv
- cigány népismeret
- navjahnabaud-buddhista hittan

A kötelező tanórákon való részvétellel nem vállaljuk az emelt szintű érettségire történő felkészítést egyik tantárgyból sem. **Emelt szintű érettségit matematika, történelem és magyar nyelv és irodalom tantárgyakból készítjük fel azon diákjainkat, akik kötelezően részt vesznek a partner intézményekkel közösen szervezett programokon és foglalkozásokon.**

2.15.1.Érettségi vizsga témakörei

A középszintű érettségi vizsga követelményeit, témaköreit az érettségi vizsga részletes követelményeiről szóló 40/2002.(V.24.) OM rendeletnek megfelelően mellékeljük. A melléklet frissítése a jogszabályváltozásokat követve folyamatosan történik. Ezen információkat a tanulók számára az iskolai honlapon történő folyamatos megjelenítéssel elérhetővé tesszük. A szaktanárok kötelesek a tantárgyi vizsga sajátosságairól, az egyes vizsgarészekről, az írásbeli vizsgán használható segédeszközökről, a szóbeli vizsga részeiről és a tételek felépítéséről tájékoztatni az érettségi vizsga előtt álló tanulókat legkésőbb december 20. napjáig.

1. sz. melléklet

A Dr. Ámbédkar Iskola Egészségfejlesztési Programja

1.1 Bevezetés

Az egészségi állapot értékelésekor gyakran az egészséget abszolút fogalomként kezeljük (azaz vagy egészségesnek vagy betegnek minősítünk valakit). A mérés egységesítése, kezelhetősége érdekében nem is tehetünk nagyon mást.

Más a helyzet, ha a népesség különböző csoportjait kívánjuk segíteni abban, hogy egészségesebbek legyenek. Ezekben az esetekben *az egészséget csak relatív fogalomként közelíthetjük, azaz abban lehetünk az egyének és a közösségek segítségére, hogy jobb egészségi állapotban éljenek, nem pedig abban, hogy az egészség egy specifikus (általában szakértők által meghatározott) szintjét éri el.*

Az egészséget gyakran pozitív és negatív egészségre osztják fel. A pozitív egészség a tényleges jólétet és a fittség (az erőnlét) magas szintjét foglalja magába, míg a negatív egészség bármely nem kívánatos állapottól kezdve a betegségeken keresztül a súlyos korlátozottsággal járó állapotokig terjedhet.

Az egészség pozitív és negatív „része” azonban csak hipotetikusán zárja ki egymást, az életben nem. Sokan vannak, akik nem kívánatos állapotokkal, betegségekkel élnek együtt, mégis fittnek, sőt az egészség bizonyos fizikai, szomatikus dimenzióit leszámítva, egészségesnek tekinthetőek. Aki születésétől kezdve fél vesével él, legfeljebb anatómiailag nem tekinthető „tökéletesnek.”

Akinek jól beállított és kezelt cukorbetegsége van, lehet teljesen fitt és – minimális korlátozásokkal – szinte teljes életet élhet. A mozgáskorlátozott – ha megfelelő munkával, otthonnal, közlekedési lehetőségekkel, s természetesen társadalmi-közösségi elfogadottsággal rendelkezik – legfeljebb több segítségre szorul, mint e korlátozottsággal nem rendelkező társai, de élete harmonikus és boldog lehet. Ezekből is látható: az egészség az ember testi, lelki állapotának és szociális helyzetének egyensúlya, s nem a „tökéletes egészség”.

Pontos és komplex, minden szempontra kiterjedő meghatározása az egyén és a népesség egészségének ezért szinte lehetetlen. Amikor tehát azt mondjuk, hogy javítjuk az egészségi állapotot, akkor *az egészség, az élet minőségének javításáról, növeléséről beszélünk, amely természetesen magába foglalja a pozitív egészség növelését és a negatív egészség csökkentését.*

„Az egészségfejlesztés célja, hogy az egyének, közösségek képessé váljanak az egészség feletti kontroll megszerzésére annak érdekében, hogy javuljon az egészségi állapotuk és az életminőségük.”

Az egészségfejlesztés nem csak az egészségügyi szektor feladata. Hatékony egészségfejlesztés az egyének és a közösségek akarata, motivációja nélkül nem lehetséges, igaz, támogató társadalmi háttér nélkül sem.

Ma már sokkal tájékozottabbak vagyunk az életmódi és a környezeti kockázatok százairól, a betegségek megelőzésének lehetőségeiről - köszönhetően a népegészségügyben és az egészségügyben dolgozók egy részének, valamint a megnövekedett média-figyelemnek e területeken - mint voltunk évtizedekkel ezelőtt. A szakemberek üzeneteiből tudjuk, hogy fontos (lenne) a dohányzás abbahagyása, a kontrollált

alkoholfogyasztás, a felesleges testsúlytól való megszabadulás, a fizikai aktivitás rendszeressége, az étrend megváltoztatása, a balesetek megelőzése, a biztonságos szexuális tevékenység, és a rendszeres részvétel szűrővizsgálatokon, orvosi ellenőrzéseken.

A hatékony egészségfejlesztés csak a „partnerség” elve alapján képzelhető el.

1. Feladatok:

A. Étkeztetés

Intézményünk saját konyhával nem rendelkezik, de amikor diákjaink számára az étkezést biztosítjuk, kiemelt figyelmet fordítunk az egészséges táplálkozás biztosítására. Lehetőségeinkhez mérten magvas, barna vagy teljes kiörlésű kenyeret vásárolunk, kerüljük a cukros üdítők és az energitalok vásárlását is.

B. Mindennapos testmozgás

Statisztikai adatokkal igazolható, hogy a középiskolás gyermekek felénél diagnosztizálható valamilyen tartási rendellenesség, gerincferdülés, statikai lábbetegség.

Ezek az általános iskolában kezdődő és a középiskolában fokozódó elváltozások rendszeres testmozgással, célirányos gimnasztikával megelőzhetőek lennének.

Az elváltozások gyakorisága nem igazolja a testnevelési órák hatékonyságát.

Nem az a fontos, hogy minél nagyobb erő kifejtésre serkentsük a fiatalokat, hanem azzal tudunk segíteni, ha megadjuk a lehetőséget a mindennapi testmozgásra.

Az a célunk, hogy a gyerekek életemévé váljon a mozgás, mert ez egészséges fejlődésük elengedhetetlen feltétele, e téren a belátás és a szándék kevés, ennek feltételeit meg kell teremteni.

- a tanulószobai szolgáltatásunkat igénybe vevő diákok a délutáni
- programjuk részeként udvari testnevelési foglalkozáson vesznek részt minden nap.
- a többi tanuló választhat az alábbi lehetőségek közül:
- kosárlabda szabad játék,
- labdarúgás szabad játék,
- asztalitenisz,
- a tanórán kívüli programokba is beépítjük a Bothmer gimnasztika elemeit.
- diákjaink részére igyekszünk megteremteni a reggeli meditálás lehetőségét.

A felsorolt lehetőségek biztosítása lefedi a teljes aula- és udvar kapacitásunkat.

A felkínált lehetőségekkel nem minden diák él. (Ha mindenki naponta igénybe venné a sportolási lehetőségeket, akkor kevés lenne a kapacitásunk.) Hely (és az anyagi feltételek) hiányában nincs lehetőségünk tornaterem vagy sportudvar építésére.

A gyerekek mozgási lehetőségeinek bővítése (uszoda, speciális tornák) csak a pályázatok folyamatos figyelésével, megírásával és megvalósításával érhető el. (Pl. IPR)

A testnevelés foglalkozások (órák, sportköri foglalkozások) során különös gondot fordítunk annak (a testedzés melletti) másodlagos hasznára, örömforrást biztosító jellegére. A testnevelők igyekeznek olyan légkört teremteni az órákon, amely alkalmas a napi szellemi feszültség oldására és sikerélmény szerzésére.

1.2 A személyiség fejlesztése

Minden nevelőintézmény alapvető feladata a fiatalok személyiségének kibontakoztatása, fejlesztése.

E program részeként az alábbi területeken végzünk tudatos fejlesztőmunkát

- ✓ önismeret erősítése, az önfogadás képességének kialakítása,
- ✓ kudarcűrő képesség fejlesztése,
- ✓ kapcsolatteremtési képesség fejlesztése,
- ✓ akaraterő fokozása,
- ✓ az igényes környezet kialakítására és fenntartására való törekvés erősítése,
- ✓ az egészséges táplálkozás iránti igény felkeltése,
- ✓ az öltözködési szokások, az ízlés alakítása.

A tudatos fejlesztőmunka színtere a tanóra, és minden szervezett iskolai és iskolán kívüli esemény, rendezvény, program, ahol spontán lehetőség kínálkozik a fiataloknak egymással és a pedagógusokkal közös tevékenységre.

A szülők körében egyrészt a felvilágosító munka (értekezletek, kiadványok) útján, másrészt a saját gyermekük fejlődéséről, problémáiról szóló négy- és hatszemközti beszélgetések során tudjuk elveinket, az általunk elsőbbséget élvező értékeket közvetíteni.

1.3 Az antihumánus szenvedélyek, drogprevenció

Az országban az elmúlt években ugrásszerűen megnőtt a tiltott szerek, a nem orvosi alkalmazás keretében használt nyugtatók, fájdalomcsillapítók, altatók együttes fogyasztása, de a legális szerek használata sem csökkent. A droghoz kétféle okból nyúlnak az emberek: az egyik a kaland, a kockázatkeresés, azért, hogy „jól érezzék” magukat, a másik csoport, aki valamilyen lelki bajára keres gyógyírt, ezek az „öngyógyítók”.

Iskolánkban fel kívánjuk mérni a drogokkal kapcsolatos ismereteket, érintettséget a diákok között (attitűdvizsgálat), szorosán együttműködve a diákönkormányzattal. A bővebb ismeretekkel rendelkező, felvilágosult, az egészségről, a szexualitásról, az antihumánus szenvedélyekről nyíltabban beszélő fiatalokra megerősítő és kompetencianövelő módszerekkel kell hatni, a negatív hangadókra inkább információ átadó és ártalomcsökkentő módon, a visszafogottabb, gátlásosabb gyerekekre fejlesztő, támogató, státuszteremtő hatást kell gyakorolni. Az elsődleges drogprevenció lényege, hogy a nem drogozó fiatalokat megtartsuk ebben az állapotban.

Legfőbb célunk tanulóinkat olyan ismeretekkel, pszichésen megalapozott benső értékévé vált normakultúrával felruházni, amelynek segítségével egyértelműen elhárítják a személyiségük integritását veszélyeztető szerek használatát, valamint a társadalmi normákhoz igazodó, életkoruknak, érdeklődésüknek megfelelő szabadidős elfoglaltságok nyújtása.

A drogprevenció összetett személyiségfejlesztő munka, ezért abban a tantestület minden tagjának részt kell vennie, és kiemelten fontos az osztályfőnökök szerepe.

Pedagógusainknak tisztában kell lenniük a legális-, illegális drogok fogyasztása mögött meghúzódó okokkal. Közre kell működniük a tanuló fejlődését veszélyeztető körülmények megelőzésében, feltárásában, megszüntetésében. Tudniuk kell, mi a teendőjük, kompetenciájuk, ha szembesülnek a kábítószeres problémájával.

A szülő, a család a legfontosabb társ a tanulók érdekében végzett megelőző munkában, megfelelő előkészítés és információ-átadás után részvételükkel tudják támogatni az iskola programjait.

A pubertás kortól kezdve nagyon fontos a kortárs csoport befolyása, amit a drogprevenációs munkában is fel tudunk használni. (DÖK, kortárs segítők.)

A drogprevenáció lehetséges szinterei:

❖ Iskolai programok

- Tanórai foglalkozások

- Szaktárgyi órák témafeldolgozása

(Minden tantárgynak van konkrét csatlakozási pontja az egészségfejlesztéshez és így a drogprevenációhoz.)

- Osztályfőnöki órák

(Konkrét témakörök feldolgozása, ismeretátadás és interaktív gyakorlatok, esetelemzések. Az ismeretátadó órákhoz szükség esetén külső előadókat, szakembereket lehet hívni.)

- Tanórán kívüli foglalkozások

- Napközis, tanulószobai foglalkozások

(A személyiségfejlesztő játékoknak, gyakorlatoknak kiváló színtere lehet a napközi.)

- Délutáni szabadidős foglalkozások

(Sportprogramok, számítógépterem-használat, vetélkedők, versenyek, játékos programok, témával kapcsolatos filmvetítések)

- Szülői értekezletek

(Osztály-, évfolyam- vagy iskolaszintű, esetleg külső előadó, pld. orvos, pszichológus, rendőr, volt drogos.)

- Értekezletek, esetmegbeszélések, tréningek

(Elsősorban a pedagógusok számára, de a DÖK, illetve a szülők képviselőit is meghívjuk, amikor a program, illetve a téma engedi.)

❖ Iskolán kívüli rendezvények

- Drogprevenációs rendezvények

- Továbbképzések

- Kortárs-segítőképzés

- Kirándulások, túrák, sportprogramok, erdei iskola, tábor

A drogprevenció lehetséges programformái:

- Filmvetítés

A szerfogyasztással kapcsolatos filmek vetítése. Kiválasztásnál fejlődés-lélektani szempontokat is érvényesíteni kell.

- Szakkörök, kortársképzés

Egészségügyi szervek, gyermekjóléti szolgálatok, drogkonzultációs központok munkatársai által vezetett szervezett programok a motivált tanulók "gyűjtőhelyei" és a szemléletformálás műhelyei lehetnek.

- Kiscsoportos beszélgetések

Osztálynak vagy kisebb panelcsoportoknak tartott beszélgetéses témafeldolgozások lehetnek megelőző jellegűek, esetleg konkrét problémát feldolgozóak. A beszélgetésre nagyon fel kell készülnie a pedagógusnak. Odaforduló, érzékeny és mégis távolságot engedő attitűddel kell a foglalkozást vezetni. Mindenképpen kerülni kell a moralizálást, a felelősségkutatást, az elijesztést és a megszegyenítést.

- Iskolaújság

A témához kapcsolódó interjúk, cikkek.

- Sportprogramok, túrák, kirándulások

A szabadidő megfelelő eltöltésének képessége már önmagában is preventív eszköz.

- Könyvtár sarok

A könyvtárban létre lehet hozni olvasósarkot, a témát feldolgozó könyvekből a diákok számára. (A tanári kézikönyveket, szakanyagokat külön kell elhelyezni.)

- Internet

Az informatikai világháló és a hazai sulinet információs lehetőség, valamint a kapcsolattartást és programszervezést segítő színtér.

- Antidrog diszkó

Az iskolai zenés rendezvényeknek garantáltan drogmentesnek kell lenniük, mert csak így van az az üzenete a fiatalok számára, hogy drogok nélkül is lehet jól "bulizni". (Ebbe a kategóriába természetesen a legális drogok, tehát az alkohol és a cigaretta is beleszámítanak.)

- Diákönkormányzati programok

Minden szakmailag támogatható ötlet kivitelezéséhez nyújtunk segítséget.

Az egészségneveléssel és a környezeti neveléssel összefüggő, tanórán kívüli szakmai programok

- Egészségügyi szűrővizsgálatok (fogászat, szemészet, hallás vizsgálat, stb.);
- Egészségügyi felvilágosító előadások;
- Drogprevencióhoz kapcsolódó rendezvények;
- Osztálykirándulások, táborok, erdei iskola, terepgyakorlat;
- Kreatív, cselekedtető akciók (pl.: szemétszedés, faültetés, stb.);
- A külső programokhoz kötődően balesetmegelőzési felvilágosító előadások;
- A külső programokhoz kötött környezetvédelmi előadások, tájékoztatók, gyakorlatok;
- Évente két sportnap (futónap).
- Projekthetek

A médiában megjelenő, mértéktelen fogyasztásra ösztönző reklámok hatásainak ellensúlyozására egyfajta módszer az iskola példamutatása; úgymint:

- Szelektív szemétyűjtés megszervezése;
- Laboratóriumi veszélyes anyagok, szárazelemek gyűjtése;
- Környezetbarát, újrahasznosítható anyagok használata;
- Takarékoság, takarékos megoldások alkalmazása (pl. energiatakarékos izzók, víztakarékos berendezések és eljárások, hőszigetelt nyílászárók stb.);
- Cserepes, élő növények az osztálytermekben, folyosókon.

1.4 Az elsősegély-nyújtási alapismeretek elsajátításával kapcsolatos iskolai terv

Az elsősegély-nyújtási alapismeretek elsajátítása

Az elsősegélynyújtás meghatározása

Az elsősegély az első segítség a bajbajutott embernek. A szakszerű első beavatkozás emberi életet menthet. Az elsősegélynyújtás a végleges szakellátás megkezdése előtti egészségügyi beavatkozás, amelyet bárki végezhet. A korszerű mentő és kórházi ellátással sem tudunk javítani az egyre romló halálozási statisztikán, ha a helyszínen a szakképzett egészségügyi dolgozók megérkezéséig nem történik ellátás. Még mindig tartja magát az a nézet, hogy „csak bajt nem okozni”! A biztos tudás az, amellyel ezt kiválthatjuk.

Az elsősegélynyújtás célja a baleset vagy hirtelen egészségkárosodás közvetlen következményeinek elhárítása és az állapot további romlásának kivédése.

Fontos, hogy a beteg a legrövidebb időn belül megkapja azt a segítséget, amely megakadályozza, hogy állapota a szakellátás megkezdéséig súlyosbodjon, illetve ne keletkezzenek olyan elváltozások, amelyek már visszafordíthatatlanul halálhoz vezetnek.

Szem előtt tartandó szabály az elsősegélynyújtás során, hogy soha ne tegyünk többet, mint ami feltétlenül szükséges. A szükséges beavatkozásokat azonban mindig megfelelő időben végezzük el!

Az elsősegély-nyújtási alapismeretek elsajátítása tanítási órákon belül, osztályfőnöki, biológia, kémia, fizika, technika és testnevelés órák keretében és délutáni szakköri programokon valósul meg.

Az iskolai elsősegélynyújtás oktatásának legfőbb célja:

- az elsősegélynyújtás alapvető ismereteinek alapos elméleti és gyakorlati elsajátítása
- A tanuló megtanulja az elsősegély jelentőségét. Ismerje a baleseti helyszínen a tevékenység szabályait és sorrendjét. Ismerje fel az életveszélyt (vizsgálatokkal is). Súlyossági sorrendet tudjon felállítani

Az elsősegély-nyújtási alapismeretek elsajátításának formái:

Tanáraink adjanak alkalmat az önálló elemzés, szabály, sejtés tanulói megfogalmazásának. Segítsék a szabály, összefüggés, megállapítás napi élethelyzetekben megjelenő példáinak és a szükségszerűségek felismerését. Olyan lehetőségeket biztosítsanak, hogy a tananyag legyen természetes valóságában tanulmányozható, és élményt nyújtson.

Szervezzék meg az egyéni és kooperatív tanulás formáit, biztosítsák a differenciálás lehetőségeit a képességek fejlesztésének folyamatában. · A rendszerszemléletű gondolkodás kialakulását célozza meg.

A tevékenységek szervezése és koordinálása során biztosítsák: a tanulói kíváncsiság megőrzését; az aktivitás fenntartását és megerősítését; a belső motivációs bázis fejlesztését.

Ellenőrző-értékelő tevékenységünk szempontjai:

Az ellenőrzés bizalomra épüljön és az elért tudásszint megismerésére irányuljon. Ennek alapján lehetséges a további célmeghatározás. Mindig biztosítsuk a javítás lehetőségét, mely tükrözze a következő igényességet. Az értékelés során a nevelő körültekintő, lényegre irányuló, tárgyilagos, egyértelmű információkat adjon, mely tükrözi a fejlődés irányát és fokát, minősítve a személyes előrehaladást és határozott instrukciókat adva a továbblépéshez.

Fontos az összefüggések meglátásának segítése.

A fejlődés folyamatos követése és az iskolai célokkal történő összevetése alapvető nevelői kötelesség.

Eredményvizsgálati módszereink a következők lehetnek: folyamatkövető megfigyelés célzott megfigyelés helyzetfelmérés (szociometriai vizsgálat) tevékenységelemzés egyéni és csoportos megbeszélés.

Választott módszereink lehetnek: a személyiségjellemzők és a feladatellátás minőségének megfigyelése; spontán és irányított személyes beszélgetések; írásos felmérés, illetve kérdőíves vizsgálat.

A Dr. Ámbédkar Iskola Környezeti nevelési programja

1. ALAPOK

1.1. TÖRVÉNYI HÁTTER

Az Alkotmány környezetvédelemmel kapcsolatos paragrafusai:

- 18. § A Magyar Köztársaság elismeri és érvényesíti mindenki jogát az egészséges környezethez.
- 70. § A Magyar Köztársaság területén élőknek joguk van a lehető legmagasabb szintű testi és lelki egészséghez.

Környezet- és természetvédelmi jogszabályok

Környezetvédelmi törvény (1995. évi LIII. Törvény a környezet védelmének általános szabályairól). A törvény célként az ember és környezete harmonikus kapcsolatának kialakítása, a környezet elemeinek és folyamatainak védelme és a fenntartható fejlődés környezeti feltételeinek biztosítását fogalmazza meg.

Legfontosabb alapelvei: a megelőzés, az elővigyázatosság, a leghatékonyabb megoldás, a helyreállítás, a felelősség, az együttműködés, a tájékozódás és a nyilvánosság. A törvény 54. § 1. cikkelye szerint „minden állampolgárnak joga van a környezeti ismeretek megszerzésére és ismereteinek fejlesztésére”. A nevelés állami és önkormányzati feladat. Legfontosabb dokumentumaként a NAT-ot, a Nemzeti Környezetvédelmi Programot (illetve annak részeként a Nemzeti Környezet-egészségügyi Akcióprogramot) említi.

A Nemzeti Környezetvédelmi Program (a Kormány 2031/1998. határozata) helyzetértékelése szerint: „A környezetvédelemben felmerülő problémák jelentős része vezethető vissza arra a tényre, hogy Magyarországon még nem megfelelő szintű a környezeti tudatosság foka. A lakosság ismeretei a környezetről, a környezetvédelemtől, annak megóvásáról hiányosak, és többnyire nem megfelelő színvonalúak.”. A társadalmi részvétel és tudatosság erősítésében kiemelkedő szerepe van a közoktatási, felsőoktatási és kulturális intézményekben folyó tevékenységnek.

A 2000. évi **Hulladékgazdálkodásról** szóló XLIII. Törvény 54. §-a kimondja, hogy a Kt. 54-55. §-ában foglaltak alapján a hulladékgazdálkodással kapcsolatos ismereteket oktatni kell, azok a Nemzeti Alaptanterv részét képezik. Ezeknek az ismereteknek az oktatásával és terjesztésével – az állami, önkormányzati intézmények és más szervezetek bevonásával, valamint közszolgálati hírközlő szervek igénybevételével – elő kell segíteni, hogy a társadalom környezeti kultúrája növekedjen.

Egészségügyi jogszabályok

A Nemzeti Környezet-egészségügyi Akcióprogram (1996) 9.5 pontja részletesen foglalkozik a környezet-egészségügy oktatásával, nevelésével. Az oktatás, nevelés és szakképzés környezet-egészségügyi feladatait két nagy területre osztja:

- Környezet-egészségtani szakismeretekre és módszerekre azoknak a szakembereknek van szükségük, akiknek ez munkakörükkel közvetlenül összefügg. Számukra ezt a képzés során a képzési követelmények előírják.

- A környezetegészség kultúrája ugyanakkor az életvitel részeként a hétköznapi tudás és szokásrendszer egyik fontos eleme, minden embert érintő kulturális tényező. E kultúra az emberek életviteli szokásaiban, életmódjukban, értékrendjükben tükröződik. Kialakulása a családi szocializációban kezdődik, később az intézményes nevelés, oktatás és az iskolarendszeren kívüli hatások együttesen formálják.

1998-ban, Koppenhágában a **WHO Európai Regionális Bizottsága elfogadta az Európai Egészség 21.** nyilatkozatot, amelynek célkitűzései többek között kimondják, hogy 2015-re a lakosságnak a társadalom minden rétegében egészségesebb életmódot kell kialakítani, és hogy a régió lakosságának olyan biztonságosabb fizikai környezetben kell élnie, ahol az egészségre veszélyes szennyező anyagok nem haladhatják meg a nemzetközileg elfogadott határértékeket.

Az Egészségügyi Világszervezet számos idevonatkozó dokumentuma, az „Egészség 21” Regionális Stratégia szakmai háttérrel nyújt a hazai az „Egészség évtizedének Johan Béla Nemzeti Programja” 2002 kidolgozásához. Előzménye a Nemzeti Népegészségügyi Program (1066/2001 Kormányhatározat). A Program illeszkedik az EU népegészségügyi prioritásaihoz, és hazánk uniós csatlakozása további lendületet ad a sikeres végrehajtásnak

Közoktatási jogszabályok

A **közoktatásról szóló 1995. évi LXXIX.** Többször módosított törvény szerint a pedagógiai programok felülvizsgálatánál, az eddiginél nagyobb hangsúlyt kell fordítani a gyermekek érzelmi, értelmi, erkölcsi fejlődésével kapcsolatos feladatokra, s a nevelés elsőrendű jelentőségű. A pedagógiai programok átalakításánál a személyiség és közösség fejlesztés megtervezésében kiemelt hangsúlyt kell fektetni a NAT kiemelt közös követelményeire, köztük a környezeti nevelésre.

A 41. § 6. pontja szerint az iskola „felderíti a gyermekek és tanulók fejlődését veszélyeztető okokat, és pedagógiai eszközökkel törekszik a káros hatások megelőzésére, illetőleg ellensúlyozására. Szükség esetén a gyermek, a tanuló érdekében intézkedést kezdeményez”.

Az iskolai munkát tartalmi alapjaiban szabályzó közös követelményei között találjuk a környezeti nevelést. „A környezet ismeretén és személyes felelősségen alapuló környezetkímélő magatartás egyéni és közösségi szinten egyaránt legyen a tanulók életvitelét meghatározó erkölcsi alapelv.”

1.2. HELYZETKÉP

1.1. Tárgyi feltételek a környezeti nevelés szempontjából

Az iskola az 1950-es évek elején épült akkor a község peremén 2012 szeptemberében fejeződött be az iskola teljes átalakítása és felújítása Sajókazán.

Sátán, Alsózsoltán és Ózdon bérelt iskolaépületekben folyik a tanítás.

Az udvarok nagy része lebetonozva, a zöld felület minimális, kivéve a sajókazai telephelyen.

1.3. ERŐFORRÁSOK

1.3.1. Belső erőforrások

Iskolavezetőség

Támogatja a környezeti nevelési programokat. A minőségi munka részeként értékeli az ilyen tevékenységet. Anyagi forrásokat teremt. Ösztönző rendszert dolgoz ki.

Aktívan részt vesz az egyes programokban.

Tanárok

Kidolgozzák és a tantárgyakba beépítve tanítják az egyes környezeti tartalmakat.

Valamennyi szakos belátja, hogy minden tanár feladata a környezeti nevelés.

Osztályfőnöki közösség

Évfolyamokra lebontva foglalkozik az egészségneveléshez kötődő környezeti nevelési tartalmak feldolgozásával.

Lehetőség van az aktualitások azonnali „kibeszélésére” osztályközösségi szinten (pl. törvényi intézkedések, egészséges táplálkozás, reklámok hatásai, életmód kérdései stb.)

Iskolaorvos

Az iskolaorvosi feladatokat szerződéssel Dr. Hegedűs Ibolya látja el.

Adminisztratív dolgozók

Támogatják a tanári munkát az egyes programok háttérének biztosításával (pl. hivatalos levelek, pénzügyi adminisztráció, pályázati elszámolások)

Részt vállalnak a szelektív hulladékgyűjtésben, takarékoságban.

1.3.2. Külső erőforrások

média

tájékoztatás

rendőrség

Drog-prevenció

veszélyeshulladék-gyűjtő cég (évente egyszer ingyen átveszi a veszélyes hulladékot)

2.ALAPELVEK,CÉLOK

2.1. ALAPELVEK, JÖVŐKÉP, HOSSZÚ TÁVÚ CÉLOK

Iskolánk feladatának tekinti azt, hogy diákjaink a felnőtt életre megfelelő ismeretekkel, készségekkel és szemlélettel rendelkezzenek, hogy ne csak saját pillanatnyi érdekeik szerint, hanem a Föld egészségének fennmaradása érdekében cselekedjenek. Ennek eléréséhez a következő célok megvalósítását tartjuk szem előtt az iskolai élet valamennyi színterén, valamennyi tevékenységünket áthatva.

Általános célok, értékek

- az egyetemes természetnek (a Világegyetem egészségének), mint létező értéknek tisztelete és megőrzése, beleértve az összes élettelen és élő létezőt, így az embert is, annak környezetével, kultúrájával együtt
- a Föld egészséges folyamatainak visszaállítása, harmóniára törekvés
- a bioszféra és a biológiai sokféleség megőrzése

Pedagógiai célok

- az általános célokra vonatkozó érték- és szokásrendszer érzelmi, értelmi, esztétikai és erkölcsi megalapozása
- az ökológiai gondolkodás kialakítása, fejlesztése
- rendszerszemléletre nevelés
- holisztikus és globális szemléletmód kialakítása
- a szerves kultúra megvalósítása a környezeti nevelésben
- fenntarthatóságra nevelés, az elveivel való azonosulás elősegítése
- a környezetetika hatékony fejlesztése
- érzelmi és értelmi környezeti nevelés
- tapasztalaton alapuló, kreatív környezeti nevelés
- tolerancia és segítő életmód kialakítása
- a környezettudatos magatartás és életvitel kialakulásának segítése
- az állampolgári – egyéb közösségi – felelősség felébresztése
- az életminőség fogyasztáson túlra mutató alkotóinak keresése
- az egészség és a környezet összefüggéseinek felismertetése
- a helyzetfelismerés, az ok – okozati összefüggések felismerése képességének kialakítása, fejlesztése
- problémamegoldó gondolkodás, döntésképesség fejlesztése
- globális összefüggések megértése iránti igény felkeltése

3. TANULÁSSZERVEZÉSI ÉS TARTALMI KERETEK

3.1. TANTÁRGYI LEHETŐSÉGEK

Magyar nyelv és irodalom

A tanulók

- ismerjék meg az anyanyelv gazdagságát, a tájnyelv, a köznyelv és az irodalmi nyelv egymásra hatását
- ismerjék meg közvetlen természetes- és mesterséges környezetük értékeit bemutató irodalmi alkotásokat! (meséket, mondákat, népdalokat és verseket)
- ismerjék meg az irodalmi művekben megjelenő természeti és környezeti értékeket, az ember és a természet közötti harmonikus kapcsolatok kialakulását
- legyenek képesek irodalmi szövegek alapján problémafelvetésekre, vitára, véleményalkotásra, érvelésre
- erősödjön esztétikai, erkölcsi érzékenységük
- tudatosan készüljenek az anyanyelv védelmére, a „nyelvi környezetszennyezés” elkerülésére
- sajátítsák el a médiumok elemzésének technikáit

A tanulóknak

- alakuljon igénnyé a hatékony kommunikációra való törekvés, a jó problémafelvetés, vitakészség, véleményalkotási képesség
- növeljük a környezethez való, pozitív érzelmi és intellektuális közeledést a környezet- és természetvédelmi témájú könyvek feldolgozásával
- fejlesszük az egyéni és a közösségi kompetenciákat a drámajátékok segítségével

Történelem

A tanulók

- értsék és tudják, hogyan, mikor és milyen emberi tevékenységek révén alakult át a természet
- tudják értelmezni, hogyan hatottak a környezeti változások a gazdálkodásra, az életmódra, a közösségi normák alakulására
- ismerjék meg a helyi történelmi értékeket, alakuljon ki bennük a hagyományok tisztelete
- legyenek képesek a globális problémákra megoldásokat keresni a természeti népek példáján keresztül
- értsék meg az egész világot érintő globális problémákat, és érezzék hangsúlyozottan az egyén, az állam és a társadalom felelősségét és feladatait a problémák elhárításában, csökkentésében

Társadalomismeret

A tanulók

- ismerjék meg a természet közelben élő, a természetet tisztelő, azt felhasználó, és nem kihasználó paraszti életmód értékeit
- ismerjék meg a népszokások egészségvédelmi vetületét (ünnepek előtti böjtök)

Idegen nyelv

A tanulók

- váljanak érzékenyebbé a természet szeretetére a jól megválasztott szövegek feldolgozásának segítségével
- legyenek érzékenyek a hazai környezeti problémákra és ismerjék meg a nyelv segítségével más országok hasonló problémáit
- tudják más népek ilyen irányú tevékenységeit és ismerjék az idegen országok környezetvédelemmel foglalkozó szervezeteit
- legyenek képesek a környezetvédelmi problémákra önállóan, csoportmunkában, projekt-munkában választ keresni
- állampolgári felelősségtudatuk fejlődjön

A tanulóknál

- alakuljon ki és fejlődjön a nemzetközi felelősség a környezettel szemben
- fejlődjön az idegen nyelvi kommunikáció képessége, és fedezzék fel ennek lehetőségeit

Matematika

A tanulók

- váljanak képessé arra, hogy a más tantárgyakban tanított környezeti összefüggéseket matematikai módszerekkel demonstrálják
- legyenek képesek a környezeti mérések eredményeinek értelmezésére, elemzésére statisztikai módszerek alkalmazásával
- tudjanak táblázatokat, grafikonokat készíteni és elemezni
- logikus gondolkodása, a szintetizáló és a lényegkiemelő képessége fejlődjön
- tudják megfigyelni az őket körülvevő környezet mennyiségi és térbeli viszonyait
- váljanak képessé egy adott témához megfelelő adatok kiválogatására, gyűjtésére és feldolgozására
- ismerjenek konkrét, a valós életből vett példákat, és legyenek képesek ezeket elemezni, tudjanak megfelelő következtetéseket levonni
- Legyenek képesek reális becslésekre
- Tudjanak egyszerű statisztikai módszereket alkalmazni

A tanulóknál

- alakuljon ki a rendszerben való gondolkodás
- alakítsuk ki a környezeti rendszerek megismeréséhez szükséges számolási készségeket

Fizika

A tanulók

- váljanak képessé a környezeti változások magyarázatára
- ismerjék meg az élő szervezetre káros fizikai hatások (sugárzások, zaj, rezgés) egészségkárosítását, tudják ezek kibocsátásának csökkentési lehetőségeit
- ismerjék fel a fizikai törvényszerűségek és az élőlények életjelenségei közötti analógiákat, valamint az élő, és élettelen közötti kölcsönhatásokat
- tudják értelmezni a környezet változásának törvényszerűségeit, és ennek tudatában legyenek képesek megoldást keresni a globális környezeti problémákra

- mérjék fel annak fontosságát, hogy a környezeti erőforrásokat felelősséggel szabad csak felhasználni
- ismereteik birtokában váljanak tetteik következményeit látó, előregondolkodó állampolgárrá
- ismerjék meg az alternatív energiahordozókat és forrásokat

Kémia

A tanulók

- rendelkezzenek a környezetbiztonsághoz szükséges ismeretekkel
- törekedjenek a környezettudatos magatartás kialakítására
- legyenek képesek a környezeti elemek egyszerű vizsgálatára, az eredmények értelmezésére
- ismerjék a környezetüket legjobban szennyező anyagokat, törekedjenek ezek használatának csökkentésére
- ismerjék az emberi szervezetre káros anyagokat és ezek szervezetre gyakorolt hatásait, tartózkodjanak ezek kipróbálásától
- értsék meg a különböző technológiák hatását a természeti és épített környezetre, valamint becsüljék meg ezek gazdasági hatásait

Földrajz

A tanulók

- szerezzenek tapasztalatot, gyűjtsenek élményeket a közvetlen élő és élettelen környezetükről
- érzékeljék és értékeljék a környezetben lezajló változásokat, mint a természeti és társadalmi folyamatok hatásainak eredményeit
- értsék meg, hogy a népek eltérő természeti és gazdasági körülményei, hagyományai meghatározzák gondolkodásmódjukat, világszemléletüket
- értsék meg, hogy a társadalom-földrajzi változások, a felgyorsult fogyasztás a Föld erőforrásainak kimerüléséhez vezet
- ismerjék meg a globális problémákat és azok megelőzési, illetve mérséklési lehetőségeit
- ismerjék, szeressék és őrizzék a természeti és az épített környezet szépségeit

A tanulóknak

- a környezet értékeinek megismerésével erősödjön a környezettudatos életmód iránti igény
- alakuljon ki az igény a szülőföld cselekvő felfedezésére
- fejlődjön közösségük, lakóhelyük, országuk, régiójuk és a világ problémáinak megoldásában való aktív részvételi készség

Biológia

A tanulók

- ismerjék meg a globális környezeti problémákat és azok megelőzési, illetve mérséklési lehetőségeit
- ismerjék és szeressék a természeti és az épített környezetet
- ismerjék meg az élőlények alapvető szervezeti-működési jellemzőit, fedezzék fel azok között az ok-okozati összefüggéseket
- legyenek tájékozottak a földi élővilág sokféleségét, valamint az emberek és biológiai környezetük közötti kapcsolatrendszerrel illetően
- ismerjék meg a környezet-egészségügyi problémákat

- legyenek képesek az egészségügyi problémák megelőzésére és mérséklésére
- sajátítsák el a testi-lelki egészséget megőrző életviteli technikákat

A tanulóknak

- alakuljon ki ökológiai szemléletmód
- alakuljon ki a természeti és az épített környezet iránti felelősség

Ének-zene

A tanulók

- ismerjék fel a természeti és a művészeti szépség rokonságát és azonosságát
- ismerjék meg a természet zenei ábrázolásának módjait
- fedezzék fel a természet szépségeinek megjelenését a népdalokban
- vegyék észre a zene közösségerősítő, közösségteremtő szerepét
- tudják, hogy az élő és az élettelen természet hangjai a zenében és a hétköznapiakban egyaránt akusztikus élményt jelentenek
- fedezzék fel a zenei környezetszennyezést, és tudjanak ellene védekezni

Rajz és vizuális kultúra

A tanulók

- ismerjék meg a természet sokszínűségét, formagazdagságát
- ismerjék fel a természeti és a művészeti szépség rokonságát és azonosságát
- ismerjék meg a természet képzőművészeti ábrázolásának lehetőségeit
- ismerjék és tudják, hogy a hagyományápolás a fenntarthatóság egyik alappillére
- Tudjanak példákat említeni a népi építészet, díszítőművészet hazai előfordulásaira
- ismerjék a természetes alapanyagok használatát
- legyenek képesek alkotásokat létrehozni, melyek a természetről szólnak
- legyenek képesek a műalkotásokat környezeti nevelési szempontoknak megfelelően elemezni
- legyenek képesek alkotásokat létrehozni a környezeti nevelési témaköröknek megfelelően
- ismerjék a tárgyi világ formanyelvi elemeit, a tartalom és a forma összefüggését
- tudjanak példákat mondani a környezetvédelmi szempontok szerinti formatervezésre
- kutassanak fel, ismerjenek meg helyi, népi építészeti emlékeket

Informatika (számítástechnika és könyvtárhasználat)

A tanulók

- legyenek képesek az interneten illetve a szakirodalomban információkat keresni, konkrét, a valós életből vett példákat értelmezni, és legyenek képesek ezeket elemezni, tudjanak megfelelő következtetéseket levonni
- legyenek képesek a számítógép segítségével megszerezhető tudás szűrésére, váljanak képessé egy adott témához megfelelő adatok kiválogatására, gyűjtésére és feldolgozására
- ismerjék meg az informatikában (pl. az internet-használatban) rejlő környezetvédelmi lehetőségeket
- használják a világhálót kutatómunkára, ismeretszerzésre

- futtassanak környezeti elemek megváltozását figyelembevevő szimulációkat és statisztikai tesztek
- rendezzenek környezeti kérdésekről virtuális fórumot máshová járó diákokkal közösen
- szerkesszenek és nyomtassanak környezetvédelmi újságokat és poszttereket
- ismerjék meg a távközlési-informatikai berendezések környezetkárosító hatásait
- váljanak képessé arra, hogy a más tantárgyakban tanított környezeti összefüggéseket informatikai módszerekkel demonstrálják (számítástechnika alkalmazása, könyvtárhasználat, irodalmi hivatkozások)
- legyenek képesek a környezeti mérések eredményeinek értelmezésére, elemzésére a különféle szoftverek (adatok táblázatos tárolása, kiértékelése, összefüggések vizsgálata, statisztikai módszerek alkalmazása) segítségével
- a számítástechnikai eszközök használata során valósítsák meg az anyag- és energiatakarékos alkalmazás feltételeit

Testnevelés

A tanulók

- fedezzék fel, értsék meg, hogy a környezeti hatások jelentős mértékben befolyásolják, egészséges testi fejlődésüket
- győződjenek meg a mozgás jótékony hatásairól a különböző szervrendszerek működését tekintve
- legyenek tisztában azzal, hogy testnevelés és a sport nélkülözhetetlen az élményszerű tapasztalatszerzésben, az emberi kapcsolatokban, az együttműködés és a tolerancia fejlesztésében
- értsék és tapasztalják meg a szabadtéri foglalkozásokon keresztül, hogy a környezetszennyezés az egészségre veszélyes
- igényeljék, hogy a sportoláshoz lehetőség szerint természetes anyagokból készüljenek az eszközök, és a tornaszerek
- sajátítsanak el régi magyar, mozgást igénylő népi játékokat

A tanulóknban

- tudatosítsa az egészség és a környezet komplexitását
- alakuljon ki az igény a higiénés normák betartására

4. AZ ISKOLAI KÖRNYEZET

Feladatunk a mindennapi iskolai élet „fizikai” és szellemi környezetének átalakítása a környezeti nevelési program szellemében. Fontos megtervezni az iskola mindennapi életének ezernyi mozzanatát, s azt, hogy ezeken keresztül hogyan válhat az iskola környezet-barátabbá, miképpen alakíthatja az ott dolgozók és tanulók életmódját környezet-tudatosabbá.

Ehhez járulhatnak hozzá az alábbiak:

- anyag- és energiatakarékos iskolaüzemeltetés és tanórai mozzanatok
- pedagógusok, dolgozók példamutatása, melyhez a munkaköri leírások módosítása is hozzájárulhat
- a szelektív hulladékgyűjtés következetes megvalósítása
- termék, folyosók és az udvar zöldítése, a tantermek organikus díszítése
- a tömegközlekedési eszközök, a kerékpáros és gyalogos közlekedés népszerűsítése
- az iskolai ismeretterjesztés tanórán kívüli eszközeinek jobb kihasználása (nagy színes tábla, rádió, helyi média)

5. KOMMUNIKÁCIÓ

5.1. Az iskolán belüli kommunikáció szerves része a szemléletformálásnak, ezért rendszeresen kihasználjuk a lehetőségeit, hogy megértessük a részt vevőkkel, hogy az iskolai élet környezetbaráttá alakítása közügy, minden ott élő közös ügye. A nagy színes tábla aktuális hírei (tanáriban, diákságnak) lehetőséget teremtenek az információátadásnak.

Az iskola munkaközösségeinek munkáját szakmai-módszertani téren segíti a környezeti nevelési munkaközösség (vagy a felelős tanár). Az iskolavezetés vállalja, hogy a szakanyagokat eljuttatja a felhasználóhoz.

5.2. Az iskolán kívüli kommunikációt használva elsősorban a helyi média lehet a partnerünk. Különösen a látványos, jelentős programjaink esetében egy kapcsolattartó (hiteles) személy tájékoztatja a helyi televíziót és a napilapot az aktuális rendezvényekről, eseményekről.. Az iskoláról készített ismertető füzetrel a nálunk folyó környezeti nevelőmunka folyamatát bemutatva a lehetőségeket tárjuk mások elé. Az iskolai honlap lehetőségeit kihasználva folyamatosan tájékoztatjuk az érdeklődőket (iskolai dolgozók, szülők, lakosság, régi diákok, iskolafenntartó...).

6. MINŐSÉGBIZTOSÍTÁS - MINŐSÉGELLENŐRZÉS

A környezeti nevelés sikerességét értékelhetjük különböző résztvevőkre megtervezett és kidolgozott eszközökkel. A minőségbiztosítást a stáb hangolja össze.

A tanulók környezeti tudatosságának alakulását tevékenységeik változásán, ismereteik bővülésén mérhetjük például az alábbi módokon.

- A középiskolai tanulmányok kezdetén életkorának megfelelő mérőlappal szerzünk információt, rögzítünk egy állapotot. Ugyanazon diákok 12. évfolyamon végzett mérései alapján a fejlődésre következtetéseket vonhatunk le.
- A tanórán kívüli környezeti nevelési programokban milyen aktivitással vesz részt
- A környezeti nevelési programok hozzájárulásának mértéke az iskolai osztályközösség kapcsolatrendszerének alakulásához, a kommunikáció, a konfliktuskezelés fejlődéséhez.

3.sz.melléklet

A Dr. Ámbédkar Iskola Intézményi Esélyegyenlőségi Terve

Bevezetés

Az Európai Unió elvárásai alapján a települések, intézmények feladata a társadalmi egyenlőtlenségek csökkentése, az esélyegyenlőség megvalósítása a közoktatási intézményekben.

A legfrissebb kutatások szerint a közoktatásban jelen levő szegregációs és szelekciós mechanizmusok korlátozzák a minőségi oktatáshoz való egyenlő hozzáférést, továbbá mélyítik a meglévő társadalmi különbségeket, ezért a hátrányos helyzetű és halmozottan hátrányos helyzetű tanulók oktatási sikeressége kiemelt figyelmet kíván. Ezek a különbségek megfelelő jogi, finanszírozási és szakmai környezet kialakításával jelentősen csökkenthetők.

Jogszabályi hivatkozások:

Három alapjogszabályban foglaltak az irányadók:

2011. évi CXC. törvény

2003. évi CXXV. Törvény az Egyenlő Bánásmódról és az Esélyegyenlőség Előmozdításáról

A diszkrimináció tilalmát a magyar jogban az **Alkotmány 70/A§-a** és az **Egyenlő**

Bánásmódról és az Esélyegyenlőség Előmozdításáról szóló 2003.évi CXXV. Törvény határozza meg.

A diszkrimináció tilalma alapvető emberi jog, azaz jogok biztosítása bármilyen megkülönböztetés nélkül. A diszkrimináció tilalma önmagában nem, hanem kizárólag csak az egyes jogok tényleges érvényesülésével kapcsolatban merül fel.

Diszkriminálni embereket annyit tesz, mint nem alkalmazni a jogegyenlőség előírásait ott, ahol kell. Nem mindenfajta megkülönböztetés minősíthető tehát diszkriminációnak, csak a jogilag erőfölényben lévő fél által alkalmazott, alkotmányosan nem indokolható, intézményesült megkülönböztetés az azonos helyzetben lévő magánszemélyek, illetve csoportjaik ellen, melynek során vélt vagy valós tulajdonságok alapján eltérő a megítélésük és ez a gyakorlatban számukra valamilyen hátrány formájában jut kifejezésre.

Az oktatással összefüggésben az egyenlő bánásmód követelményét különösen a következő területeken kell érvényesíteni:

- az oktatásba történő bekapcsolódás feltételeinek meghatározása, a felvételi kérelmek elbírálása
- az oktatás követelményeinek megállapítása és a követelménytámasztás
- a teljesítmények értékelése
- az oktatáshoz kapcsolódó szolgáltatások biztosítása és igénybevétele
- az oktatással összefüggő juttatásokhoz való hozzáférés

Az **1993. évi LXXIX. Törvény a Közoktatásról** kiemeli az esélyegyenlőség fontosságát, valamint a hátrányos megkülönböztetés (diszkrimináció) tilalmát minden olyan nevelésre, oktatásra, képzésre

- amely államilag jóváhagyott vagy előírt követelmények alapján történik
- amelynek megszervezéséhez az állam közvetlen normatív költségvetési támogatást nyújt.

Kiemelten is figyelembe kell venni a törvény **4.§** -át:

(11),„Közvetett hátrányos megkülönböztetés minden olyan rendelkezés, intézkedés, feltétel vagy gyakorlat, amely látszólag mindenkinek azonos jogokat biztosít, mindenkivel szemben azonos követelményeket támaszt, azonban valamely személyt vagy személyek csoportját a másik, összehasonlítható helyzetben levő személlyel, csoporttal összevetve hátrányos helyzetbe hoz, jogellenesen elkülönít.”

(12),„Nem minősül hátrányos megkülönböztetésnek a nevelő és oktató munka jellegéből vagy természetéből egyértelműen következő különbségtétel, ha az törvényes célok érdekében, a szükséges eszközök alkalmazásával történik, így különösen az e törvény és végrehajtási rendeletei alapján szervezett bármilyen nevelés, nevelés és oktatás, illetőleg intézkedés.”

Az esélyegyenlőség megvalósításának alapfeltétele a diszkriminációmentesség, szegregációmentesség és a hátrányos helyzetű, illetve halmozottan hátrányos helyzetű gyermekek oktatási és társadalmi integrációjának biztosítása és előmozdítása. Az esélyegyenlőség biztosítása és előmozdítása nem összemosható, egymással nem helyettesíthető, jól elkülönített fogalmak, amelyek egyben egymást kiegészítő célokat jelölnek meg.

Az esélyegyenlőség biztosítása olyan, általában passzív cselekedet, amely valamit kinyit, lehetővé tesz az adott védett csoport számára is. *Az esélyegyenlőség előmozdítása* aktív cselekedet, amelynek eredménye, hogy az érintettek valóban élni tudnak a számukra biztosított lehetőségekkel. Az esélyegyenlőség érvényesüléséről csak akkor beszélhetünk, ha mindkét cél egyszerre teljesül, az adott védett csoport tényleges résztvevővé válik.

Az esélyegyenlőség pozitív befolyásolásához szükséges megerősítő intézkedések készítése, ennek stratégiai terve az **esélyegyenlőségi intézkedési terv**.

Az esélyegyenlőségi intézkedési terv része egy részletes, alapos helyzetelemzés, az alapelvek, célok meghatározása, a továbblépés lehetőségeinek megkeresése, amelyhez elengedhetetlenül szükséges a partnerségi megközelítés.

Az Esélyegyenlőségi intézkedési terv alapja a Köztársasági Esélyegyenlőségi Program, amely kiterjed:

- a jogi és szociális, szolgáltató és információs rendszer építésére,
- az érintett köztisztviselők, közalkalmazottak képzésére,
- a hátrányos helyzetű csoportok tagjainak médiajelenlétét biztosító közvélemény-formáló programok szervezésére,
- a fogyatékkal élő emberek számára a környezet bejárhatóvá tételére,
- az erőszaktól szenvedőknek komplex jogi, szociális és pszichológiai segítséget nyújtó krízisintervenciós központok kialakítására,
- területi szinten halmozottan megjelenő hátrányok újszerű társadalompolitikai kezelésére.

Az esélyegyenlőség előmozdítása konkrét, a hátrányok kiegyenlítését segítő intézkedések végrehajtásával érhető el. A területet érintő szabályozásnak ennek megfelelően az a feladata, hogy olyan keretet biztosítson az állami intézkedéseknek, amelyek a közösségi erőforrások leghatékonyabb felhasználását teszik lehetővé.

Fontos a program megvalósításához a garanciák, módszerek meghatározása, az ehhez szükséges intézkedési terv készítése. Az esélyegyenlőségi intézkedési tervünkkel különösen a közoktatás terén megvalósuló esélyegyenlőség előmozdítását kell ösztönöznünk. Az esélyegyenlőség érvényesítése érdekében különös figyelmet kell fordítanunk minden infrastrukturális és szakmai fejlesztés támogatása esetén a **hátrányos helyzetű, halmozottan hátrányos helyzetű** tanulók és a **sajátos nevelési igényű** tanulók oktatási helyzetére a beruházásokban, fejlesztésekben, a közoktatási intézményeinkben.

Kiemelten fontos az intézmény oktatásszervezési gyakorlatának áttekintésével, illetve a tanulói összetétel vizsgálatával annak megállapítása, hogy érvényesül-e intézményünkben a diszkriminációmentesség, szegregációmentesség, és a hátrányos helyzetű, illetve halmozottan hátrányos helyzetű tanulók oktatási és társadalmi integrációjának támogatása, valamint a **tehetséges** tanulók esetében a tehetséggondozás feltételeinek biztosítása.

A hátrányos helyzetű gyerekek esélyegyenlősége előmozdításának elengedhetetlen feltétele az egyenlő hozzáférés biztosításán túl olyan támogató lépések, szolgáltatások tervezése és megvalósítása, amelyek csökkentik meglévő hátrányaikat, javítják iskolai sikerességüket.

1. Intézményi alapadatok

Az iskolának saját tőkéje nincs, hiszen önálló jogi személyiségű, részben önálló gazdálkodású. A gazdálkodási tevékenységet a fenntartó ellenőrzi. A diákokra normatívát igénylünk. Iskola fenntartója a Dzsaj Bhím Triratna Buddhista Közösség 7623 Pécs Szabadság út 19-21. Adószáma 18329618-1-02 ksh száma 525

Intézményünk bemutatása:

A Dzsaj Bhím Triratna Buddhista Közösség által fenntartott Dr. Ámbédkar Iskola 2013. augusztus 31. napjáig Borsod-Abaúj –Zemplén megyében Sátán, Ózdon, Sajókazán és Alsózsoltán működött iskolát. Baranya megyében Mágocson és Baranyajenő településeken. 2013. szeptember 1-től Borsod-Abaúj-Zemplén megyében Alsózsoltán és Sajókazán, Baranya megyében Mágocson. Mivel Sánta községben már nem működött iskolát a Közösség, ezért a Dr. Ámbédkar Iskola székhelyét is meg kellett változtatnunk, ami Alsózsoltán lett.

Intézményünk olyan közösségeket keres meg, illetve ajánlja fel szolgáltatásait, ahol az érettségizettek aránya jelenleg 1% alatt van. A sajókazai, laki, alsóvadászi, rakacai, homrogdi, ózdi és környéki, alsózsoltai és környéki cigánytelepeken több ezer ember él, akiket a középfokú közoktatás nem tud elérni. Hisszük, hogy megfelelő pedagógiai munkával, személyiség-központú reformpedagógiai eljárások alkalmazásával más hazai lakosságcsoporthoz, társadalmi rétegekhez hasonlóan itt is érettségit és versenyképes szakmát lehet adni a diákok kezébe. Fiatalokat és felnőtteket (nappali-, esti- és levelező tagozaton) együttesen tanítunk, mert ha egy családból többen is tanulnak, nagyobb az esély a sikerre, hiszen egymás példáját követhetik és támogatni tudják egymást.

Évek óta arra törekszünk, hogy hazánk legszegényebb közösségeiben is magas színvonalú középiskolai és felzárkóztató oktatás jelenjen meg.

Intézményünk szegregált környezetben jön létre, ennek ellenére a társadalomba való beilleszkedésre törekszük. Az ellátatlan közegben magas szintű oktatási szolgáltatás létrehozására igyekszük. A hiányt közgazdasági szemmel keresletként értelmezzük és igyekszünk kielégíteni. Ez a szolgáltatás természetesen nem a roma környezetre is hatással van, így fontos és hosszútávú kapcsolatok alakulnak ki a szegregált közösségek körül.

Iskolánk legfőbb célja az érettségi. Szakképzést főként azoknak, akik érettségivel együtt szeretnének szakmát szerezni. Az általános iskolából lemorzsolódott jelentkezőket is arra biztatjuk, hogy ne csak a nyolc osztály megszerzése legyen számukra a cél, hanem törekedjen felzárkózni a társadalomhoz.

Vállalt feladatunk tehát több területet – szociális munka, felzárkóztatás, fejlesztés, oktatás, nevelés, stb - is felölel, tevékenységünk hiánypótló. Ezen munkánk számtalan olyan költséggel is jár, mely általában nem terheli egy intézmény fenntartóját. A jogszabályi környezet változása miatt Közösségünk 2012. január 1-től nem minősül egyháznak, így az egyházi kiegészítő támogatás összege sem illette meg a fenntartót. Ezáltal szinte lehetetlenné vált működésünk. A megoldást az Emberi Erőforrások Minisztériumával kötött köznevelési szerződés (34500-4/2012/KOIR) jelentette problémánkra, mely a 2012. szeptember 1. és 2017. augusztus 31. közötti időszakra járul hozzá a működés feltételink biztosításához.

Módszertani képzettség az intézményben

A pedagógusok módszertani képzését a TÁMOP 3.3.7-09/2-2012-0005 pályázatok keretében valósítottuk meg..

A pályázat keretében munkatársaink kooperatív technikákat, projektmódszertant, 0e-learning, konfliktus kezelési technikákat tanulhattak meg.

3 dolgozónk vett részt a fenti pályázat keretében botmerképzésen.

A sáti telephelyünk minden dolgozója részt vesz a Waldorf Szövetséggel együttműködésben megvalósuló Waldorf-képzéseken.

A pályázat szakmai beszámolója azt tükrözi, hogy nemcsak elméletben, hanem a mindennapokban is hasznosítják a megszerzett tudást.

Az intézményben fejlesztőpedagógus végzettségű kolléga dolgozik.

Intézményi és szervezeti együttműködések szervezetek, intézmények Együttműködés jellege

Az iskola közvetett és közvetlen kapcsolatrendszere a lehetőségekhez képest jól kiépített.

Az intézmény meghatározta legfontosabb partnereit. A partnerlistát folyamatosan aktualizálja.

Jelenlegi partnereink

Közvetlen partnereink:

- Tanulók
- Szülők
- Pedagógusok
- Nem pedagógus munkakörben dolgozók
- Fenntartó)

Közvetett partnereink:

- A beiskolázásban elsősorban érintett iskolák
- Pedagógiai Szakszolgálatok - Nevelési Tanácsadók
- Gyermekjóléti Szolgálatok
- az tanulóink lakhelye szerinti Városi és Községi Önkormányzatok

Az oktatás, nevelés feltételeinek vizsgálata az intézményben

Az iskola személyi feltételekben eleget tett és eleget tud tenni az új szakmai feladatoknak. Az iskola pedagógiai hitvallása a személyiség központúságra épül. Tanulóink eltérő adottságaira, képességeire és tehetségére alapozva, a differenciált és alternatív pedagógia eszközeivel és az iskolai tevékenységrendszer kínálatával képessé tesszük őket magas szintű teljesítmény elérésére és az önálló tanulásra.

A Nemzeti alaptantervnek megfelelően a helyi tantervek tartalmazzák azokat a kulcskompetenciákat, amelyek mentén az intézmény oktatási, nevelési gyakorlata megvalósul.

Iskolai versenyeket szervezünk, az iskolai hagyományok rendezvényeit felhasználjuk, hogy diákjaink számára bemutatkozási lehetőséget biztosítsunk:

Szeptember 24	Punéi Egyezmény
Október 6.	13 aradi vértanú emléknapja
Október 14.	Nágpuri áttérés
Október 23.	1956-os forradalom
Október vége	DÖK választás
November	Diákközgyűlés
November 28.	Orientalisztika Napja
December 6.	Mikulás
December 10.	Az emberi jogok napja
December 21.	Karácsony
Január 19.	Dr. Martin Luther King nap
Január 22.	Magyar Kultúra Napja
Január 27.	A Holokauszt Nemzetközi Emléknapja
Február 11	Vallásszabadság napja
Február 14.	Valentin Nap
Február 21.	Szalagavató
Február 25.	Kommunista diktatúra áldozatai
Március 7.	Nónap
Március 15	1848-as forradalom
Március 21.	A faji megkülönböztetés elleni küzdelem napja
Április 14.	Ámbédkar nap
Április 16	Diáknap
Április 23.	Föld Napja
Április 16.	Holokauszt magyarországi
Április 30	Buddha születésnapja és Fekete Párduc Díj
Május 30.	Pedagógus nap
Május	Ballagás végzősök
Június 15	Évzáró

t

A tanulmányi és egyéb jellegű versenyekről, pályázati lehetőségekről tájékoztatjuk a diákokat, az azokon való részvételt motiváljuk, felkészülésük során segítjük őket.

Törekszünk arra, hogy a *hátrányos helyzetű* tanulókat bevonjuk a tanulmányi versenyekbe és eredményeiket az intézkedési tervnek megfelelően rögzítjük.

Az iskolánk nevelőtestülete számára alapvető feladat, hogy a felvett tanulók *beilleszkedési, magatartási problémáit* észrevegye, és annak pedagógiai megoldásában érdekelt legyen. A tantestületben meglévő szakmai kompetenciák (konfliktuskezelés, önismeret stb.) közvetítésével, a pedagógiai kultúránk és felkészültségünk fejlesztésével szerezhetünk megfelelő tudást, és alakíthatjuk ki a nevelőtestület egységes szemléletét a tanulók segítése, megtartása érdekében.

A *hátrányos helyzettel* foglalkozó program kiteljesítése speciális nevelői készségekhez, képzettséghez kötött. A kollégák olyan szakmódszertani képzésben is részesültek (tanulásmódszertan, önismeret, ifjúságvédelmi képzés) amely a hátrányos helyzet kompenzációját segíti.

A hátrányos helyzetű tanulók, valamint az iskola minden diákja (hiszen ez a státusz családi események hatására hirtelen változhat) számára fontos az ifjúságvédelmi jelzőrendszer megléte.

A jelzőrendszer kialakításának alapja az iskolai gyermek – és ifjúságvédelmi munka, illetve az intézményben dolgozó fejlesztő pedagógusi végzettséggel is rendelkező kollégák tapasztalatai. A szociális hátrányok enyhítésére olyan pedagógiai hatásrendszert és eljárásrendet használunk, amely a *hátrányos helyzetű és veszélyeztetett* gyermekek számára biztosítja a segítségnyújtást, a szociális hátrányok kiegyenlítését.

Az intézmény tanulói részt vesznek napközis foglalkozásokon (45,12%), művészeti iskolai tevékenységekben (41,50%), nyári táborokban (12,85%), erdei iskolában (7,21%). A programokba bevonjuk a hátrányos helyzetű és a veszélyeztetett tanulókat is. Célunk, hogy a nyolc évfolyam elvégzése alatt minden tanuló legalább egy alkalommal eljusson táborba, erdei iskolába.

A társadalmi problémákat az iskola nem tudja kompenzálni, de enyhíteni tudja ezek hatását.

Törekszünk arra, hogy a veszélyeztetettség kialakulását megelőzzük, amennyiben erre az adott életkorban lehetőség adódik. Segítséget nyújtunk a veszélyhelyzetben lévő tanulóknak a jelzésadással, illetve a szakmai együttműködés intézményi lehetőségeivel (gyermekjóléti, gyermekvédelmi rendszer). Ennek a rendszernek fontos része a személyiség fejlődését támogató és a személyiség védelmét szolgáló tevékenységünk.

A személyiségfejlesztést segítő és annak védelmét szolgáló tevékenységek és intézkedések:

- Felmérjük a hátrányos helyzetű tanulók körét és a hátrány okát. A tanév elején az osztályfőnökök feladata a hátrányos helyzetre utaló jelek felmérése, a gyanús esetek jelentése az iskola gyermek- és ifjúságvédelmi felelősének. Az osztályfőnökök a tanév során bekövetkező esetleges változásokat jelzik a GyIF felé.
- Személyiségfejlesztő programokat alkalmazunk osztályfőnöki órákon és egyéb foglalkozásokon. Minden évfolyamon az osztályfőnöki órák kiemelt témaköre a helyes én-kép kialakítása, az önismeret fejlesztése, közösségfejlesztő szituációs játékok alkalmazása. A személyiségfejlesztés alapja a tanár által közvetített tudás, ismeretanyag, az oktatási-nevelési folyamatban érvényesülő következetesség, a tanár személyisége-magatartása által közvetített általános emberi érték. A

személyiségfejlesztés hatékony területei a szabadabb munkaformákat kínáló tanórán kívüli tevékenységek: szakkörök, művészeti órák, könyvtárhasználat, kirándulások, táborozások.

- Drog-, és bűnmegelőzési programokat szervezünk az iskolai drogellenes stratégia alapján. A felsőbb évfolyamokon osztályfőnöki órák keretében foglalkozunk a droghasználat veszélyeivel.

Az Intézkedési terv konkrét céljai

Az intézményi esélyegyenlőségi intézkedési tervében kinyilatkoztatja azt az alapvető célt, hogy biztosítsa az intézményen belül a szegregációmentesség és az egyenlő bánásmód elvének teljes körű érvényesülését. Az intézmény a szolgáltatásaihoz való hozzáférés egyenlőségét minden tanuló számára biztosítja.

Célul tűzzük ki az esélyteremtést, a támogató lépések, szolgáltatások megvalósítását a hátrányos helyzetű gyerekek hátrányainak kompenzálása és az esélyegyenlőség előmozdítása érdekében az intézmény minden tevékenysége során:

- a beiratkozásnál
- tanításban, ismeretközvetítésben, készségfejlesztésben
- a gyerekek egyéni fejlesztésében
- az értékelés gyakorlatában
- a tanulói előmenetelben
- a fegyelmezés gyakorlatában
- a tananyag kiválasztásában, alkalmazásában és fejlesztésében
- a továbbtanulásban, pályaaorientációban
- a humán erőforrás-fejlesztésben, pedagógusok szakmai továbbképzésében
- a partnerség-építésben és kapcsolattartásban a szülőkkel, segítőkkel, a szakmai és társadalmi környezettel

Kötelezettségek és felelősség

A Közoktatási intézményi esélyegyenlőségi intézkedési tervben megfogalmazzuk, hogy az esélyegyenlőségi célok elérése érdekében milyen kötelezettségeket vállal az intézmény. A kötelezettségek teljesítéséért felelősek:

- Az intézmény vezetője felelős azért, hogy az intézmény minden dolgozója, tanulója, a szülők és a társadalmi partnerek számára elérhető legyen a Közoktatási intézményi esélyegyenlőségi intézkedési terv, ismerjék és kövessék a benne foglaltakat. Az ő felelőssége annak biztosítása is, hogy az intézmény dolgozói minden ponton megkapják a szükséges felkészítést és segítséget az intézkedési terv végrehajtásához. Az egyenlő bánásmód elvét sértő esetekben meg kell tennie a szükséges lépéseket.
- Az intézmény vezetője/helyettese/, illetve a gyermek- és ifjúságvédelmi felelős koordinálja a Közoktatási intézményi esélyegyenlőségi intézkedési terv megvalósítását, nyomon követi az intézkedési terv végrehajtását, és kivizsgálja az esélyegyenlőség sérülésére vonatkozó esetleges panaszokat.
- A tantestület minden tagja felelős azért, hogy tisztában legyen az egyenlő bánásmódra és esélyegyenlőségre vonatkozó jogi előírásokkal, biztosítsa a diszkriminációmentes oktatást, nevelést, a befogadó és toleráns légkört, és megragadjon minden alkalmat, hogy az esélyegyenlőséggel kapcsolatos ismereteit bővítő képzésen, egyéb programon részt vegyen. A tantestület minden tagjának felelőssége továbbá, hogy ismerje az intézkedési tervben foglaltakat és közreműködjön annak megvalósításában; illetve az esélyegyenlőség sérülése esetén jelezze azt a felettesének, illetve a gyermek- és ifjúságvédelmi felelősnek.
- Minden, az intézménnyel szerződéses viszonyban álló, szolgáltatást nyújtó fél felelőssége, hogy ismerje a Közoktatási intézményi esélyegyenlőségi intézkedési tervet és magára nézve is kötelezőnek tekintse azt.

Nyilvánosság

Az iskola Esélyegyenlőségi intézkedési terve nyilvános, minden érdeklődő számára megtekinthető. Az Esélyegyenlőségi intézkedési terv egy-egy példánya a következő személyeknél, illetve intézményeknél tekinthető meg:

- fenntartó
- irattár
- könyvtár
- nevelői szoba
- iskola igazgatója
- iskola honlapja

Konzultáció és visszacsatolás

Az intézkedési terv kidolgozása során, az elfogadását megelőzően biztosítjuk a konzultáció és véleményformálás lehetőségét a fenntartó, szülők, tanulók és a megvalósításban érintett szakmai partnerek képviselőinek bevonásával.

Az intézkedési tervben megfogalmazzuk azt is, hogy milyen módon történik az érintett felek (tanulók, dolgozók, szülők, egyéb partnerek) észrevételeinek feldolgozása és visszacsatolása a végrehajtás menetében; hogyan tehető kiegészítés, korrekció az intézkedési tervhez. A végrehajtás menetében figyelembe vesszük minden érintett fél írásban megfogalmazott észrevételét, kiegészítését, javaslatát.

Partnereink számára a következő fórumokon biztosítunk lehetőséget a véleményformálásra, észrevételeik nyilvánosságra hozatalára:

- szülői értekezletek
- fogadóórák
- az iskola honlapja
- személyes konzultációk

A megfogalmazott észrevételeket eljuttatjuk a megvalósításért felelős személyhez, illetve az intézmény vezetőjéhez aki köteles azokat kivizsgálni. Szükség esetén az intézkedési tervet módosítjuk. A módosított intézkedési terv a nevelőtestület elfogadásával és a fenntartó jóváhagyásával lép életbe.

Szankcionálás

Fontos annak meghatározása is a Közoktatási intézményi esélyegyenlőségi intézkedési tervben, hogy milyen módon garantálható az abban foglaltak érvényesülése. Ha az évenkénti önértékelés során kiderül, hogy a vállalt célokat nem sikerült teljesíteni, az érintett felelősök írásban elemzik a sikertelenség okait, megfogalmazva a következő feladatokat és a javaslatokat az intézkedési terv módosítására. A módosított intézkedési tervet a nevelőtestület fogadja el és a fenntartó hagyja jóvá.

Az intézkedési terv betartása az elfogadást és a fenntartó jóváhagyását követően a megvalósításban résztvevőkre nézve kötelező. Értékelése a pedagógus értékelési rendszer része.

A Dr.Ámbédkar Iskola fizikai állapotfelmérésének módszerei

- A fizikai és motorikus képességek mérésére alkalmas tesztek:
 - egyszerűek
 - kevés szerigényűek, és bárhol végrehajthatók
 - megmutatják a gyerekek fizikai felkészültségének mértékét
- A teszteket évente kétszer tanév elején ősszel, és tanév végén májusban végezzük el.
- Először az izomerő tesztet vagy izomerőt mérő teszteket és utoljára az állóképességi futást végezzük.
- A tanulóknak mindig megfelelő pihenési időt kell hagyni, a tesztek között.
- A motiváció nagyon fontos, miért végeztetjük.
- Összehasonlítási lehetőséget nyújtunk hol áll a tanuló (személyre szólóan):
 - tavalyi eredményhez képest
 - vagy év elejéhez képest
 - vagy az osztályátlaghoz képest
- Igény esetén szülőnek tájékoztatás: hogy tisztán lássanak és ösztönözhessek gyermekeiket fizikai fittségük fejlesztésére.
- Ha kéri az iskolaorvos, illetve a Központi Adatfeldolgozó elküldjük az értékelést.

Iskolánkban egyszerű vizsgálati módszerként a terhelhetőség/egészség szempontjából leglényegesebb kondicionális képességek méréséhez a HUNGAROFIT módszert alkalmazzuk. Ez a tesztrendszer terhelhetőséggel/egészséggel összefüggő objektív mérés.

Alapmérések a HUNGAROFIT módszer minősítéséhez:

Dinamikus ugróerő

- melyből távolugrás páros lábbal iskola udvar felásott ugrógödörbe bemelegítő ugrások után 3 kísérleti lehetőségből a legjobb teljesítmény egyenkénti mérése, vonal és az utolsó nyom (sarok) közötti távolság 1 cm-es pontossággal

Dinamikus erő-állóképesség fejlesztése:

- hanyattfekvésből felülés térdérintéssel és visszaereszkedés
- hasonfekvésből törzsemelés- és leengedés folyamatosan
- Mindkettő gyakorlatot kifáradásig (max. 4 perc) darabszámra mérjük.
- A vizsgált tanulók torna vagy egyéb de nem puha szőnyegen végzik a gyakorlatot tornateremben, párokban a testnevelő irányításával. Stopper órával mérjük, sípszó jelzi a kezdést és a max. időt (4 perc).

Alap-állóképesség mérése:

- Képességmérés (gyorsaság) futás 1200 m

Lényege: Előzetesen lemért 1200 m-es pálya, melyet 4 szélén bója jelöl ki. A tanulók gyorsaságát mérjük. Párokban történik a mérés.

Kiegészítő mérések:

- Testmagasság
- Testsúly

Szükséges orvosi személymérleg 0,5 kg-os pontossággal mérünk, illetve magasságmérő cm-es beosztással.

A kiegészítő mérések, adatok felvétele nem tartozik a tanár feladatai közé, de sok hasznos információt ad (tanárnak, szülőnek) a tanuló egészséges életvitelének alakításához, formálásához.

A próbák elvégzését az elért teljesítmény értékelését, a pillanatnyi fizikai állapot minősítését, a tanulók egyre aktívabb közreműködésével a mérési és értékelési útmutató alapján kell elvégezni.

A mért adatokat a megadott értékelési rendszer alapján pontozzuk, összesítjük és egyénre szólóan értelmezzük az egyes minősítő kategóriákat

pl.	0 – 20,5 p	→ igen gyenge,
	21 – 40,5 p	→ gyenge
	41 – 60,5 p	→ kifogásolható
	61 – 80,5 p	→ közepes
	81 – 100,5 p	→ jó
	101 – 120,5 p	→ kiváló
	120,5 – 140,0 p	→ extra

A próbák elvégzését mindig előzze meg általános és speciális bemelegítés!

A teljes próbarendszert egy (max. két) héten belül el kell végezni.

- Fel kell készíteni a tanulókat, hogy ne szorongjanak, ne szenvedjenek futás közben.
- Meg kell értetni velük, hogy az emberek nem csak különféle - testi biológiai, fiziológiai – adottságokkal születnek, hanem még az egészséges tanulók pillanatnyi fizikai állapota között is igen lényeges az eltérés.
- El kell érni, hogy ne legyen szégyenérzete senkinek azért, mert jelenleg esetleg gyengébb fizikai állapotban lévők csoportjába tartozik, de tanári segítség mellett igyekezettel, akaraterővel felzárkózhat.
- Meg kell értetni velük, hogy egyéni képesség szerinti testneveléssel 2-3 év alatt fel tudja számolni a hiányosságait.
- Minden mérést a testnevelő irányítja, ellenőrzi. Figyel a balesetveszélyre, a feladatot végzők és a várakozó tanulók tartózkodási helyére.
- A mérések befejeztével az útmutatóban lévő évfolyamonkénti és egyéni, összesített minősítő adatlapokat kitöltve írásbeli értékelést kapunk iskolánk tanulóinak fizikai állapotáról. Tájékoztatathatjuk Igazgatónkát és kérésre a Fenntartónkát, Oktatási Minisztériumot.

Pontérték-táblázat: a mindennapi tevékenység során leginkább igénybe vett izomsorok erejének, erő-állóképességének méréséhez.

1- 4. osztály

Pont- érték	Helyből távolugrás páros lábbal (m)		Hanyatt-fekvésből felülés (db)		Korcsolya 120 m gyorsaság (másodperc)		Hason fekvésből törzsemelés és leengedés (db)	
	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>
1	1,24	1,34	29	33	46	42	22	26
2	1,27	1,37	34	38	44	40	26	30
3	1,30	1,40	39	43	42	38	30	34
4	1,33	1,43	44	48	40	36	34	38
5	1,36	1,46	49	53	38	34	38	42
6	1,39	1,49	54	58	36	32	42	46
7	1,42	1,52	59	63	34	30	46	50
8	1,45	1,55	64	68	32	28	50	54
9	1,48	1,58	69	73	30	26	54	58
10	1,51	1,61	74	78	28	24	58	62
11	1,54	1,64	79	83			62	66
12	1,57	1,67	84	88			66	70
13	1,60	1,70	89	93			70	74

14	1,63	1,73	94	98			74	78
15	1,66	1,76						
16	1,69	1,79						
17	1,72	1,82						

Pontérték-táblázat: a mindennapi tevékenység során leginkább igénybe vett izomsorok erejének, erő-állóképességének méréséhez.

5.-8. osztály

<i>Pont- érték</i>	<i>Helyből távolugrás páros lábbal (m)</i>		<i>Hanyatt-fekvésből felülés (db)</i>		<i>Korcsolya 120 m gyorsaság (másodperc)</i>		<i>Hason fekvésből törzsemelés és leengedés (db)</i>	
	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>
1	1,38	1,55	33	37	46	42	28	30
2	1,41	1,58	38	42	44	40	32	34
3	1,44	1,61	43	47	42	38	36	38
4	1,47	1,64	48	52	40	36	40	42
5	1,50	1,67	53	57	38	34	44	46
6	1,53	1,70	58	62	36	32	48	50
7	1,56	1,73	63	67	34	30	52	54
8	1,59	1,76	68	72	32	28	56	58
9	1,62	1,79	73	77	30	26	60	62
10	1,65	1,82	78	82	28	24	64	66
11	1,68	1,85	83	87			68	70
12	1,71	1,88	88	92			72	74
13	1,74	1,91	93	97			76	78
14	1,77	1,94	98	102			80	82
15	1,80	1,97						
16	1,83	2,00						
17	1,86	2,03						

Pontérték-táblázat: a mindennapi tevékenység során leginkább igénybe vett izomsorok erejének, erő-állóképességének méréséhez.

9. – 12. osztály)

<i>Pont- érték</i>	<i>Helyből távolugrás páros lábbal (m)</i>		<i>Hanyatt-fekvésből felülés (db)</i>		<i>Korcsolya 120 m gyorsaság (másodperc)</i>		<i>Hason fekvésből törzsemelés és leengedés (db)</i>	
	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>	<i>lány</i>	<i>fiú</i>
1	1,47	1,72	37	41	44	40	32	34
2	1,50	1,75	42	46	42	38	36	38
3	1,53	1,78	47	51	40	36	40	42
4	1,56	1,81	52	56	38	34	44	46
5	1,59	1,84	57	61	36	32	48	50
6	1,62	1,87	62	66	34	30	50	54
7	1,65	1,90	67	71	32	28	54	58
8	1,68	1,93	72	76	30	26	58	62
9	1,71	1,96	77	81	28	24	64	66
10	1,74	1,99	82	86	26	22	68	70
11	1,77	2,02	87	91				
12	1,80	2,05	92	96				
13	1,83	2,08	97	101				
14	1,86	2,11	102	106				
15	1,89	2,14						
16	1,92	2,17						
17	1,95	2,20						
18	2,11	2,36						

Az általános fizikai teherbíró-képesség fejlettsége, (az *aerob teljesítőképeség és az izomerő*) akkor tekinthető kiegyensúlyozottnak/harmonikusnak, ha a próbázó a vizsgálat során elért összes pontszámainak legalább a felét teljesíti.

5.sz. melléklet

A Dr. Ámbédkar Iskola Értékelési és vizsgaszabályzata

1. A VIZSGASZABÁLYZAT CÉLJA ÉS HATÁLYA

A vizsgaszabályzat célja a tanulók tanulmányok alatt tett vizsgáinak szabályozása, lebonyolítási rendjének meghatározása, a vizsgázók és a szülők tájékoztatása a 2011. évi CXC törvény, valamint a 20/2012. (VIII.31.) EMMI rendeletben foglaltaknak megfelelően.

Hatálya kiterjed az intézmény valamennyi tanulójára

- akit a nevelőtestület határozatával osztályozóvizsgára utasít,
- aki különbözeti vizsgára jelentkezik, vagy köteles különbözeti vizsgát tenni,
- akit a nevelőtestület határozatával javítóvizsgára enged,
- aki magántanuló, s tanulmányi kötelezettségéről osztályozóvizsgán kell számot adnia.

Hatálya kiterjed az intézmény nevelőtestületének tagjaira és a vizsgabizottság megbízott tagjaira.

2. VIZSGÁK:

A tanuló osztályzatait évközi teljesítménye és érdemjegyei vagy az osztályozó vizsgán, a különbözeti vizsgán, valamint a pótló és javítóvizsgán nyújtott teljesítménye (a továbbiakban a felsorolt vizsgák együtt: tanulmányok alatti vizsga) alapján kell megállapítani. A kiskorú tanuló érdemjegyeiről a szülőt folyamatosan tájékoztatni kell.

A különbözeti és a beszámoltató vizsgákra tanévenként legalább két vizsgaidőszakot kell kijelölni. Javítóvizsga letételére az augusztus 15-étől augusztus 31-éig terjedő időszakban, osztályozó, különbözeti és beszámoltató vizsga esetén a vizsgát megelőző három hónapon belül kell a vizsgaidőszakot kijelölni azzal, hogy osztályozó vizsgát az iskola a tanítási év során bármikor szervezhet.

Tanulmányok alatti vizsgát - a rendeletben meghatározottak szerint - független vizsgabizottság előtt, vagy abban a nevelési-oktatási intézményben lehet tenni, amellyel a tanuló jogviszonyban áll.

A szabályosan megtartott tanulmányok alatti vizsga nem ismételtető.

Az iskolában tartott tanulmányok alatti vizsga esetén az igazgató a vizsgázó - kiskorú vizsgázó esetén a törvényes képviselő - írásbeli kérelmére engedélyezheti, hogy a vizsgázó az előre meghatározott időponttól eltérő időben tegyen vizsgát.

Tanulmányok alatti vizsgát legalább háromtagú vizsgabizottság előtt kell tenni. Amennyiben a intézményünkben foglalkoztatottak végzettsége, szakképzettsége alapján erre lehetőség van, a vizsgabizottságba legalább két olyan pedagógust kell jelölni, aki jogosult az adott tantárgy tanítására.

A tanulmányok alatti vizsga követelményei, részei, így különösen az írásbeli, a szóbeli, a gyakorlati vizsgarészeket, az értékelés szabályai a iskola pedagógiai programjában vannak meghatározva.

A középiskolában, olyan tantárgyból, amely követelményeinek teljesítésével a helyi tanterv alapján valamely vizsgatárgyból a tanuló érettségi vizsga letételére való jogosultságot szerezhet, a tanulmányok alatti vizsgán minden évfolyamon kötelező követelmény a minimum hatvanperces, az adott tanév helyi tantervének legfontosabb tanulmányi követelményeit magában foglaló írásbeli vizsgarész, valamint a szóbeli vizsgarész sikeres teljesítése.

A tanulmányok alatti vizsgákról tanulónként és vizsgánként jegyzőkönyvet kell kiállítani. A jegyzőkönyvön fel kell tüntetni a vizsgát lebonyolító intézmény nevét, OM azonosítóját és címét.

A jegyzőkönyv

a) a tanuló nevét, születési helyét és idejét, állampolgárságát, anyja születéskori nevét, lakcímét, annak az iskolának a megnevezését, amellyel tanulói jogviszonyban áll,

b) a vizsgatárgy megnevezése mellett

ba) az írásbeli vizsga időpontját, értékelését,

bb) a szóbeli vizsga időpontját, a feltett kérdéseket, a vizsga értékelését és a kérdező tanár aláírását,

- bc) a végleges osztályzatot,
c) a jegyzőkönyv kiállításának helyét és idejét,
d) az elnök, a jegyző és a vizsgabizottság tagjainak nevét és aláírását tartalmazza.

2.1. Osztályozó vizsga

Osztályozó vizsgát kell tennie a tanulónak a félévi és a tanév végi osztályzat megállapításához, ha

- felmentették a tanórai foglalkozásokon való részvétele alól,
- engedélyezték, hogy egy vagy több tantárgy tanulmányi követelményének egy tanévben vagy az előírtnál rövidebb idő alatt tegyen eleget,
- a 20/2012. EMMI rendelet 51. § (7) bekezdésében meghatározott időnél többet mulasztott, és a nevelőtestület döntése alapján osztályozó vizsgát tehet (igazolt és igazolatlan hiányzás együttesen meghaladja a 250 órát, illetve egy tantárgyból a tanítási órák több, mint 30%-át).
- ha a tanuló mulasztásainak száma már az első félév végére meghaladja a meghatározott mértéket, és emiatt teljesítménye érdemjeggyel nem volt minősíthető
- a tanuló a félévi, év végi osztályzatának megállapítása érdekében független vizsgabizottság előtt tesz vizsgát.

Ha a tanuló egy vagy több tantárgy több évfolyamra megállapított követelményeit egy tanévben teljesíti, osztályzatait minden érintett évfolyamra meg kell állapítani.

Ha a tanuló több iskolai évfolyam valamennyi követelményét teljesíti, az osztályzatokat valamennyi elvégzett évfolyam bizonyítványába be kell jegyezni.

Ha a tanuló nem teljesíti az iskolai évfolyam valamennyi követelményét, az egyes tantárgyak osztályzatát a törzslapján valamennyi elvégzett évfolyamon fel kell tüntetni, és a vizsga évében, ezt követően az adott évben kiállításra kerülő év végi bizonyítványba be kell írni.

A nevelőtestület az osztályozóvizsga letételét akkor tagadhatja meg, ha a tanuló igazolatlan mulasztásainak száma meghaladja a húsz tanórai foglalkozást, és az iskola eleget tett a törvényben meghatározott értesítési kötelezettségének.

Osztályozó vizsgát az iskola a tanév során bármikor szervezhet.

Ha a tanuló a tanórai foglalkozások több mint ötven százalékáról távol maradt, félévkor és év végén minden esetben osztályozó vizsgán köteles számot adni tudásáról. Az osztályozó vizsga alól felmentés nem adható.

Ha a tanuló az iskola két vagy több évfolyamára megállapított tanulmányi követelmények egy tanévben vagy az előírtnál rövidebb idő alatt történő teljesítésével összefüggő osztályozó vizsgát kíván tenni, az intézmény vezetője a vizsga megkezdése előtt legalább harminc nappal a vizsgázói létszám, az évfolyamok feltüntetésére, valamint a vizsgabeosztás megküldésére mellett a megyeszékhely szerinti járási hivatal vezetőjétől vizsgabiztos kirendelését kéri.

Vizsgabiztosi feladat ellátására megbízást az kaphat, aki a hivatal által vezetett Országos érettségi vizsgaelnöki névjegyzékben szerepel. A vizsgabiztos megvizsgálja, hogy a vizsga előkészítése során és a vizsgákon betartották-e a tanulmányok alatti vizsgákra vonatkozó szabályokat.

A vizsgabiztos részt vesz az érintett osztályozó vizsgák valamennyi vizsgarészén és az osztályozó vizsga előkészítésében. A vizsgabiztos az osztályozó vizsgák során keletkezett valamennyi dokumentumba betekinthez, azokról másolatot kérhet, amely során az igazgató a vizsgabiztossal köteles együttműködni.

A vizsgabiztos megfigyeléseiről, megállapításairól két példányban jegyzőkönyvet készít. A vizsga befejezését követő 8 napon belül a jegyzőkönyv egyik példányát eljuttatja az őt megbízó megyeszékhely szerinti járási hivatal vezetőjének, a másik példányt pedig az intézmény vezetőjének.

2.2 Különbözeti vizsga

Különbözeti vizsgát kell tennie a tanulónak iskolaváltoztatás (másik iskolából érkezett hozzánk) vagy külföldi tanulmányok intézményünkben való folytatása esetén.

Abból a tantárgyból vagy tantárgyrészből kell különbözeti vizsgát tennie a tanulónak, amelyet intézményünkben a továbbhaladáshoz szükséges követelményszintű évfolyamnál alacsonyabb évfolyamon teljesített, s amely tantárgy, tananyag ismerete feltétele a sikeres továbbhaladásnak, a magasabb évfolyamba lépésnek.

A különbözeti vizsgák időpontját az igaztó határozza meg.

A különbözeti vizsga tantárgyainak, tartalmának meghatározása során mindig egyedileg kell az intézmény vezetőjének határozatot hoznia a vizsgára jelentkező tanuló ügyében.

2.3. Javítóvizsga

Javítóvizsgát tehet a vizsgázó, ha

- a tanév végén - legfeljebb három tantárgyból - elégtelen osztályzatot kapott,
- az osztályozó vizsgáról, a különbözeti vizsgáról számára felróható okból elkésik, távol marad, vagy a vizsgáról engedély nélkül eltávozik.

A vizsgázó javítóvizsgát az iskola igazgatója által meghatározott időpontban, az augusztus 15-étől augusztus 31-éig terjedő időszakban tehet.

3. VIZSGABIZOTTSÁG

A tanulmányok alatti vizsga vizsgabizottságának elnökét és tagjait az igazgató bízza meg.

A tanulmányok alatti vizsga vizsgabizottságának elnöke felel a vizsga szakszerű és jogszerű megtartásáért, ennek keretében

- meggyőződik arról, a vizsgázó jogosult-e a vizsga megkezdésére, és teljesítette-e a vizsga letételéhez előírt feltételeket, továbbá szükség esetén kezdeményezi a szabálytalanul vizsgázni szándékozók kizárását,
- vezeti a szóbeli vizsgákat és a vizsgabizottság értekezleteit,
- átvizsgálja a vizsgával kapcsolatos iratokat, a szabályzatban foglaltak szerint aláírja a vizsga iratait,
- a vizsgabizottság értekezletein véleményeltérés esetén szavazást rendel el.

A vizsgabizottsági elnök feladatainak ellátásába a vizsgabizottság tagjait bevonhatja.

A kérdező tanár csak az lehet, aki a vizsga tárgya szerinti tantárgyat az Nkt. 3. melléklete szerint taníthatja.

A vizsgabizottság munkáját és magát a vizsgát az iskola igazgatója készíti elő. Az igazgató felel a vizsga jogszerű előkészítéséért és zavartalan lebonyolítása feltételeinek megteremtéséért. Az igazgató e feladata ellátása során

- dönt minden olyan, a vizsga előkészítésével és lebonyolításával összefüggő ügyben, amelyet a helyben meghatározott szabályok nem utalnak más jogkörébe,
- írásban kiadja az előírt megbízásokat, szükség esetén gondoskodik a helyettesítésről,
- ellenőrzi a vizsgáztatás rendjének megtartását,
- minden szükséges intézkedést megtesz annak érdekében, hogy a vizsgát szabályosan, pontosan meg lehessen kezdeni és be lehessen fejezni.

4. TANULMÁNYOK ALATTI VIZSGA LEBONYOLÍTÁSA

4.1. Általános szervezési feladatok

A vizsga reggel nyolc óra előtt nem kezdhető el, és legfeljebb tizenhét óráig tarthat.

Az írásbeli vizsgára vonatkozó rendelkezéseket kell alkalmazni a gyakorlati vizsgára, amennyiben a vizsgafeladat megoldását valamilyen rögzített módon, a vizsga befejezését követően a vizsgáztató pedagógus által értékelhetően - így különösen rajz, festmény, számítástechnikai program formájában - kell elkészíteni.

Az írásbeli vizsgán a vizsgateremben az ülésrendet a vizsga kezdetekor a vizsgáztató pedagógus úgy köteles kialakítani, hogy a vizsgázók egymást ne zavarhassák és ne segíthessék.

A vizsga kezdetekor a vizsgabizottság elnöke a vizsgáztató pedagógus jelenlétében megállapítja a jelenlévők személyazonosságát, ismerteti az írásbeli vizsga szabályait, majd kihirdeti az írásbeli tételleket. A vizsgázóknak a feladat elkészítéséhez segítség nem adható.

Az írásbeli vizsgán kizárólag iskolánk bélyegzőjével ellátott lapon, feladatlapokon, tétellapokon (a továbbiakban együtt: feladatlap) lehet dolgozni. A rajzokat ceruzával, minden egyéb írásbeli munkát tintával kell elkészíteni. A feladatlap előírhatja számológép, számítógép használatát, amelyet intézményünk biztosít.

Az íróeszközökről a vizsgázók (szükség esetén az intézményünk), az iskola helyi tanterve alapján a vizsgához szükséges segédeszközökről az iskolánk gondoskodik, azokat a vizsgázók egymás között nem cserélhetik.

4.2. A vizsga írásbeli része

A vizsgázó az írásbeli válaszok kidolgozásának megkezdése előtt mindegyik átvett feladatlapon feltünteteti a nevét, a vizsganap dátumát, a tantárgy megnevezését. Vázlatot, jegyzetet csak ezeken a lapokon lehet készíteni.

A vizsgázó számára az írásbeli feladatok megválaszolásához rendelkezésre álló idő tantárgyanként általános iskolában és szakiskolában maximum, középiskolában minimum hatvan perc.

Ha az írásbeli vizsgát bármilyen rendkívüli esemény megzavarja, az emiatt kiesett idővel a vizsgázó számára rendelkezésre álló időt meg kell növelni.

A sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó szakértői bizottság szakvéleményével megalapozott kérésére, az igazgató engedélye alapján

a) a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó számára az írásbeli feladatok megválaszolásához rendelkezésre álló időt legfeljebb harminc perccel meg kell növelni,

b) a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó számára lehetővé kell tenni, hogy az iskolai tanulmányok során alkalmazott segédeszközt használja,

c) a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó írásbeli vizsga helyett szóbeli vizsgát tehet,

Egy vizsganapon egy vizsgázó vonatkozásában legfeljebb három írásbeli vizsgát lehet megtartani. A vizsgák között a vizsgázó kérésére legalább tíz, legfeljebb harminc perc pihenőidőt kell biztosítani. A pótló vizsga - szükség esetén újabb pihenőidő beiktatásával - harmadik vizsgaként is megszervezhető.

Ha a vizsgáztató pedagógus az írásbeli vizsgán szabálytalanságot észlel, elveszi a vizsgázó feladatlapját, ráírja, hogy milyen szabálytalanságot észlelt, továbbá az elvétel pontos idejét, aláírja és visszaadja a vizsgázónak, aki folytathatja az írásbeli vizsgát. A vizsgáztató pedagógus a szabálytalanság tényét és a megtett intézkedést írásban jelenti az iskola igazgatójának, aki az írásbeli vizsga befejezését követően haladéktalanul kivizsgálja a szabálytalanság elkövetésével kapcsolatos bejelentést. Az iskola igazgatója a megállapításait részletes jegyzőkönyvbe foglalja, amelynek tartalmaznia kell a vizsgázó és a vizsgáztató pedagógus nyilatkozatát, az esemény leírását, továbbá minden olyan tény, adatot, információt, amely lehetővé teszi a szabálytalanság elkövetésének kivizsgálását. A jegyzőkönyvet a vizsgáztató pedagógus, az iskola igazgatója és a vizsgázó írja alá. A vizsgázó különvéleményét a jegyzőkönyvre rávezetheti.

Az iskola igazgatója az írásbeli vizsga folyamán készített jegyzőkönyveket és a feladatlapokat - az üres és a piszkosokat tartalmazó feladatlapokkal együtt - a kidolgozási idő lejártával átveszi a vizsgáztató pedagógusoktól. A jegyzőkönyveket aláírásával - az időpont feltüntetésével - lezárja és a vizsgairatokhoz mellékel.

Az írásbeli vizsga feladatlapjait a vizsgáztató pedagógus kijavítja, a hibákat, tévedéseket a vizsgázó által használt tintától jól megkülönböztethető színű, piros tintával megjelöli, röviden értékeli a vizsgakérdésekre adott megoldásokat.

Ha a vizsgáztató pedagógus a feladatlapok javítása során arra a feltételezésre jut, hogy a vizsgázó meg nem engedett segédeszközt használt, segítséget vett igénybe, megállapítását rávezeti a feladatlapra, és értesíti az iskola igazgatóját.

Ha a vizsgázó a vizsga során szabálytalanságot követett el, az iskola igazgatójából és két másik - a vizsgabizottság munkájában részt nem vevő - pedagógusból álló háromtagú bizottság a cselekmény súlyosságát mérlegeli, és

a) a vizsgakérdésre adott megoldást részben vagy egészben érvénytelennek nyilvánítja, és az érvénytelen rész figyelmen kívül hagyásával értékeli a vizsgán nyújtott teljesítményt,

b) az adott tantárgyból - ha az nem javítóvizsga - a vizsgázót javítóvizsgára utasítja, vagy

c) amennyiben a vizsga javítóvizsgaként került megszervezésre, a vizsgát vagy eredménytelennek nyilvánítja, vagy az a) pontban foglaltak szerint értékeli a vizsgázó teljesítményét.

A szabálytalansággal összefüggésben hozott döntést és annak indokait határozatba kell foglalni.

4.3 A vizsga szóbeli része

Egy vizsgázónak egy napra legfeljebb három tantárgyból szervezhető szóbeli vizsga. A vizsgateremben egyidejűleg legfeljebb hat vizsgázó tartózkodhat.

A vizsgázónak legalább tíz perccel korábban meg kell jelennie a vizsga helyszínén, mint amely időpontban az a vizsgacsoport megkezdje a vizsgát, amelybe beosztották.

A szóbeli vizsgán a vizsgázó tantárgyanként húz tételt vagy kifejtendő feladatot, és - amennyiben szükséges - kiválasztja a tétel kifejtéséhez szükséges segédeszközt. Az egyes tantárgyak szóbeli vizsgáihoz szükséges segédeszközökről a vizsgáztató tanár gondoskodik.

Minden vizsgázónak tantárgyanként legalább harminc perc felkészülési időt kell biztosítani a szóbeli feleletet megelőzően. A felkészülési idő alatt a vizsgázó jegyzetet készíthet, de gondolatait szabad előadásban kell elmondania. Egy-egy tantárgyból egy vizsgázó esetében a feleltetés időtartama tizenöt percnél nem lehet több.

A vizsgázók a vizsgateremben egymással nem beszélgethetnek, egymást nem segíthetik. A tételben szereplő kérdések megoldásának sorrendjét a vizsgázó határozza meg.

A vizsgázó segítség nélkül, önállóan felel, de ha önálló feleletét önhibájából nem tudja folytatni vagy a vizsgatétel kifejtése során súlyos tárgyi, logikai hibát vét, a vizsgabizottság tagjaitól segítséget kaphat.

A vizsgabizottság tagjai a tétellel kapcsolatosan a vizsgázónak kérdéseket tehetnek fel, ha meggyőződtek arról, hogy a vizsgázó a tétel kifejtését befejezte, vagy a tétel kifejtése során önálló feleletét önhibájából nem tudta folytatni vagy a vizsgatétel kifejtése során súlyos tárgyi, logikai hibát vétett. A vizsgázó a tétel kifejtése során akkor szakítható félbe, ha súlyos tárgyi, logikai hibát vétett, vagy a rendelkezésre álló idő eltelt.

Ha a vizsgázó a húzott tétel anyagában teljes tájékozatlanságot árul el, azaz feleletének értékelése nem éri el az elégséges szintet, az elnök egy alkalommal póttételt húzat vele. Ez esetben a szóbeli minősítést a póttételre adott felelet alapján kell kialakítani úgy, hogy az elért pontszámot meg kell felelni és egész pontra fel kell kerekíteni, majd az osztályzatot ennek alapján kell kiszámítani.

Ha a vizsgázó a feleletet befejezte, a következő tantárgyból történő tételhúzás előtt legalább tizenöt perc pihenőidőt kell számára biztosítani, amely alatt a vizsgahelyiséget elhagyhatja.

Amikor a vizsgázó befejezte a tétel kifejtését, a vizsgabizottság elnöke rávezeti a javasolt értékelést a vizsgajegyzőkönyvre.

A sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó szakértői bizottsági szakvéleménnyel megalapozott kérésére, az igazgató engedélye alapján

a) a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó számára harminc perc gondolkodási időt legfeljebb tíz perccel meg kell növelni,

b) a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó a szóbeli vizsgát írásban teheti le.

Ha a vizsgázónak engedélyezték, hogy az írásbeli vizsga helyett szóbeli vizsgát tegyen, és a vizsga írásbeli és szóbeli vizsgarészekből áll, két vizsgatételt kell húznia, és az engedélynek megfelelő tételeket kell kifejtenie. A felkészüléshez és a tétel kifejtéséhez rendelkezésre álló időt tételenként kell számítani. A vizsgázó kérésére a második tétel kihúzása előtt legfeljebb tíz perc pihenőidőt kell adni, amely alatt a vizsgázó a vizsgahelyiséget elhagyhatja.

Ha a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó a szóbeli vizsgát írásban teszi le, a vizsgatétel kihúzása után külön helyiségben, vizsgáztató tanár felügyelete mellett készíti el dolgozatát. A dolgozat elkészítésére harminc percet kell biztosítani. A dolgozatot a vizsgázó vagy a vizsgázó kérésére a vizsgáztató tanár felolvassa.

Ha a szóbeli vizsgán a vizsgázó szabálytalanságot követ el, vagy a vizsga rendjét zavarja, a vizsgabizottság elnöke figyelmezteti a vizsgázót, hogy a szóbeli vizsgát befejezheti ugyan, de ha szabálytalanság elkövetését, a vizsga rendjének megzavarását a vizsgabizottság megállapítja, az elért eredményt megsemmisítheti. A figyelmeztetést a vizsga jegyzőkönyvében fel kell tüntetni.

A szóbeli vizsgán és a gyakorlati vizsgán elkövetett szabálytalanság esetében az igazgató az írásbeli vizsga erre vonatkozó rendelkezéseit alkalmazza.

4.4 A gyakorlati vizsga

A gyakorlati vizsgarész szabályait akkor kell alkalmazni, ha a tantárgy helyi tantervben meghatározott követelményei eltérő rendelkezést nem állapítanak meg.

A gyakorlati vizsgafeladatokat - legkésőbb a vizsgát megelőző két hónappal - az iskola igazgatója hagyja jóvá.

A gyakorlati vizsgarészt akkor lehet megkezdeni, ha a vizsgabizottság elnöke meggyőződött a vizsgafeladatok elvégzéséhez szükséges személyi és tárgyi feltételek meglétéről.

A gyakorlati vizsgarész megkezdése előtt a vizsgázókat tájékoztatni kell a gyakorlati vizsgarész rendjéről és a vizsgával kapcsolatos egyéb tudnivalókról, továbbá a gyakorlati vizsgarész helyére és a munkavégzésre vonatkozó munkavédelmi, tűzvédelmi, egészségvédelmi előírásokról.

A gyakorlati vizsgafeladatok végrehajtásához a vizsgázónak az adott tantárgynál helyben meghatározott idő áll a rendelkezésére. Ebbe az időbe a vizsgafeladatok ismertetésének ideje nem számít bele. A gyakorlati vizsgarész végrehajtásához rendelkezésre álló idő feladatok szerinti megosztására vonatkozóan a vizsgafeladatok leírása tartalmazhat rendelkezéseket. Nem számítható be a vizsgafeladatok végrehajtására rendelkezésre álló időbe a vizsgázónak fel nem róható okból kieső idő.

A gyakorlati vizsgarészt - a vizsgafeladatok számától függetlenül - egy érdemjeggyel kell értékelni. Az értékelésben fel kell tüntetni a vizsgázó nevét, születési helyét és idejét, a tanszak megnevezését, a vizsgamunka tárgyát, a végzett munka értékelését és a javasolt osztályzatot. Az értékelést a gyakorlati oktatást végző szaktanár írja alá.

A vizsgázó gyakorlati vizsgarészre kapott érdemjegyét a vizsgamunkára, a vizsga helyszínén készített önálló gyakorlati alkotásra vagy a vizsga helyszínén bemutatott gyakorlatra kapott osztályzatok alapján kell meghatározni.

4.5 Független vizsgabizottság előtti vizsga

A független vizsgabizottság előtt lehető tanulmányok alatti vizsgát a megyeszékhely szerinti járási hivatal szervezi.

A tanuló - kiskorú tanuló esetén a szülője - a félév vagy a tanítási év utolsó napját megelőző harmincadik napig, az 20/2012. (VIII.31.) EMMI rendelet 51. § (7) bekezdésében meghatározott esetben az engedély megadását követő öt napon belül jelentheti be, ha osztályzatának megállapítása céljából független vizsgabizottság előtt kíván számot adni tudásáról. A bejelentésben meg kell jelölni, hogy milyen tantárgyból kíván vizsgát tenni. Az iskola igazgatója a bejelentést nyolc napon belül továbbítja a megyeszékhely szerinti járási hivatalnak, amelyik az első félév, valamint a tanítási év utolsó hetében szervezi meg a vizsgát.

A tanuló - kiskorú tanuló esetén a szülője - a bizonyítvány átvételét követő tizenöt napon belül kérheti, hogy amennyiben bármely tantárgyból javítóvizsgára utasították, akkor azt független vizsgabizottság előtt tehesse le. Az iskola a kérelmet nyolc napon belül továbbítja a megyeszékhely szerinti járási hivatalnak.

A megyeszékhely szerinti járási hivatal által szervezett független vizsgabizottságnak nem lehet tagja az a pedagógus, akinek a vizsgázó hozzátartozója, továbbá aki abban az iskolában tanít, amellyel a vizsgázó tanulói jogviszonyban áll.

Tartalom

1. Az iskola nevelési programja	2
1.1 A nevelő-oktató munka pedagógiai alapelvei, értékei	2
1.2 A nevelő-oktató munkánk céljai, feladatai.....	4
1.3. A nevelő-oktató munka eszközei	25
1.4. Nevelő-oktató munkánk eljárásai.....	27
1.5. A személyiségfejlesztéssel kapcsolatos pedagógiai feladatok	29
1.6. Az egészségfejlesztéssel kapcsolatos pedagógiai feladatok.....	33
1.7 Az elsősegély-nyújtási alapismeretek elsajátítása	36
1.8 A közösségfejlesztéssel kapcsolatos pedagógiai feladatok	36
1.9. Az iskola szereplőinek együttműködésével kapcsolatos feladatok	38
1.10 A pedagógusok helyi feladatai, a patrónussággal járó feladatok	39
1.11 A kiemelt figyelmet igénylő tanulókkal kapcsolatos pedagógiai tevékenység.....	40
1.12. Az ifjúságvédelem.....	48
1.13 A szociális hátrányok enyhítését segítő tevékenység.....	49
1.14 Az intézményi döntési folyamatban való tanulói részvételi rendje.....	50
1.15 Kapcsolattartás	51
1.16. A tanulmányok alatti vizsga vizsgaszabályzata (6.sz. melléklet)	52
1.17 Az iskolaváltás, valamint a tanuló átvételének szabályai.....	53
1.18 A felvételi eljárás különös szabályai	55
1.19. A nemzetiségi oktatás intézményünkben	56
2. Az intézmény helyi tanterve	57
2.1.I. Iskolánk helyei tanterve az emberi erőforrások minisztere által kiadott kerettantervek közül az alábbi kerettantervekre épül:	57
2.2. II. Tantárgyi struktúra és óraszámok.....	61
2.3 Az oktatásban alkalmazható tankönyvek és taneszközök kiválasztásának elvei	90
2.4 A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi megvalósítása	91
2.5 Mindennapos testnevelés.....	92
2.6. A tanulók fizikai állapotának mérése (részletesebben az 5.sz. mellékletben).....	92
2.7 Projektoktatás és a sajátos pedagógiai módszerek	93
2.8 A tanulók esélyegyenlőségét szolgáló intézkedések (részletesebben a 3.sz.mellékletben)	94
2.9 Az iskolai beszámoltatás, az ismeretek számonkérésének követelményei és formái	97
2.10 A tanulók jutalmazásának, magatartásának és szorgalmának értékelési elvei.....	98
2.11. Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározása	101
2.12 A csoportbontások és az egyéb foglalkozások szervezési elvei.....	101
2.13 Az iskola egészségnevelési elvei (részletesebben az 1.sz.mellékletben)	101
2.14. Az iskola környezeti nevelési elvei, módszerei(részletesebben a 2.sz. mellékletben)	106
2.15. A közép- és emeltszintű érettségi vizsgák:	107
1. sz. melléklet	108
A Dr. Ámbédkar Iskola Egészségfejlesztési Programja	108

A Dr. Ámbédkar Iskola Környezeti nevelési programja	115
3.sz.melléklet	126
A Dr. Ámbédkar Iskola Intézményi Esélyegyenlőségi Terve	126
A Dr.Ámbédkar Iskola fizikai állapotfelmérésének módszerei	136
5.sz. melléklet	141
A Dr. Ámbédkar Iskola Értékelési és vizsgaszabályzata	141

Legitimációs záradék

Iskolán oktatói testülete a Pedagógiai programot a vonatkozó jogszabályok alapján elkészítette. A Pedagógiai program bevezetése 2021 szeptember 1-től történik.

A Pedagógiai program nyilvánosságra hozatala

A dokumentumot az iskola épületében az igazgatói irodában lehet elolvasni, valamint megtekinthető az iskola honlapján.

Az intézményben működő egyeztető fórumok nyilatkozatai

A Pedagógiai programot az iskola diákönkormányzata a tanulókat érintő programokat illetően 2021. május 14-én véleményezte, amelyet aláírással tanúsítok:

Miskolc, 2021 május 14.


.....
diákönkormányzat képviselője

A Pedagógiai programot az iskola szülői munkaközössége 2021. május 14-én véleményezte, amelyet aláírással tanúsítok:

Miskolc, 2021 május 14.


.....
szülői munkaközösség képviselője

A Pedagógiai program elfogadásáról és jóváhagyásáról szóló záradék

A Pedagógiai programot az intézmény nevelőtestülete 2021. május 14-én tartott értekezletén elfogadta.

Miskolc 2021. május 14.


.....
hitelesítő nevelőtestületi tag


.....
hitelesítő nevelőtestületi tag

Fenntartói jóváhagyó nyilatkozat

A Dr Ámbédkar Iskola Pedagógiai programját a fenntartó Dzsaj Bhím Triratna Buddhista Közösség vezetősége jóváhagyta.

Miskolc, 2021. május 14.


.....
fenntartó képviselője