Somogyi Rezső Általános Iskola

[image: image1.emf]Témakörök óraszám lecke

Szóbeli kezdőszakasz 8 óra 1-2. lecke

Szabadidő, hobbi 8 óra 3. lecke

Család, rokonok, háziállatok 9 óra 4. lecke

Német nyelvű országok, 9 óra 5.lecke

Lakóhely: otthonunk helyiségei,tárgyai, falu, város 9 óra 6. lecke

Iskola, felszerelés, tantárgyak 7 óra 7. lecke

Napirend: iskola és otthoni tevékenységek,órarend 8 óra 8. lecke

Ételek, italok 4 óra kiegészitő anyag

Ünnepek, dalok 2 óra

Ismétlés, számonkérés 10 óra

összesen: 74 óra

4600 Kisvárda, Szent László u. 35-39.

Tel./Fax: 45 / 415-051

 E-mail: titkar@somogyi-kisvarda..sulinet.hu

Internet: www.somogyi-kisvarda.sulinet.hu

[image: image7.png]

PEDAGÓGIAI PROGRAM

2008.

Tartalomjegyzék

Köszöntő és ajánlás

6. oldal

1. Bevezető

7. oldal

1. 1. Jövőkép

7. oldal

1. 2. Küldetés nyilatkozat

8. oldal

1. 3. Alapító okirat

9. oldal

1. 4. Az általános iskola funkciója

11. oldal

1. 5. Helyzetelemzés

12. oldal

1. 5. 1. Az iskola története

12. oldal

1. 5. 2. Tárgyi feltételek

13. oldal

1. 5. 3. A feltételrendszer fejlesztése

15. oldal

1. 5. 4. Gazdálkodás

16. oldal

1. 5. 5. Földrajzi környezet

17. oldal

1. 5. 6. A tanulólétszám alakulása

18. oldal

1. 5. 7. Személyi feltételek

20. oldal

1. 5. 8. Belső intézménykép

23. oldal

2. Nevelési program

24. oldal

2. 1. Értékek

29. oldal

2. 2. Személyiségfejlesztéssel kapcsolatos iskolai feladatok

32. oldal

2. 3. Közösségfejlesztéssel kapcsolatos feladatok

34. oldal

2. 4. A tehetség, képesség kibontakoztatását

segítő tevékenységek

38. oldal

2. 5. A beilleszkedési, magatartási nehézségekkel

összefüggő pedagógiai tevékenység

42. oldal

2. 6. A tanulási kudarcnak kitett tanulók

felzárkóztatását segítő program

44. oldal

2. 7. A szociális hátrányok enyhítését segítő tevékenység

48. oldal

2. 8. Gyermek- és ifjúságvédelemmel kapcsolatos feladatok

49. oldal

2. 9. A szülők, tanulók és pedagógusok együttműködési formái

51. oldal

2. 10. Az iskolai egészségnevelési program

56. oldal

2. 11. Az iskolai környezeti nevelési program

58. oldal

3. Helyi tanterv

59. oldal

3. 1. Az iskola képzési rendje

59. oldal

3. 1. 1. A képzés szakaszai

59. oldal

3. 1. 2. Az osztályba, csoportba sorolás elvei

59. oldal

3. 1. 3. Tanulói jogviszony

61. oldal

3. 2. Az iskola egyes évfolyamain tanított tantárgyak,

a kötelező és választható tanórai foglalkozások és azok

óraszámai az előírt tananyag és követelményei

62. oldal

3. 2. 1. A kerettanterv bevezetésének ütemterve

62. oldal

3. 2. 2. Az iskola helyi tantervének tartalma

62. oldal

3. 2. 3. A tanuló kötelező tanórai foglalkozásának maximuma

63. oldal

3.2. 4. Az egyes felhasznált szabadon tervezhető órák

63. oldal

3. 2. 5. Az iskola tantárgyrendszere

64. oldal

3. 2. 6. A tantárgyi rendszer tartalma

72. oldal

3. 2. 7. Heti időkeret

66. oldal

3. 2. 8. Óraterv

70. oldal

3. 2. 9. A nem szakrendszerű oktatás megszervezése az 5-6 évfolyamon
71. oldal

3. 2.10. Az előírt tananyag és követelménye

74. oldal

3. 3. Az iskolai beszámoltatás, az ismeretek számonkérésének követelményei, formái, a tanulómagatartása, szorgalma

értékelésének és minősítésének követelményei, formái.

206. oldal

3. 3. 1. A tanulók tanulmányi munkájának értékelése

 az egyes évfolyamokon különböző tantárgyak esetében

207. oldal

3. 3. 2. A tanuló magatartásának, szorgalmának értékelése,

 minősítése

214. oldal

3. 4. Az iskolai írásbeli beszámoltatások formái, rendje,

korlátai, a tanulók tudásának értékelésében betöltött

szerepe, súlya

218. oldal

3. 5. Moduláris oktatás esetén az egyes modulok

értékelése és minősítése

222. oldal

3. 6. Az iskola magasabb évfolyamába lépés feltételei

222. oldal

3. 7. Az otthoni (napközis és tanulószobai) felkészüléshez

előírt írásbeli és szóbeli feladatok meghatározásának

elvei és korlátai

224. oldal

3. 8. Az alkalmazható tankönyvek, tanulmányi segédletek

és taneszközök kiválasztásának elvei

231. oldal

3. 8. 1. Tankönyvek és más taneszközök kiválasztásának elvei

231. oldal

3. 8. 2. A pedagógiai program végrehajtásához szükséges,

 a nevelő-oktató munkát segítő eszközök és felszerelések jegyzéke.
233. oldal

3. 9. A tanulók fizikai állapotának mérése

242. oldal

4. Az iskolai élet munkarendje

244. oldal

4. 1. Az iskola belső kommunikációs rendszere

247.oldal

4. 1. 1. A folyamatos szóbeli informálás formái és azok

tartalma

247. oldal

4. 1. 2. A folyamatos írásbeli információ-áramlás formái

 és azok tartalma

248. oldal

4. 1. 3. Az aktuális szóbeli és írásbeli információáramlás,

 kommunikáció elemei és tartalma

248. oldal

5. Az iskola hagyományai

249. oldal

5. 1. Az iskolai rendezvények hagyományai

249. oldal

5. 2. A település és iskolánk kapcsolatának hagyományai

251. oldal

6. Intézményünk pedagógus továbbképzési rendje

255. oldal

7. Házirend

260. oldal

8. Somogyi Rezső Általános Iskola nevelőinek etikai kódexe
283. oldal

9. Diákönkormányzat

287. oldal

10. A pedagógiai programmal kapcsolatos intézkedések

290. oldal

10. 1. A pedagógiai program érvényessége

290. oldal

10. 2. A pedagógia program értékelése, felülvizsgálata

290. oldal

10. 3. A pedagógiai program módosítása

290. oldal

10. 4. A pedagógiai program nyilvánosságra hozatala

291. oldal

10. 5. A pedagógiai program elfogadása és jóváhagyása

292. oldal

Köszöntő és ajánlás

Tisztelt Olvasó!

Ön Kisvárda legrégebbi oktatási intézményének, a Somogyi Rezső Általános Iskola /volt 2. Számú. Általános Iskola/ pedagógiai programját és helyi tantervét tartja kezében.

A nagy múltú intézmény immáron 132 éve igen népszerű a város lakossága és tanulóifjúsága körében. Az 1875-ös alapítás óta, a két világégést túlélve, egyre öregedő falai között mindig népes tanulóifjúság szívta magába a tudomány és az erkölcs tanításait. Az iskola tanárait és tanítóit mindig a gyermekszeretet és az embernevelés szelleme hatotta át.

A cél mindenkor a humanista szellemű, gazdag ismerettel rendelkező, viselkedni és teljesíteni tudó gyermek nevelése volt. Haladó hagyományként az ilyen személyiség nevelése a célunk továbbra is. Igyekszünk tanulóinknak a kor követelményei, a szülők, a város, a régió elvárásai szerint a legkorszerűbb ismereteket közvetíteni, modernül tanítani, és a tanulás mellett úgy nevelni, hogy növendékeink alkalmasak legyenek továbbtanulni, biztosítva az átjárhatóságot is, szuverén állampolgárként megtalálni helyüket a kisebb és nagyobb közösségekben, a társadalomban.

Tanulmányozzák programunkat, terveinket, amelyek alapján kívánjuk nevelni és oktatni jelenlegi tanítványainkat, és szeretettel fogadni valamennyi hozzánk beiratkozó tanulót.

Kisvárda, 2007. december.

Dr.Onder Istvánné

 igazgató

1. Bevezető

1. 1. Jövőkép

A Somogyi Rezső Általános Iskola a jövőben is megkívánja őrizni a város nevelési-oktatási intézményei között megszerzett, a szülők és a városlakók által elismert jó pozícióját, hírnevét.

Településünk központjában elhelyezkedő, történelmi múltra visszatekintő és arra épülő iskolánk továbbra is fogadja a beiskolázási körzetünkben lakó és intézményünket választó családok iskoláskorú gyermekeit.

Intézményünkben folyó színvonalas szakmai munka, arra kötelez bennünket, hogy iskolánk iránt érdeklődő tanulókat fogadjuk, s a lehetőségektől függően a tehetségeseket tovább fejlesszük, a gyengébbeket felzárkóztassuk, s megvillantsuk előttük a siker, (a csillogás) reményét, fényét.

Távlati célunk, hogy tovább fejlesszük angol-német idegennyelv-oktatásunkat, valamint az informatikai képzésünket.

Kiemelten kezeljük, hogy tanítványaink a 8. osztály elvégzésével egyre többen mondhassák magukénak az idegennyelv-tudást, s ezzel együtt a sikeres nyelvvizsga bizonyítványt.

Nem maradhat el tanulóink magas szintű egészségnevelése, a környezet tudatos védelme, szeretete.

Az EU integrációból adódó lehetőségeket (pályázatok, idegennyelv-tanulás, művészeti, sport kapcsolatok) a jövőben ki fogjuk használni.

Iskolánkban a sportolás különböző ágainak (mazsorett, művészi torna, futball, kézilabda, sakk) keresettségét, népszerűségét meg kívánjuk tartani.

Igény szerint megteremtjük a további idegen nyelv tanulásának lehetőségét, s az informatikai tudás biztos alapjainak lerakását, mely nélkülözhetetlen a XXI. század művelt fiatalsága számára.

1. 2. Küldetés nyilatkozat:

Munkánk mottója:

„Az iskola dolga,

hogy megtanítassa velünk, hogyan kell tanulni,

hogy felkeltse a tudás iránti vágyunkat,

hogy megtanítson bennünket a jól végzett munka örömére és az alkotás izgalmára,

hogy megtanítson szeretni, amit csinálunk,

és hogy segítsen megtalálni azt, amit szeretünk csinálni.”

(Szent-Györgyi Albert)

Polihisztor névadónk életének és munkásságának vezérgondolatai szellemében dolgozunk:

· Magasabbra emelni a magyar kultúrát.

· Hasznos közéleti emberré lenni,

· szeretni a hazát, s a benne működő kisebb közösségeket.

· Tanulóinknak egy életre szóló útravalót kívánunk adni, mert valljuk, hogy csak a sokoldalú emberek állják meg helyüket az életben, csak a stabil tudásra lehet a későbbiekben „építkezni”.

· Szeretnénk olyan tanulókat nevelni, akik szeretik és védik a természetet, megbízhatóak, gyakorlatiasak, kreatívak, kudarctűrők, és elfogadják a másságot.

· Iskolánk szakmai kiválóságra és személyiségfejlesztésre törekszik odafigyelő, serkentő környezet megteremtésével, ahol minden egyes diák a képességi szerinti legtöbbet tudja kihozni magából.

· Mi nem hangsúlyozzuk úton-útfélen, hogy „tanulóközpontú” intézmény vagyunk, mert felfogásunk szerint ennek az iskola természetéből kell adódnia, és a gyakorlatban kell igazolódnia.

· A szülőket a legfontosabb szövetségesünknek tekintjük, törekvéseink közösek. A fenntartó önkormányzat bennünk mindig igazi partnerre talál, ha a város művelődéséről, kultúrájáról van szó.

· Működési vezérelvünk: nem tantárgyakat, gyerekeket tanítunk, akik most élnek.

· Tisztában vagyunk társadalmi felelősségünkkel, a jövő nemzedékét neveljük, ezért minden pedagógustól, munkatárstól elvárjuk, hogy törekedjen fejlődésre és kiválóságra.

Összegzésként:

„Akkor jó a tanítás, ha az ember úgy is tesz, ahogy beszél.”

(Szent Ignác)

1. 3. Kisvárda Város Önkormányzati

Képviselőtestületének

73/2004. (IV.8.) ÖKT.

Határozata

Az alapító okirat módosításának határozata

61/2008.

a Somogyi Rezső Általános Iskola alapító okiratának felülvizsgálatáról, módosításáról és egységes szerkezetbe foglalásáról.

A képviselőtestület

a helyi önkormányzatról szóló 1990. évi LXV. Törvény 9. §-ának (4) bekezdésében, valamint az államháztartásról szóló 1992. évi XXXVIII. Törvény 88. §-ának (1) és (3) bekezdésében foglaltak alapján – tekintettel a közoktatásról szóló 1993. évi LXXIX. Törvény 37. §-ának (5) bekezdésére – a Somogyi Rezső alapító okiratát 2004. május 1-jei, 2008. április 10-i hatállyal az alábbiak szerint módosítja és foglalja egységes szerkezetbe:

1. Az intézmény neve:

Somogyi Rezső Általános Iskola

Székhelye:

4600, Kisvárda, Szent László u. 35. sz.

2. Az alapítás éve:

1875

3. Az intézmény alapítója:

Kisvárda Város Önkormányzata

Címe:

4600. Kisvárda, Szent László u. 7-11. sz.

4. Az intézmény fenntartója és

Kisvárda Város Önkormányzati

felügyeleti szerve:

Képviselőtestülete

Címe:

4600. Kisvárda, Szent László u. 7-11. sz.

5. Az intézmény típusa:

általános iskola

Törzskönyvi nyilvántartási száma:
402581-2-16

Szakágazati besorolása:

80121-4, nappali rendszerű általános

műveltséget megalapozó iskolai oktatás

6. Az intézmény illetékességi

Kisvárda város közigazgatási területének

és működési (felvételi) körzete:

a 19/2000. (II.14.) ÖKT határozatban

megjelölt része

(az alapító okirat 1. sz. melléklete).

7. Az intézménybe felvehető

Maximális tanulólétszám:

430 fő

8. Az intézmény évfolyamainak száma:
1-8 évfolyam

9. Az intézmény alaptevékenysége:

· Az általános műveltséget megalapozó középiskolai, illetve szakiskolai továbbtanulásra felkészítő, nappali rendszerű, általános iskolai alapfokú oktató-nevelő és azt közvetlenül segítő munka.

· Idegen nyelvi emelt szintű oktatás.

· Az intézményben tanulók tanulószobai, napközis és napközbeni ellátásával összefüggő feladatok.

· A tanulók iskolaotthonos nevelése és oktatása.

· A tanulók szociális, gyermekvédelmi és egészségügyi ellátásával összefüggő, jogszabályban meghatározott iskolai feladatok.

· A sajátos nevelési igényű tanulók (a : testi, érzékszervi, beszédfogyatékos; b: a megismerő funkciók, vagy a viselkedés fejlődésének organikus okra vissza nem vezethető tartós és súlyos rendellenességgel küzdők) nappali rendszerű általános iskolai nevelése és oktatása.

Kiegészítő alaptevékenység:

· Az intézmény helyiségeinek a szabad kapacitások erejéig történő bérbe adása.

10. Az intézmény jogállása: az intézmény önálló jogi személy. Részben önállóan gazdálkodó, előirányzatai felett teljes jogkörrel rendelkező költségvetési szerv. Pénzügyi, gazdálkodási feladatait – külön megállapodás alapján (az alapító okirat 2. Sz. melléklete) – a Gazdasági, Műszaki, Ellátó- és Szolgáltató Szervezet látja el. Az intézmény vezetője az igazgató, aki képviseli az intézményt és az intézmény dolgozói felett a munkáltatói jogkört gyakorolja.

11. A feladatellátást szolgáló vagyon:

a) Szent László u. 35. Sz. alatt lévő épületegyüttes.

Az ingatlan helyrajzi száma: 1296

Az ingó vagyont az intézményi leltár tartalmazza.

A használatba adott vagyon mérleg szerinti értéke:

68.721.518-FT

b) Kisvárda, Kodály Z. u. 15/a. sz. alatt lévő épület

Az ingatlan helyrajzi száma: 1294

Az ingatlan tulajdonosa: A Kisvárdai 2. Sz. Általános Iskola Tanulóiért Alapítvány

12. A feladatellátást szolgáló vagyon feletti rendelkezési jog: Az épületek és azok berendezéseinek tulajdonjoga – az alapító okirat 11/b. pontjában foglalt vagyon kivételével – Kisvárda Város Önkormányzatáé. Az intézmény a rendelkezésre álló vagyontárgyakat alapfeladataiknak ellátásához, valamint kiegészítő alaptevékenységéhez – a szabad kapacitások erejéig – szabadon használhatja, de nem idegenítheti el, és nem terhelheti meg azokat.

13. Az intézmény magasabb vezetőjének megbízási rendje: az intézmény vezetőjét nyilvános pályázat útján – meghatározott időtartamra – Kisvárda Város Önkormányzatának Képviselőtestülete bízza meg.

1. 4. Az általános iskola funkciója

A közoktatási törvényben meghatározott funkciók:

· Az általános iskola biztosítja az általános műveltséget, az alapfokú oktatást, nevelést

· Lehetővé tesszük a tanulók érdeklődésének és képességeinek megfelelő továbbtanulást, pályaválasztást.

· Elsődleges célunk a gyerekek tanulásának minőségi fejlesztése a tanterv hatékony és sikeres elvégzésével.

· Úgy gondoljuk, hogy elsődlegesen a „fogyasztóinknak” tartozunk felelősséggel, hogy igényeiket kielégítve kiváló szolgáltatást kell nyújtanunk.

· A társadalmi és tanulási tapasztalatok széles körét kívánjuk biztosítani diákjaink számára, figyelembe véve életkori sajátosságaikat, képességeiket és igényeiket.

· EU-komform oktatásra törekszünk

· Következetesen magas igényeink vannak, s ezek megvalósításához magas színvonalú eszközök beszerzésére van szükség.

· Minden kapcsolatunkat az őszinteség és felelősségérzet irányítja, elismerjük az egyén jogait és kiemeljük a szociális érzékenység és a tudás fontosságát.

· Az iskola közösségében minden egyénnek lehetőséget adunk arra, hogy tehetségének megfelelően a lehető legtöbbet hozza ki magából.

· Biztosítjuk a törvény által előírt anyagi forrásokat az oktatás magas színvonalának eléréséért.

· Kialakítjuk és fenntartjuk a tanuláshoz szükséges szakmai feltételeket.

· Az iskola életének és munkájának minden területén folyamatos fejlődésre törekszünk.

· Biztosítjuk a mindennapos testmozgást.

Az iskola betartja az Emberi Jogok Egyetemes Nyilatkozata és a Nemzetközi Egyezmény a Gyermekek Jogairól című deklaráció előírásait, a közoktatásról szóló 1993. évi LXXIX. törvény alapelveit, mely megfogalmazza, hogy a közoktatásban tilos a hátrányos megkülönböztetés bármilyen okból.

1. 5. Helyzetelemzés

1. 5. 1. Az iskola története

A XIX. sz. utolsó harmadában, a kiegyezés után az ország keleti régiójának egyik legjelentősebb mezővárosa Kisvárda volt. A város felnövekvő gyermekei felekezeti iskolákban tanulhattak.

Ebben az időben élt és dolgozott a városban Somogyi Rezső gyógyszerész, régész, a város utolsó 48-as főhadnagya. A magas műveltségű polihisztor Trefort Ágoston minisztersége idején maradéktalanul egyetértett a közoktatás-fejlesztés fontosságával. Kisvárdán saját telkét ingyen ajánlotta fel a város első elemi, állami iskolájának létesítéséhez. Évekig kilincselt, levelezett a bürokrácia útvesztőiben, míg sikerült kivitelezni, hogy 1875-ben 4 tanteremmel megnyithatta kapuit a város első elemi népiskolája, iskolánk.

[image: image8.wmf]8. osztályosok továbbtanulása

22

10

27

25

12

24

11

11

26

16

11

34

11

6

29

14

8

25

21

8

31

27

1

28

0

5

10

15

20

25

30

35

40

fő

fő

fő

Gimnázium

Szakközépiskola

Szakiskola

1999/2000

2000/2001

2001/2002

2002/2003

2003/2004

2004/2005

2005/2006

2006/2007

Munkásságának motiválója hitvallása volt: "a város minden gyermeke tanuljon". Az iskolába felekezeti hovatartozás nélkül járhattak a gyerekek, így kapta a "Közös iskola" nevet. Népszerűsége nőttön-nőtt, rövidesen bővítésre is szorult. A századforduló után volt idő, amikor csak fiúiskolaként működött, de továbbra is a város legnépszerűbb oktatási intézménye maradt.

Az iskolák államosítása után a "2. számú" nevet kapta. Tanulói létszáma akkor mindig 7-800 fő volt, majd 250 tanulót és 12 pedagógust adott a város legutóbb épült 5. számú iskolájának.

A haladó kor követelményeinek mindig megfelelni igyekvő nevelőtestület 1981-ben nyelvi tagozatot kezdett működtetni az iskolában (orosz nyelvből), majd 1984-től az orosz nyelv mellett német nyelvoktatás is kezdődött az intézményben. 1989-től német és angol nyelvet oktatunk emelt óraszámban. S a legújabb kor követelményeként az utóbbi években bevezettük a számítástechnika oktatását is.

1995-ben a hálás utódok, tanulók és tanárok felvették a legméltóbbnak ítélt nevet, az alapítónak a nevét.

Megszívleltük Somogyi Rezső dédunokájának, Dr. Kirilly Dezső miniszteri tanácsos közvetlen beszédének hármas üzenetét:

· Magasabbra emelni a magyar kultúrát,

· hasznos közéleti emberré lenni,

· szeretni a hazát, s a benne működő kisebb közösségeket.

Így lettünk hivatalosan:

SOMOGYI REZSŐ ÁLTALÁNOS ISKOLA.

Az iskola igazgatója:

Dr. Onder Istvánné

Helyettes:

Lizanecz László

Maczkóné Rozsák Gabriella

Az iskolaszék elnöke:
Tóth Józsefné

Az SZMK elnöke:

Kovics Tamás

1. 5. 2. Tárgyi feltételek

Intézményünk felszereltsége és tárgyi ellátottsága közepes színvonalú. Anyagi okokra hivatkozva, csak a működéshez szükséges minimális keretet biztosítja a fenntartó. Ez hátrányosan befolyásolja oktató-nevelő munkánk hatékonyságát. A tárgyi eszközök hiánya bizonytalanná tette azt a fontos oktatáspolitikai alapelvet, hogy megfeleljünk a modernkor elvárásainak. A versenyhelyzetben egyre nehezebben tudunk helytállni a városi, illetve a megyei közoktatási intézményekkel szemben.

Valljuk azt a nézetet, hogy a közoktatási intézményeknek az oktató-nevelő munkán kívül más jellegű, kulturális funkciót is be kell töltenie. Ahhoz hogy iskolánk megtartó szerepet töltsön be a helyi, regionális társadalomban, egy újfajta szemléletmódot követel tőlünk, pedagógusoktól, a fenntartótól és az iskolahasználók közösségtől.

A szemléletváltásban különös hangsúlyt kell, hogy fektessünk a tárgyi feltételek javítására.

Intézményünk területén, illetve 5 épületrészében:

· 1
igazgatói iroda

· 1
igazgatóhelyettesi iroda

· 3
nevelőtestületi szoba

· 18
tanterem

· 5
szaktanterem

· 2 nyelvi laboratórium

· 1 technika – háztartástechnika terem

· 2 számítástechnika terem

· 1
szertár helyiség

· 1
tornaterem

· 1
kondicionáló terem

· 1
sportpálya

· 2
öltöző - zuhanyzó

· 1
sportszertár

· 1
könyvtár

· 2
játékudvar

· 1
játékszoba

· 1
orvosi szoba

· 1
ebédlő

· 1
melegítő konyha

· 2
kazánház

· személyzeti és tanulói WC-k találhatóak.

A gyermekek számához viszonyítva a jelenlegi vizesblokkok száma megfelelő. A volt MHSZ épületében lévő vizesblokkok felújítása szülői segítséggel megtörtént.A tantermek felszereltsége hiányos, esztétikai, higiéniai, minőségi szempontból fejlesztésre szorul.

Kívánatos lenne – az új épületrész kivételével – a világítás teljes korszerűsítése. Iskolánk udvarán aszfaltozott sportpálya segíti a testnevelés oktatás hatékonyságát, mely sajnos szintén felújításra szorul

A számítástechnikai oktatás terén nagymérvű előrelépést jelentett a pályázat útján nyert Sulinet hozzáférés, valamint a korszerű számítógépek beszerzése. A hangrendszerrel támogatott multimédiás eszközök egyszerre 16 tanuló számára teszik lehetővé a színvonalas idegen nyelv elsajátítását. Az audiovizuális eszközeink száma nem elegendő. Biztonságos elhelyezésük megoldott ugyan – a teljes intézmény riasztórendszerrel ellátott -, ám a szűkös költségvetések nem teszik lehetővé egy korszerű multimédiás tanterem berendezését, felszerelését sem!

A taneszköz fejlesztési, tervben megvalósítandó feladatok ellátásánál különös figyelmet kell fordítanunk az alul-, illetve felültervezés hibájának kiküszöbölésére. Fő szempontként értelmezendő a céloknak való megfelelés, a gazdaságosság alapelveinek megvalósulása.

Minden tantárgyat megfelelő szintre kell hoznunk, ezáltal is biztosítva gyermekeink számára az esélyegyenlőség megteremtését a továbbtanulásnál. Nem szabad figyelmen kívül hagyni azt a tényt, hogy gyermekeink sok időt töltenek el az iskola épületében. Fontos szempont, hogy kulturált körülmények között töltsék el idejüket, és valóban érezzék otthonuknak az iskolát. Szükségesnek tartjuk a rendet, a tisztaságot, a biztonságot és az esztétikus iskolabelsőt.

Iskolánk épülete a város központjában helyezkedik el. Ennek értelmében hozzájárul az egységes városképhez. Környezetének rendezetté tétele, - parkosítás, kerítés felújítás, stb. - fokozottabb hangsúlyt kell, hogy kapjon.

Pedagógiai programunk megvalósításához szükséges tárgyi felszereltséget a programhoz csatolt taneszközjegyzék tartalmazza. Ezeknek az eszközöknek a beszerzését a költségvetés keretein túlmenően pályázatokkal és a szponzori kör bővítésének lehetőségével is kívánjuk segíteni

1. 5. 3. A feltételrendszer fejlesztése

Összefoglalás Kisvárda város közoktatás-feladatellátási, intézményhálózat működtetési és fejlesztési terve alapján

· Intézményi ütemtervnek megfelelően végre kell hajtani a kötelező eszköz- és felszerelés beszerzési ütemtervet. A beszerzés finanszírozását az önkormányzati forrásokon túl központi, illetve egyéb pályázati pénzügyi lehetőségekre kell alapozni.

· Figyelembe véve az épületek korszerűsítési igényeit, állagát, kihasználtsági mutatóit és kulturkörnyezetét folyamatosan, a KSZSZ által készített külön program szerint kell szervezni.

· Az egyes intézmények tényleges kapacitásának megfelelő csoport- és osztálylétszámok kialakítása érdekében újra meg kell határozni a kötelező működési (felvételi) körzeteket.

· Az intézményhálózat szerkezeti átalakítása nyomán kialakuló ellentmondásokat fel kell oldani. Így a tanulócsoportszám-változás függvényében biztosítani kell a több telephelyen működő intézmény egy telephelyen történő működésének feltételeit.

· A részben önállóan gazdálkodó általános iskolák esetében folyamatosan, a KSZSZ által elkészített külön program szerint kell szervezni az intézmények felújítási programját.

· Biztosítani kell a szükséges órakereteket az általános iskolák sajátos oktatási kínálatot jelentő, „profilalakító” törekvéseihez. Ezzel összefüggésben folyamatosan biztosítani kell az intézményi alapító okiratokban meghatározott műveltségi területek (tantárgyak) emelt szintű oktatásának alapvető költségvetési feltételeit.

· A közoktatási törvényben a nevelő és oktató munkát közvetlenül segítő alkalmazottakra vonatkozó létszámkeretek figyelembe vételével státuszfejlesztést kell végrehajtani a város valamennyi iskolájában.

· A központi költségvetési finanszírozási lehetőségek függvényében a tervperiódus végéig - a megyei fejlesztési tervvel összhangban – ki kell alakítani a bentlakásos gyógypedagógiai ellátás feltételrendszerét, ezzel egyidejűleg meg kell teremteni a speciális szakképzés bevezetéséhez szükséges feltételeket is.

· Folyamatosan javítani kell a gyógypedagógiai ellátás személyi feltételeit, a szükséges státuszfejlesztésen túl a szakos ellátottság optimalizálására kell törekedni.

· A kollégiumi ellátás sajátos célkitűzéseinek megfelelően tovább kell fejleszteni a tehetséggondozó kollégium tárgyi-, személyi feltételeit. A kollégiumi ellátás szervezése során kiemelt figyelmet kell fordítani a hátránykompenzációra.

· A felnőttoktatással kapcsolatos központi, illetve regionális fejlesztési tervek és finanszírozási tervek ismeretében ki kell dolgozni a felnőttoktatási intézmény további működtetésére vonatkozó modellt.

· Biztosítani kell a bevezetett művészeti ágakban a felmenő rendszer kialakításához szükséges tárgyi, személyi feltételeket.

1. 5. 4. Gazdálkodás

Az intézmény gazdasági formája: részben önállóan gazdálkodó, előirányzatai felett teljes jogkörrel rendelkező költségvetési szerv.

Pénzügyi-gazdasági feladatait a Kisvárdai Szolgáltató Szervezet látja el. Intézményünkre jellemző az észszerű takarékosság, a nevelő-oktató munka zavartalanságának maximális biztosítása, bérgazdálkodásunk feladat finanszírozott.

Az intézmény bevételeinek forrása a tanulói létszám alapján számított állami normatíva, és a fenntartó által meghatározott önkormányzati támogatás.

Megnevezés:
Állami normatíva:
Önkormányzati támogatás:
Összesen:

2000.
54.671.-eFt
18.944.-eFt
73.615.-eFt

2001.
62.612.-eFt
10.233.-eFt
72.845.-eFt

2002.
70.896.-eFt
18.830.-eFt
89.726.-eFt

2003.
91.561.-eFt
29.676.-eFt
121.237.-eFt

2004.
104.270.-eFt
34.209.-eFt
138.479.-eFt

2005.

110.683.-eFt
39506.-eFt
150.189.-eFt

2006.
113.509.-eFt
44.324.-eFt
157.833.-eFt

2007.
106.290.-eFt
54.630.-eFt
160.920.-eFt

1. 5. 5. Földrajzi környezet

Kisvárda az Északkelet-Nyírségben, Nyíregyházától mintegy 45 km távolságra található. A kb. 36 km2 területű város közúton a 4. számú főútvonalon, vasúton a 100. számú Budapest-Záhony vonalon érhető el.

[image: image9.wmf]1

6

1

5

0

5

1

6

0

4

2

1

4

0

1

2

3

4

5

6

20-30 év

között

30-35 év

között

35-40 év

között

40-45 év

között

45-50 év

között

50-55 év

között

55 év

felett

A tantestület nemek és életkor szerinti megoszlása

Férfi

Nő

[image: image10.wmf]11 fő

10 fő

9 fő

6 fő

0-10 év között

10-20 év között

20-30 év között

30 év fölött

Éghajlata mérsékelten meleg, mérsékelten száraz. Az évi napsütéses órák száma 1930-1940, az évi középhőmérséklet 9,5-9,6 Celsius fok, a vegetációs időszaké 16,6-16,8 Celsius fok. A csapadék 650-660 milliméter. Uralkodó szélirány az északi, de jelentős a DNy-i és a DK-i aránya is. Az átlagos szélsebesség 2,5-3,0 m/s közötti.

A felszín nagyobb részét finomszemű, szélhordta homok átlagosan 8-10 m vastagságban fedi. Fekvése, adottságai a mezőgazdasági tevékenységeknek kedveznek.

A fúrások eredményeképpen a városban 45 Celsius fok hőmérsékletű, nátrium-hidrogénkarbonátos és kloridos ásványvizet találtak, melyet a strandfürdő hasznosít.

Kisvárda társadalom- és gazdaságtörténetében a kezdetektől meghatározó szerepet játszott a kedvező közlekedés-földrajzi pozíció. A Nyírség és a Rétköz találkozási vonalán fekvő település elsősorban földrajzi elhelyezkedése révén vált Felső-Szabolcs természetes központjává, a kistérség középfokú ellátási (kereskedelem, egészségügy, oktatás, stb.) centrumává.

A lakónépesség 1970-től dinamikusan gyarapodott. Az 1980-tól lelassuló növekedési folyamatot a 90’-es években a népesség mérsékeltebb fogyása követte. Lassult a természetes szaporodás üteme is, de a ’90-es években végig pozitív előjelű.

Migrációs szempontból változás nem várható, pozitív a határon túli magyar népesség betelepülése, míg a korösszetétel továbbra is lassú öregedési folyamatot mutat, ami a 0-18 éves korcsoport létszámának csökkenését jelenti.

Intézményünkre jelentősebb konkurenciát a város többi alapfokú intézménye gyakorolhat, melyek más-más tantárgy emeltszintű oktatásával jelenthetnek vonzerőt a beiskolázás előtt álló szülőknek.

1. 5. 6. A tanulólétszám alakulása

Az elmúlt évek adatai alapján a tanulócsoportjaink átlagos létszáma 25 fő. A tanulók osztályonkénti eloszlása nem arányos, így vannak maximumon felüli osztálylétszámok is. A tanulók egy része hátrányos helyzetű, a velük való foglalkozás, a nevelés kiemelt pedagógiai munkát igényel.

A tanulók 20-30%-ának családi helyzete nem ideális, rossz szociális körülmények között, veszélyes környezetben élnek. 20%-uknál az egyik szülő munkanélküli. A dolgozó szülők 25%-a két, a 14%-a három műszakban dolgozik. Ezért fokozott figyelmet kell fordítanunk a gyermek és ifjúságvédelemmel összefüggő pedagógiai tevékenységre, továbbá a felzárkóztatásra.

Az elmúlt 8 évi statisztikai adatok

[image: image11.wmf]1999/2000.év

2000/2001.év

2001/2002.év

2002/2003.év

2003/2004.év

0

5

10

15

20

25

30

35

A továbbképzések aránya a létszámokhoz viszonyítva

Továbbképzésben résztvevők száma: (fő)

Ped. Létszám:(fő)

Végzett tanulók száma:

2000/2001
2001/2002
2002/2003
2003/2004
2004/2005
2005/2006
2006/2007

Fő
64
46
53
51
51
54
59

Intézményünk valamennyi tanulója tovább tanulásra jelentkezett és felvételt nyert valamelyik középiskolában.

8. Osztályosok továbbtanulása 1999-2007. években

Tanév
8. Oszt. Létszáma (fő)
Gimnázium
Szakközépiskola
Szakiskola

fő
%
fő
%
fő
%

1999/2000
60
28
47
22
37
10
16

2000/2001
64
27
42
25
39
12
19

2001/2002
46
24
52
11
24
11
24

2002/2003
53
26
50
16
30
11
20

2003/2004
51
34
67
11
21
6
12

2004/2005
51
29
57
14
27
8
16

2005/2006
54
25
46
21
39
8
15

2006/2007
59
31
53
27
46
1
1

[image: image12.jpg]Udvézlet Kisvdrddrél. Szt Ldszlé utca az dllami elemi iskoldval.

1. 5. 7. Személyi feltételek

Nevelőtestületünk az új iránt fogékony, igényes, tartalmas minőségi munkavégzésre képes, konfliktusokat is vállalni tudó, jó vitakultúrával rendelkező, gyermekszerető, családcentrikus pedagógusközösség. Munkához való viszonya, munkafegyelme, szakmai felkészültsége jónak mondható, igénylik és részt vesznek szakmai továbbképzéseken, melyek tapasztalatait az oktató-nevelő munkában kamatoztatják.

Szakos ellátottságunk 100%-os. A kötelezően előírt 120 kreditpontos rendszer elvárásainak folyamatosan megfelelünk. A modul tárgyak oktatását is szakos nevelők végzik.

Pedagógiai szolgáltatásunkat gyermekorvos és védőnő teszi teljes körűvé.

Életkor szerinti megoszlás a 2007/2008 tanévben

Életkor
Férfi
Nő
Összesen
%-ban

20-30 év között
1
6
7
19,4%

30-35 év között
1
5
6
 16,6%

35-40 év között
-
5
5
13,8%

40-45 év között
1
6
7
19,4%

45-50 év között
-
4
4
11,1%

50-55 év között
2
1
3
8,6%

55 év felett

4
4
11,1%

Összesen:
5
31
36
100,0%

Férfiak átlagéletkora:
41,2 év

Egyéb dolgozók:
Iskolatitkár:
1 fő

Nők átlagéletkora:
39,1 év

Hivatalsegéd:
6 fő

Átlagéletkor:
40,15 év

Konyhai dolgozó:
3 fő

Összesen:

10 fő

Munkában töltött évek a 2007/2008. Tanévben

0-10 év között
10-20 év között
20-30 év között
30 év fölött
Összesen

Férfiak:
2
1
1
1
5

Nők:
9
9
8
5
31

Összesen:
11
10
9
6
36

Az iskola használói

A tanulók

Létszámunk az elmúlt 5 évben a következőképpen alakult:

1999-ben 437 fő,

2004-ben 424 fő.

2007-ben 424 fő

Diákjaink eltérő szocio-kulturális háttérrel rendelkeznek. Az iskolavezetés az ifjúságvédelmi felelősök együttműködése, koordináló szerepe csökkenti az esélyegyenlőségből adódó hátrányokat.

1999-ben
hátrányos helyzetű tanuló:
 101 fő
23 %

veszélyeztetett helyzetű:
 34 fő
7 %

2004-ben
hátrányos helyzetű tanuló:
 170 fő
39 %

veszélyeztetett helyzetű tanuló:
33 fő
7 %

2007/2008-ban
hátrányos helyzetű tanuló:
130 fő
31 %

halmozottan hátrányos:
 49 fő
12 %

veszélyeztetett tanuló:
23 fő
5 %

Elkészült a város közoktatási esélyegyenlőségi helyzetelemzése és az intézkedési terv. Az

intézményünkre vonatkozó esélyegyenlőségi terv a mellékletben.

Tanulócsoportok száma: 18

Alsó tagozat: 9

Felső tagozat: 9

Napközis csoport: 3

Iskolaotthonos csoport: 6

Tanulószobai csoport: 2

Napközis tanulók száma: 97 fő

Iskolaotthonos tanulók száma: 117 fő

Menzás tanulók száma: 92 fő

1-2. osztály és a 3 b iskolaotthonos formában tanul, 3 a és b -4. osztály tantárgycsoportos

oktatásban tanul.

5-7. osztályban összevont csoportban tanulószobai foglalkozásokon vesznek részt tanulóink.

A pedagógusok

A tantestület összetétele stabil. Fluktuáció nem jellemző. Nyugdíjazás, betegség, elköltözés miatt volt csak változás.

Alkalmazottak száma:

1999-ben: 47 fő ebből nevelő 34 fő

2004-ben: 46 fő ebből nevelő 35 fő

2007-ben: 46 fő ebből nevelő 35 fő

A nevelőtestület átlag életkora:

1999-ben 40,9 év

2004-ben 40,61 év 2007-ben: 40,15 év

Egy pedagógusra jutó tanulói létszám:

1999-ben 12,85 fő

2004-ben 12,47 fő
2007-ben: 11,77 fő

Az itt dolgozó nevelőket pontosság, következetesség, gyermekszeretet és szakmai igényesség jellemzi. A színvonalas oktató munka mellett nagy hangsúlyt kap a nevelés, az iskola légkörét a családias hangulat, a közösen végzett munka öröme, a naponta megújulásra kész cselekvés jellemzi.

Ezt támasztja alá:

· Önállóan kiépítettünk mérési módszereinket

· Vállalkozunk megyei és országos szintű megmérettetésre, az intézményben folyó pedagógiai munka minőségének és hatékonyságának megítélése és fejlesztése érdekében.

Saját szervezésű körzeti és megyei versenyeket hirdetünk meg.

1. 5. 8. Belső intézménykép

A belső intézményképet a SWOT analízissel mértük fel.

Ennek elemzése, értékelése után 5 értéket emeltünk ki:

1. Emelt óraszámban tanítjuk az idegen nyelvet.

2. Iskolánk pedagógusai sokoldalúan képzettek

3. Pedagógusaink szemléletét a gyermeki központúság jellemzi.

4. Egységes követelményrendszer szerint oktatnak alsó és felső tagozaton

5. Hagyományaink ápolása kiemelt feladatunk

2. Nevelési program

ALAPELVEK
CÉLOK
FELADATOK
ELJÁRÁSOK
ESZKÖZÖK

Iskolánk nevelő – oktató munkájában a demokratizmus, a humanizmus, az egyén tisztelete, a lelkiismereti szabadság, a személyiség fejlődése, az alapvető közösségek (család, nemzet, az európai nemzetek közössége, az emberiség) együttműködésének kibontakoztatása, a népek, nemzetek, nemzetiségi, etnikai csoportok és a nemek egyenlősége, a szolidaritás és a tolerancia értékei hatják át a tanítási-tanulási folyamatokat.

Alakítsuk ki az alapvető kulcskompetenciákat a tanulókban:

- anyanyelvi,

- idegen nyelvi,

- matematikai,

- természettudományos,

- digitális,

- a hatékony önálló

 tanulás,

- szociális és állampolgári

- kezdeményezőképesség

 és vállalkozói komp.,

- esztétikai-művészeti

 tudatosság és kifejező-

 képesség

Minden kompetencia-terület tartalmazza a szükséges ismeretek, képességek és attitűdök tárházát a NAT szerint
Fejlesszük az egész életen át tartó tanuláshoz szükséges motívumokat (önfejlesztő elképzelések) és tanulási képességeket (stratégiákat és módszereket)!

A kulcskompetenciák NAT által meghatározott rendszere járuljon hozzá a szükséges ismeretek, képességek és attitűdök közvetítésével a kritikusgondolkodás, a kreativitás, kezdeményezőképesség, a problémamegoldás, a kockázatértékelés, a döntéshozatal és az érzelmek kezelése elsajátításához.
A modern személyközpontú, interaktív, tapasztalati tanulásra alapozó tanulásszervezési eljárások, módszerek, pedagógiai kultúra általánossá tétele.

A tanulás tervezésében, szervezésében és irányításában a tevékenység-központú tanítási gyakorlatot honosítjuk meg, mely életszerű helyzetek teremtésével alkalmat nyújt konkrét élmények és tapasztalatok gyűjtésére;

Az egyes kompetencia-területekre készített programcsomagok (tanulói, tanári segédletek, demonstrációs eszközök, stb.)

Elérhető: www.sulinovadatbazis.hu

A képesség-kibontakoztató felkészítés megszervezhető integrált felkészítésként is, ha a közösségfejlesztés és a személyiségfejlesztés a halmozottan hátrányos helyzetű és az e körbe nem tartozó tanulók közös felkészítése keretében valósul meg;

Iskolánk a fiatalokat felkészíti az önálló ismeretszerzésre és önművelésre, ennek feltétele a tanulási képességek és szilárd alapkészségek kialakítása.

A tanulás tanítását és az önálló ismeretszerzés képességének kialakítását minden pedagógus tekintse kiemelt feladatának!

A tanulási stratégiák, módszerek és technikák megtanítása minden tanulónak.

A mérés, mint a képességfejlesztés alapeleme. Nem az elsajátított ismeretanyag mennyiségének, hanem a kompetenciák szintjének meghatározását szolgálják
A mérési, ellenőrzési, értékelési és minőségbiztosítási rendszerben meghatározott rend szerint funkciójuknak megfelelően elvégezzük a diagnosztikus, a formatív és szummatív méréseket.

A tanulásmódszertan epocha beépítése 5 – 12 évfolyam tantárgyi struktúrájába. A diagnosztikus és formatív mérések mérőeszközeit iskolai szinten készítjük el, illetve választjuk ki, a szummatív tesztek elkészítéséhez pedig megyei ill. országos standardizált mérőeszközöket alkalmazunk.

Iskolánkban két idegen nyelvet (angol és német) magas színvonalon oktatunk.
Az idegen nyelvek tanulása iránti igény felkeltése.
Minél több tanuló tegyen az általános iskola befejezéséig alapfokú, a középiskolások pedig képességeik függvényében közép-és felsőfokú nyelvvizsgát.
Az idegen nyelv tanulását, az idegen nyelvi kompetencia kialakítását az adekvát stratégiák megválasztásával és a programok / taneszközök kiválasztásával segítsük! Természetesen az életkori sajátosságok és egyéni szükségletek figyelembe vételével.
A modern nyelvoktatási technikák, módszerek és eszköztár alkalmazása, a nyelvi labor, SDT, internet lehetőségeinek kihasználása.

Az általános társadalmi modernizációt követve lépést tartunk az informatikai forradalommal. A kompetencia alapú oktatás fokozatos kiépítésével alkalmazzuk az SDT – programokat.
Minden pedagógus tanulja meg és alkalmazza a modern infokommunikációs technikákat, a számítástechnikai - informatikai eszközöket a saját tantárgya oktatása során!
Tanórai keretben és azon kívül megtanítjuk gyermekeinknek a számítástechnika alapjait, az interaktív táblával folytatott oktatási metódust..
A fejlesztő programok alkalmazásával lehetővé tesszük minden tanulónak az egyéni tanulási utak érvényesítését.
Alsó tagozatban már megismerkednek a számítógéppel, barátkoznak játékos képességfejlesztő programokkal, a felső tagozaton és középiskolában az iskola profiljának megfelelő informatikai képzést nyújtunk..

A kiváló adottságokkal és képességekkel rendelkező tanulóknak is lehetőséget teremtünk tehetségük kibontakoztatására.

A képességfejlesztés és tehetséggondozás minden tantárgy keretében legyen kiemelt szempont – mind a tanórai és tanórán kívüli foglalkoztatási formákban
A tehetséges gyermekeket valós szükségleteik szerint segítsük a saját önfejlesztő stratégiájának kialakításában és megvalósításában.
A tanórai és tanórán kívüli tevékenységekben, a tanulmányi versenyekre történő felkészítéssel, szerepléssel.
Az intelligencia és kreativitás - fejlesztő egyéni programokkal.

A komplex személyiségépítés teljes eszközrendszerével.

Az egyéni adottságokat figyelembe véve alakítjuk tanítványainkban a teljesítmény-központú beállítódást (attitűd), az önálló tanulás képességét.

Minden kolléga helyezzen kiemelt hangsúlyt a kreativitás fejlesztésére és a (belső) tanulási motiváció erősítésére!

Differenciált nehézségű feladatokkal, testreszabott egyéni és csoportos foglalkoztatással lehetőséget adunk az egyéni haladási ütem kialakítására.
Gazdagító, dúsító feladatokkal, programokkal és valódi problémák megoldásával alkalmazkodunk a különböző tanulói képességekhez..
Egyéni fejlesztő programokkal (felzárkóztató, fejlesztő, versenyre készítő - tehetséggondozó), és a modern informatikai eszközök alkalmazásával (CD, videofilmek, SDT, könyvtár) segítjük az egyéni haladási ütem követését.

Támogatást adunk a szociokulturális hátrányok leküzdéséhez. Szakszerű integrációs és integrált nevelési gyakorlat megvalósítására törekszünk.

Akadályozzuk meg azt, hogy a szocio - kulturális hátrányok tanulási esélyegyenlőtlenséget eredményezzenek!
A rászoruló gyermekeket hatékony felzárkóztató munkával, napközi otthonos ellátással, tanulószobai foglalkoztatással, illetve igény szerint kollégiumi elhelyezéssel segítjük.

Differenciált foglalkoztatással, az egyéni haladási ütemhez igazított fejlesztő terheléssel.

Alkalmazzuk a kooperatív tanulási-tanítási technikákat és módszereket!
Felzárkóztató, differenciált csoportos foglalkozás keretében és egyéni felzárkóztató korrepetálással.

Alkotó pedagógiai klímát teremtünk az eredményes munka érdekében.

Jellemezze munkánkat egyfelől a következetes követelés és igényesség, másrészt a tanulók jogainak, emberi méltóságának tiszteletben tartása, a velük szemben megnyilvánuló pedagógiai tapintat, bizalom, megértés, türelem, igazságosság, segítőkészség!
Demokratikus alapokon álló, integratív tanár – diák viszonyt alakítunk ki. A tanítási órák légköre, hangulata oldott, a tanulók sikerorientált beállítódással dolgoznak, a pedagógus csak facilitáló szorongásszintet tart fenn.
Növeljük a tanulók aktív részvételét igénylő ismeretszerzési módok arányát (megfigyelés, kísérlet, új információs és kommunikációs technikákat alkalmazó anyaggyűjtés, modellezés, szerepjáték, drámapedagógia stb.).
Az ismeretek és összefüggések tanulói felfedezése, a szemléltetés, cselekvés, az aktivizáló módszerek alkalmazása jellemzi a tanulási – tanítási folyamatokat.

A közösségek biztosítanak terepet a növendékek önállóságának, öntevékenységének, önkormányzó képességének kibontakoztatásához.

A tanulási tevékenységek közben és a tanulói közösségben való élet során fejlessze a tanulók önismeretét, együttműködési készségét, akaratát, segítőkészségét, szolidaritásérzését, empátiáját!

Az elemi és politikai szocializáció folyamatainak tudatos irányítása, elősegítése.

A kortárs kapcsolatok megerősítésével, elemi állampolgári és a mindennapi életvitellel összefüggő praktikus ismeretek nyújtásával.

A diákönkormányzat érdemi működtetésével.

A különböző kommunikációs technikák és konfliktuskezelési stratégiák elsajátítása.
Személyes példamutatással neveljük gyermekeinket a változatos kommunikációs technikák alkalmazására, toleranciára, a másság elfogadására, empátiára, az emberi jogok tiszteletben tartása, a konfliktusok kezelésére.

Gyakorlás és tréningek beiktatásával.

Minden iskolai tevékenységünket - az oktatás és nevelés terén egyaránt - a gyermekek okos szeretete hatja át.

„Szeretni kritika nélkül együgyűség, kritizálni szeretet nélkül becstelenség.”

(Németh L.)
Következetesen a „bátorító – megengedő” nevelői magatartást alkalmazzuk, amely pozitív szociális tükör a gyermekek számára! Személyes példával adjunk mintát a gyermekeknek az empátiás személyközi kapcsolatokra!
Növeljük tanulóink önbizalmát és önértékelését, építsük a pozitív énképét, erősítsük a belső kontrollos beállítódását fokozzuk a felelősségvállalást, az önállóságot!

Tudatosan neveljünk énerős, jó komfortérzésű fiatalokat!
A pedagógus a „megszólíthatóság” közelségében él tanítványaival, az interperszonális kapcsolatai építő jellegűek. A pozitív tartalmú „csoportnyomás” eszközeit is alkalmazza.
A pozitív motivációs eszközökkel, a jutalmazás és büntetés módszereinek mértéktartó (nem szélsőséges) alkalmazásával.

A testi, szellemi és lelki fejlődés harmóniájának integrációja a személyiségben.

Fejlesszük a munkavállaláshoz szükséges kompetenciákat: rugalmasság, kreativitás, önállóság, döntéshozatal, cselekvőképesség, magabiztosság, kritikus szemlélet, felelősségtudat,
Az egyéni munkakultúra kialakítása, a kötelességekhez való pozitív viszonyulás (attitűd) kiépítése.

Emberléptékű következetes követelés.

Fejlesztő hatású visszacsatolás, mérés-értékelés.
Önértékelés, önkontroll, önfejlesztő stratégia. Pozitív tartalmú szociális kapcsolatok építése.

A kultúrált és egészséges életvitel kialakítása.

A NAT valamennyi műveltségi területe szolgálja a kulcskompetenciák fejlesztését:

- a magyar nyelv és

 irodalom;

- az élő idegen nyelv;

- a matematika;

- az ember és társadalom;

- ember a természetben;

- földünk – környezetünk;

- a művészetek;

- az informatika;

- az életviteli és gyakorlati

 ismeretek;

- a testnevelés és sport;

Cél: Az emberi élet harmóniájának megtalálása, a boldogságélmény megélése, a konstruktív életvezetés az egyén hasznára és a társadalom javára.

Sokoldalú kompetenciákkal bíró ifjúság nevelése, akik a felnőtt életben megtatálják helyüket és boldogulásukat.
Kiemelt fejlesztési feladataink:

- énkép, önismeret,

- hon-és népismeret,

- európai azonosságtudat

- egyetemes kultúra,

- aktív állampolgárságra, - - demokráciára nevelés,

- gazdasági nevelés,

- környezettudatosságra

 nevelés,

- a tanulás tanítása,

- testi és lelki egészség,

- felkészülés a felnőtt

 szerepekre
A sokoldalú módszertani kulturáltság és változatos eljárások gazdag tárházából minden fejlesztő hatású adekvát eljárás alkalmazható. A pedagógus munkája a professzionális mesterségből ezáltal válik alkotó művészetté.
A hagyományos és digitális ismerethordozók sokaságából kiválasztva az adott életkorban célszerű módszereket és eszközöket; egyéni és csoportos aktivitásra serkentő munkaformákkal.

A kompetencia központú matematikatanítás alapja a matematikaspecifikus készségek, képességek, motívumok és attitüdök fejlesztése.
A mindennapi pedagógiai munkánk fejlesztő jellegű legyen!
Az egyéni fejlesztési szint felmérése, személyre szabott tanulási módszerek keresése
Egyénre szabott fejlesztési módok kidolgozása, differenciálás.
Mérőlapok, feladatlapok, differenciált feladatok a gyorsan, az átlagosan, a lassan haladó tanulók számára.

A mennyiségi oktatás helyett a minőségi oktatás előtérbe helyezése a matematika órákon.
Biztosítsuk az alkalmazható tudást minden tanuló számára!
Szakmai és módszertani megújulás a már jól bevált hagyományos módszerek mellett.
A hatékony tanulási technikák megismertetése a nevelőkkel.
Differenciálás

Kooperatív technikák

Projektek

A releváns tudás kialakítása a matematikai-logikai, az idegen nyelvi kompetencia területen.
Juttassuk el a tanulókat a realisztikus, azaz a mindennapi életben előforduló szituációkban való alkalmazás képességéhez!
Szelektálni kell a tantárgyi tartalmak között azon témakörök hangsúlyosabb megjelenítésével, amelyek jobban elősegítik a megszerzett tudás alkalmazását és továbbfejlesztését, a készség és képességfejlesztést.
A kompetencia alapú idegen nyelvi és matematika oktatás bevezetése.

Projektnapok szervezése.
A gyakorlati életből vett problémák, feladatok megoldása.

Az idegen nyelv funkcionális elsajátítása.

A hatékony matematikatanulás érdekében megfelelő tanulási környezet kialakítása.
A tanulási környezet indítson aktív, konstruktív elsajátítási folyamatokat a tanulókban!
Egyensúlyt kell találni az egyéni tanulás, a felfedeztetés, a problémamegoldás, a szervezett oktatás és irányítás között.
Önszabályozási stratégiák, autentikus, életszerű helyzetek kialakítása, amelyek során szerzett kompetenciákat a későbbiekben alkalmazniuk kell.
Szituációs játékok

Gyakorlati életből vett problémák megoldása.

Viták indítványozása

A nyelvtudás nem a műveltség része csupán, hanem a mindennapi élet szerves része:

-munkahelyhez segít

-az információ áramlást biztosítja

-bekapcsolódást enged a nemzetközi gazdasági, kulturális életbe

Használható nyelvtudás megszerzése, amely biztosítja, hogy a nyelv segítségével a tanuló a való életben cselekedni, tevékenykedni tudjon.
A tanulók idegen nyelv –használati képességének fejlesztése:

-a beszéd

-az írásbeli szövegalkotás

-a szövegértés fejlesztése.

Az információcsere érdekében a tanuló interakcióban, interjúban vesz részt.

Egyszerű közlések lényegét megérti, szövegek lényegi tartalmát kiszűri.

Nyomtatványokat ki tud tölteni, üzeneteket képes küldeni írott formában.
Nyomtatott és hallott szövegek feldolgozása.

-magazinok

-interjúk

-tévéműsorok

-filmrészletek

-történetek, mesék

-levelek

-szerepjátékok

Kiemelten fontos a produktív nyelvi tevékenységek fejlesztése, ezeken belül a szóbeliség prioritást élvez.

A beszédfejlesztés fő céljai:

-interakció

-összefüggő beszéd
A tanuló az alapvető szükségleteinek kielégítése céljából egyszerű közléseket tud tenni, felszólítani, kérni, utasításokat adni.

Személyekről, tárgyakról, helyekről egyszerű közléseket tud tenni.
Betanult szerepeket el tud játszani.

Csoportos páros felkészülés után interakcióban vesz részt

Felkészülés után ismerős, személyes témában informál..
A párban ás csoportban dolgozzák fel az adott témákat, szituációkat.

Az írásbeli szövegalkotás fejlesztése is alapvetően fontos a mai modern világunkban
Növekedjen a tanuló kreatív íráskészsége, ezzel képes lesz meglévő ismereteit ötletesen, újszerűen, szokatlan funkcióban használni.
Tudjon írni:

-üzeneteket

-feljegyzéseket

-életrajzot

-magánlevelet

-egyszerű történéseket

Ajánlott nyelvi tevékenységek:

-vázlatkészítés

-életrajz írása

-élménybeszámoló

-üzenet

-feljegyzés írása

-történet tömörítése
Minták, vázlatok, produktumok elemzése, alkotása.

Gyakorlás

A szövegértés a beszédértés és az olvasás kompetenciáját foglalja magában.
A cél, hogy a tanuló fő vonalaiban képes legyen megérteni a köznyelvi beszédet, a legfontosabb információkat ki tudja szűrni, tudjon követni részletesebb instrukciókat. Továbbá, hogy megértse a közlésekben kifejezett érzelmeket.
A legfontosabb feladat, hogy a hétköznapi témákról szóló szövegeket megértse a tanuló.

Hosszabb szövegeket hallva, olvasva a kívánt információt megtalálja, megértse.
Mindenféle szövegtípus hallgatása és olvasása a megfelelő nyelvi szinthez igazodva.

-hírműsor

-filmrészlet

-interjú

-történetek, mesék,

-versek
Autentikus olvasott és hallható anyagok.

A projektmunka minél szélesebb körű bevezetése és alkalmazása a tanulók nyelvi készségeit integrálja és fejleszti az általános tanulási képességeket is mint tervezés, információszerzés, kooperatív tanulás.
A projektmunka során a tanulók átélhető, valós élményeket szereznek, tevékenységüket önmaguk irányítják,a csoportban való együttműködés a kommunikatív nyelvhasználatot erősíti.
A tanulók képesek:

-egy adott modellt követve saját szöveget alkotni

-saját munkájukat bemutatni

-követni tudja a projektkészítés lépéseit

-megérti a projekt forrásaként használt szöveg üzenetét és a fő információt

Szabad interakció:

-feladatfelmérés

-tervezés

-követés

-értékelés

-megvitatás

Különböző anyag és eszközhasználat, minél szélesebb választékban.

A nyelvórákon lehetőség nyílik az általános kompetenciák és a kommunikatív nyelvi kompetencia integrált fejlesztésére.
A cél, hogy növekedjen a tanuló

-kreativitása

-önismerete, önbecsülése

-váljon autonóm személyiséggé

-legyen képes együttműködésre

-fejlődjenek interkulturális kompetenciái
Fontos arra felkészítenünk a gyermekeket, hogy legyenek képesek érdeklődően, empátiával, segítő szándékkal fordulni más népek képviselői felé. Az emberi élethelyzetek sokfélesége és az alapvető emberi azonosságok eltörölnek országhatárokat.
Az interkulturális tudatosság kialakítása. Ehhez ismernie kell a saját és más kultúrák különbözőségét, a kisebbségi kultúrákat és tudjon összevetéseket készíteni azáltal, hogy önmagát egy nagyobb kultúra részének tekinti.
Az adott nemzet életét bemutató autentikus anyagok, azok sokszínű feldolgozása.

Az értékelés kompetenciákra irányuljon és kommunikatív nyelvhasználat során történjen.

Fontos összehasonlítási szempont a tanuló korábbi teljesítménye.

Lényeges az önértékelés, mely az autonóm nyelvtanulók fontos mércéje.
A megszerzett nyelvtudás fenntartása egy életen át tartó folyamat. A bizalommal teli légkör növeli a tanuló önbizalmát, önbecsülését, önismeretét. Cél, hogy az értékelés, fejlesztő jellegű legyen.
Az értékelésnek fontos része legyen

-az önértékelés

-a társak értékelése.

Legyen szubjektív, kvalitatív és szöveges.

Figyelembe kell venni az eltérő kiindulási nyelvi szinteket.
Érdemjegy, pontszám és százalékok nélkül, szóban és írásban is visszajelzést kap a tanuló, ami kiemeli erősségeit és annyi problémával szembesíti, amennyit a közeljövőben reálisan képes megoldani.
A tanuló portfóliót készít,/ a tanuló összes munkája összegyűjtve/

-ünneplés

-dicséret

-oklevél

-naplóvezetés

/erősség,gyengeség/

-közös értékelés

A tudományok komplex rendszerének tartalma jelenik meg a SZÉK kompetenciaterületben (biológia, genetika, etológia, filozófia, etika, szociológia, kulturális antropológia, földrajz, pszichológia, pedagógia, társadalomismeret, művészettörténet/felnőtt-ábrázolás, filmművészet, nyelvek, kultúrák)
Ezen ismeretek integrációjának és szintézisének megteremtése a célunk az 1-6. és 7-12. évfolyamokon.
Az összefüggések és kölcsönös determinációk felismertetése, a felelős és kritikus gondolkodás fejlesztése, a döntési képesség és cselekvési készenlét kialakítása.
Életből vett minták vizsgálata, variációs lehetőségek kidolgozása, a SZÉK programcsomag elemeinek alkalmazása.
Szituációelemzés, alternatív megoldási stratégiák kidolgozása, ítéletek alkotása és vállalása.

ALAPELVEK
CÉLOK
FELADATOK
ELJÁRÁSOK
ESZKÖZÖK

A szociális, életviteli és környezeti kompetencia fejlesztése a nevelési célrendszer központi eleme; a konstruktív életvezetésre történő felkészítés feltétele. Ezáltal válhat a fiatal egyénileg sikeressé, és társadalmilag hasznossá.
A pozitív tartalmú társas kapcsolatok építése, az egyéni életélés kutúrájának megalapozása, a természeti - társadalmi és emberi környezet felelős alakításában való aktív részvétel.
Az alsó és középfokú oktatásban alkalmazzuk a kerettantervi jellegű – műveltségterületeken átívelő hat programcsomagot, amely lehetőséget kínál a képességek és készségek kialakítására, valamint az attitűdök formálására
Ezek:

Én és a világ

Én és a másik

Az én dimenziója

Polgár a demokráciában

Felnőtt szerepek

Toleranciára nevelés
A programcsomag részét képező tanulói és tanári eszközök.

Kooperatív tanulás-tanítási technikák, drámapedagógiai módszerek, demonstrációs eszközök, SDT-anyagok.

A SZÉK kompetenciák fejlesztését valamennyi tantárgy és műveltség-terület kitűntetett kötelességének tekinti
Tudatosan tervezze és valósítsa meg minden pedagógus tanórai és tanórán kívüli foglalkozásokon a szociális, életviteli és környezeti /SZÉK/ kompetenciák fejlesztését!
A programok tartalmát beépíteni a különböző tantárgyak, illetve műveltségterületek tananyagába, a tanári tanmenetekbe, a tanórák anyagába.
Összehangoljuk a tantárgyi, a műveltség-területi (ember és természet, ember és társadalom, földünk és környezetünk, művészetek), valamint az osztályfőnöki és modulok (ember-és társadalom-ismeret, etika; egészségtan; hon-és népismeret modulprogramok tematikáját.
Az életkori sajátosságoknak megfelelő aktivizáló kooperatív módszerekkel dolgozunk. /Lásd: a Nyíregyházi tantervcsalád osztályfőnöki kerettantervét!/

A szociális, életviteli és környezeti kompetencia fejlesztését az „Ember és társadalom” műveltségi blokk mindhárom aspektusa szolgálja: a történelem, az emberismeret és a társadalomismeret (jelenismeret);

Az „Ember a természetben” műveltségi blokk ismeretanyaga az ember és természeti környezete viszonyát megalapozza.
Az emberismeret az etika, az antropológia és a pszichológia alapfogalmainak, értelmezési kereteinek bemutatásával járuljon hozzá a tanulók önismeretének elmélyítéséhez! Nyújtson betekintést az embert másokhoz és önmagához, a társadalomhoz és a természethez fűző szellemi kapcsolatok világába!

Tanuljanak meg a fiatalok globálisan gondolkodni és lokálisan felelősséggel cselekedni!

Kiemelt feladatunk: a személyiség és az emberi jogok tiszteletére nevelés, a nemzeti identitás, a történelmi és állampolgári tudat erősítése, a szociális érzékenység, az életkornak megfelelő társadalmi problémák iránti nyitottság, a környezetért érzett felelősség, más kultúrák megismerése és elfogadása, a humánus, értékeket védő magatartás, valamint a demokratikus intézményrendszer használatához, az egyenlő bánásmóddal és esélyegyenlőséggel kapcsolatos ismeretek és képességek fejlesztése.
Az egyes tanulókat és csoportjaikat aktivizáló módeszerekkel (koopetarív tanulási technikák) alkotó folyamatokat kezdeményez a pedagógus.

Az iskolaotthonos nevelés és oktatás - a nem szakrendszerű oktatásra alapozva - egységes keretbe foglalja a tanulók egyéni képességéhez igazodó fejlesztés teljes folyamatát, biztosítva a tabulóknak a pihenés, a kikapcsolódás, a szórakozás és a testmozgás lehetőségét;

A programcsomagok elemei, modulok, epochák.

A Nyíregyházi tantervcsalád módszertani ajánlásai.

Pozitív életfilozófiát közvetítünk, megalapozzuk a konstruktív életvezetés és egészséges életmód készségét.

Kiépítjük a jóléti modell alapelemeit: 1./egészségcentrikusság,

2./alkotáscentrikusság,

3./minőségcentrikusság

4./kultúracentrikusság
A kommunikációs - és viselkedéskultúra elsajátíttatásával alakítsuk ki tanítványainkban a tárgyi és személyes világukban való eligazodás képességét!

Tudják helyesen megítélni az emberi kapcsolatok jelentőségét és minőségét!
Tudatosítjuk a gyermekben a szűkebb és a tágabb környezetből megismerhető erkölcsi értékeket, erősítjük a pozitív szokásokat és a humánus magatartásmintákat.

Választási /döntési helyzetekben felelősen cselekedni.
A környezettudatos magatartást, a pozitív életvezetési és kulturált társas kapcsolati formák elsajátítását lehetővé tevő játékoktól a drámapedagógiai eszközökön át a valós élet problémáinak kezeléséhez mintákat adó szituációk megélésével segítjük a SZÉK kompetenciák fejlődését.
Gazdag tevékenység-repertoár kialakításával gyakorló terepet biztosítunk az életszerű tapasztalatok megszerzéséhez.

/Lásd: a Nyíregyházi tantaervcsalád Ember-és társadalomismeret, etika modul módszertani ajánlását!/

Reális önismeret és életszemlélet-formálással segítjük a továbbtanulási / pályaválasztási döntések kialakítását, a tudatos életpálya-építést, az egyéni karrierprogramok megvalósítását.
Pozitív énkép és reális önfejlesztő stratégiák kialakítása minden tanulóban.

A tanuló legyen képes énképébe,önreflexióiba integrálni az elsajátított tudást, készségeket, a tanulást segítő beállítódásokat (attitűdök), motívumokat
A pedagógusok sajátítsák el és adekvát módon alkalmazzák a tanulómegismerési eljárásokat és módszereket!

Alakítsuk ki tanítványainkban az önmegismerés és önkontroll; az önmagukért vállalt felelősség, az önállóság; az önfejlesztés igényét és képességét!
A tanulómegismerési technikák és eljárások elsajátítása és szükség szerinti alkalmazása az iskola belső mérési-ellenőrzési-minőségbiztosítási programjának megfelelően..
Vizsgálati módszerek, tesztek rendszerbe állítása, a tapasztalatok fejlesztő hatású visszacsatolása.

Az eljárások alkalmazásához szükséges professzionális tudás megszerzése.

2. 1. Értékek

A demokratikus iskola működését a magyar alkotmányban, valamint az emberi és gyermeki jogok chartáiban rögzített értékek szabják meg.

Ennek megfelelően iskolánkban az értékek egyensúlyára törekedve a következő területekre fektetünk hangsúlyt:

· A biológiai lét értékei (az élet tisztelete, az egészség értéke stb.)

· A társas kapcsolatra vonatkozó értékek (tisztelet, szolidaritás, szeretet, tolerancia stb.)

· A társadalmi eredményességre vonatkozó értékek (folyamatos tanulás, problémaérzékenység, kreativitás, szellemi igényesség stb.)

· A humanizált társadalom és világkép értékei (hazaszeretet, az egyetemes emberi jogok tiszteletben tartása, a hazai és egyetemes emberi kultúra értékei stb.)

Az iskola egyik kiemelt pedagógiai törekvése az alapvető erkölcsi, etikai értékek közvetítése, amelyek a tanulói „énkép” kialakításának nélkülözhetetlen eszközei.

A nemzeti és egyetemes kultúra értékeinek megismertetése horizontálisan és vertikálisan egyaránt átszövi a cél – feladat – és követelményrendszer mindhárom szakaszát. Alapvető terület a történelemmel, mint az emberiség kollektív memóriájával való kapcsolat, különösen az európai örökség, a jelenkori demokratikus értékek és emberi jogok szempontjából. A tolerancia és a kölcsönös tisztelet fejlesztése és kialakítása megkívánja, hogy túllépjük egyes tantárgyak (pl. a történelem) keretein. Az iskola élet – mint a politikai társadalom mikrokozmosza – megtanítja a tanulók számára a demokratikus elvek tiszteletét, a konfliktus hatékony elemzését és a különböző konszenzusteremtő technikák gyakorlását. A tanulók ez által képessé válnak a felelősségteljes gondolkodásra, a logikus érvelésre, melyek alapvető elemek a demokratikus attitűdök kialakulása szempontjából. Iskolai szinten fontos feladat az öntudatos, jogait és kötelességeit ismerő és érvényesítő állampolgár nevelése.

· Az iskolai életben szeretetteljes emberi kapcsolatok kialakítására törekszünk:

· tanuló és tanuló

· tanuló és nevelő

· szülő és nevelő

· nevelő és nevelő között.

1. Olyan iskolát szeretnénk, ahol jól érzi magát a tanuló és tanár egyaránt, ahol a tanuló is alkotó részese a tanítás-tanulás folyamatának, ahol ötletei (játékai, feladatai, kérdései, versei, írásai, számítógépes programjai stb.) szervesen beépülnek az iskolai foglalkozásba, ahol megtanul helyesen és okosan (egyénre szabott módon) tanulni, ahol felkeltik benne a tudás iránti vágyat, ahol felfedezheti az alkotás izgalmát, és örömét és hozzásegítik ahhoz, hogy megtalálja azt , amit felnőttként csinálni szeretne.

· Olyan intézményt kívánunk működtetni, ahol a hátrányos helyzetű tanulók esélyegyenlőségét biztosítjuk, megvalósulását segítjük.

· A fejlesztési feladatok meghatározásakor azokra a tartalmakra összpontosítunk, amelyek erősítik Európához való tartozásunkat.

· Minden tevékenységünket a kulcskompetenciák fejlesztése és az egész életen át tartó tanulásra való felkészítés hatja át.

Ennek érdekében:

· A tervszerű nevelő és oktató munka a tanulók alapkészségeit fejleszti, és számunkra korszerű, a mindennapi életben hasznosítható, továbbépíthető alapműveltséget nyújt.

· Iskolánk olyan – az emberre, a társadalomra, a művészetre, a természetre, a tudományokra, a technikákra vonatkozó – ismereteket közöl, melyek megalapozzák a tanulók műveltségét, világszemléletét, világképük formálódását és eligazodásukat szűkebb és tágabb környezetükben.

· Iskolánk a fiatalokat felkészíti az önálló ismeretszerzésre, ennek feltétele a tanári képesség és szilárd alapkészségek kialakítása

· Az egyéni adottságokat figyelembe véve alakítjuk tanítványainkban a teljesítményközpontú beállítódást, az önálló tanulás képességét

· Iskolánkban két idegen nyelvet (angol – német) emelt szinten oktatunk

· A kiváló adottságokkal és képességekkel rendelkező tanulóknak is lehetőséget teremtünk tehetségük kibontakoztatására

· Az iskola oktató tevékenységének célját a gyermeki személyiség széleskörű fejlesztésében látjuk.

· Szeretnénk elérni, hogy tanulóink körében a szorgalomnak, a tudásnak és a munkának becsülete legyen

· Törekszünk a humánumra, az egyén és a közösségek iránti tiszteletre

· Segítünk diákjainknak észrevenni és értékelni a jót – megelőzni, felismerni a rosszat

· Törekszünk az emberek közti érintkezés, a kommunikáció elfogadott normáinak és helyes formáinak kialakítására

· Szeretnénk tanulóinkat megismertetni nemzeti kultúránk és történelmünk eseményeivel, kiemelkedő személyiségeivel és hagyományaival, hogy mindezek megbecsülése révén tápláljuk a gyerekekben a haza, a szülőföld iránti szeretet

· Támogatást adunk a szociokultúrális hátrányok leküzdéséhez

· Test és lélek harmonikus fejlesztéséhez

· Reális önismeret és életszemlélt kialakításával segítjük a megfelelő továbbtanulási irány, illetve pálya kiválasztását

· A közösségek biztosítanak terepet a növendékek önállóságának, öntevékenységének, önkormányzó képességének kibontakoztatásához

· Megalapozzuk a konstruktív életvezetés és egészséges életmód készségét

· Minden iskolai tevékenységünket – az oktatás és nevelés terén egyaránt – a gyermekek okos szeretete hatja át

2. Iskolánk – elsősorban a szülőkkel ápolt kapcsolatok révén – folyamatosan részt kíván venni a lakóhelyünk életében

Ennek érdekében:

· Rendszeres kapcsolatot tartunk a tanulók szüleivel, a családokkal

· Igyekszünk lehetőséget teremteni arra, hogy iskolánk életéről, tevékenységéről, eredményeiről minél többet megismerhessenek a szülők, valamint városunk érdeklődő polgárai

· Ápoljuk és bővítjük eddigi kapcsolatainkat a városunkban található iskolákkal és közművelődési intézményekkel

· Nevelőink fontos feladatnak tartják, hogy iskolánk – eddigi hagyományaihoz híven – továbbra is képviseltetesse magát a különféle városi rendezvényeken, illetve a tanulók számára rendezett városi szintű megmozdulások szervezésében és lebonyolításában maga is részt vegyen

· Figyelem, megértés, jóindulatot sugárzó stílus, hangnem és viselkedés, valamint a személyiségek tiszteletben tartása az együttműködés feltétele

3.Eszményeinkben olyan tanuló képe él, aki a közös családi és iskolai nevelés eredményeképpen egyesíti magában az alábbi tulajdonságokat:

· Humánus,

· Erkölcsös,

· Fegyelmezett,

· Művelt,

· Kötelességtudó,

· Érdeklődő, nyitott,

· Kreatív, alkotó,

· Becsüli a szorgalmas tanulást, a munkát,

· Képes a problémák érzékelésére és megoldására,

· Gyakorlatias,

· Képes eligazodni szűkebb és tágabb környezetében,

· Jó eredmények elérésére törekszik (játékban, munkában, tanulásban),

· Van elképzelése a jövőjét illetően,

· Becsüli a tudást,

· Öntevékenyen, aktívan részt vesz a tanulásban,

· Ismeri a tanulás helyes és hatékony módszereit,

· Képes tudását tovább fejleszteni, és önállóan ismeretet szerezni,

· Tudását folyamatosan gyarapítja, bővíti,

· Képes az értő olvasásra, gondolatait helyesen és szabatosan tudja megfogalmazni szóban és írásban,

· A mindennapi életben felhasználható képességekkel rendelkezik,

· Ismeri, tiszteli, óvja, ápolja:

· Nemzeti kultúránkat, történelmünket, anyanyelvünket

· A természet, a környezet értékeit

· Más népek értékeit, hagyományait

· Az egyetemes kultúra legnagyobb eredményeit

· Társadalmilag elfogadott normák szerint viselkedik az emberi és a természeti környezetben,

· Ismeri és alkalmazza a közösségben éléshez szükséges magatartásformákat,

· Ismeri és betartja a különféle közösségek (család, iskola, társadalom) együttélését biztosító szabályokat,

· Ismeri és alkalmazza az emberek közötti érintkezés, a kommunikáció elfogadott formáit és módszereit,

· Viselkedése udvarias,

· Beszéde kulturált,

· Társaival együttműködik,

· Szüleit, nevelőit, társait szereti és tiszteli,

· Képes szeretet adni és kapni,

· Szereti hazáját,

· Megérti, tiszteletben tartja a sajátjától eltérő nézeteket,

· Szellemileg és testileg egészséges, edzett,

· Egészségesen él,

· Szeret sportolni, mozogni,

· Megjelenése és személyes környezete tiszta, ápolt, gondozott.

Tudjuk, hogy ezen tulajdonságok mindegyikét nem vagyunk képesek kialakítani minden egyes hozzánk járó tanuló személyiségében.

Nevelőink mindennapi nevelő és oktató munkája azonban arra irányul, hogy a lehető legtöbb diákunk rendelkezzen végzős korára minél több itt felsorolt személyiségjeggyel, értékekkel

2.2 A személyiségfejlesztéssel kapcsolatos iskolai feladatok

ALAPELVEK
CÉLOK
FELADATOK
ELJÁRÁSOK
ESZKÖZÖK

Nevelő - oktató munkánk során komplex személyiségfejlesztésre törekszünk. Ezért megismerjük tanítványaink szükségleteit, motivációs bázisát.

Az iskolai élet szervezé-sének és a pedagógiai hatásrendszer alakításának meghatározó szempontja a tanulói szükségletek mind teljesebb kielégítése.
Az iskolai tevékenységrendszer minden eleme segítse a tanulók testi, értelmi, érzelmi, akarati és jellembeli tulajdonságainak harmonikus fejlődését!

Támogassuk a fiatalokat a reális önismeret kialakításában, az erkölcsi és jellembéli tulajdonságok felismerésében és tudatos formálásában!

Teremtsük meg a feltételeit tanulóink szükségleteinek kielégítéséhez: biológiai; biztonságérzet, a közösséghez tartozás, az intellektuális-esztétikai és az önmegvalósítás.
Folyamatosan megismerjük, követjük és elősegítjük személyiségük fejlődését.

Tapasztalatainkat megosztjuk a kollégákkal és a szülőkkel.

Alkalmazzuk a tanuló megismerési technikákat.
Tesztek, tréningek, dramatikus játékok, önmegvalósítási lehetőségek, szereplési alkalmak teremtésével segítjük tanítványainkat saját személyiségük megismerésében és fejlesztésében..

Igyekszünk megismerni minden tanítványunk személyiségszerkezetét, s elősegítjük a reális önismeretük alakítását, formáljuk az önmagukoz és társaikhoz fűződő (szociális) viszonyukat (attitűdjüket). Az ember személyiségét tükrözi viszonyulásainak rendszere: az önmagához, a szűkebb - tágabb emberi- és természeti környezetéhez, a munká-jához való viszonya.
A fiataloknak legyen áttekintése saját személyisége összetevőiről, képességei és tehetsége határairól és lehetőségeiről, legyen betekintése a viselkedése hátterébe, motívum-rendszerébe, helyesen ítélje meg az emberi kapcsolatokban játszott szerepét, hatását!
Segítsük felfedezni és fejleszteni minden gyermekben / fiatalban a személyiségének saját értékeit; keressük minden gyerekben az egyedit, a megismételhetetlent, támogassuk őket önmaguk kiteljesítésében!

„A gyerek nem edény, amit meg kell tölteni, hanem fáklya, amit lángra kell lobbantani.”
Reális önértékelésre késztetjük a tanulókat. Valós életszituációk teremtésével segítjük az önálló, aktív, felelősségteljes személyiség kialakulását.

A valós állapotból kiindulva fogalmazzunk meg egyénre szóló személyiségfejlesztő programot!

Követjük a tanítványaink magatartásában megnyilvánuló SZÉK kompetencia-elemek fejlődését! Folyamatos visszacsatolás a reális énkép alakítása érdekében „szociális tükör” évén. Mind az alacsony, mind a túl magas önértékelés esetén a realitásokkal való szembesítésre, a reális önkritika / kritika kialakítására törekszünk.

Az életkori pszichikus sajátosságokhoz alkalmazkodunk.
Az egyes életkori fejlődési szakaszok: latencia kor (6-8 év); prepubertás kor (9-11 év); pubertás kor (12-16 év) jellemzőit vegyük figyelembe (terhelhetőség, motiváció, viselkedési sajátosságok, társas kapcsolatok stb.)!
Az érzékelés, észlelés, figyelem, emlékezet, képzelet és gondolkodás pszichikus funkcióit tudatosan fejlesszük a nevelési - oktatási folyamatokban! Ezzel megalapozzuk a tanuláshoz szükséges alapkészségeket.
Valamennyi pszichikus funkció működését fejlesszük, de a serdülő korban már a produktív (konvergens és divergens) gondolkodásra helyezzük a hangsúlyt. Ezzel alapozzuk meg a kreatív személyiségjegyek kialakulását.
A kreatív személyiség-beállítódást erősítjük, az ismeretszerzés induktív és deduktív útját egyaránt alkalmazzuk.

A tágan értelmezett tanulási folyamatokban a az aktivizáló módszereket részesítjük előnyben.

A pedagógus személyisége alapvető motivációs tényező, közvetett módon meghatározója a tanulói teljesítménynek, a tantárgy iránti érdeklődésnek, a személyes kapcsolatok minőségének (magatartási modell, irányító személy).
Lehetőleg alakítsunk ki minden tanulóban sikerorientált beállítódást, ennek érdekében alkalmazzon minden pedagógus hatékony tanítási stratégiákat, nevelési stílusa legyen integratív felismerhető együttműködéssel!
A pedagógus vértezze fel magát a professzionális szakmai-módszertani tudás elemeivel, a tanuló személyiségének megismeréséhez szükséges tudással, a tanári-tanulói interakciós és kommunikációs készségekkel, a konfliktusok kezeléséhez és megoldásához szükséges képességekkel
A szociális befolyásolás folyamatai közül a behódolás, az azonosulás és interiorizáció közül az utóbbira törekszünk, amelyet nem a hatalmi tekintéllyel, hanem a vonzerővel, hitelességgel és értékeink vállalásával kívánunk elérni.
A tanulókkal a „megszó-líthatóság” közelségében élnek a pedagógusok. Demokratikus együtt-működési készséget tanúsítanak korlátozottan tekintélyelvű nevelési gyakorlatot folytatnak..

A kompetencia-alapú oktatás részprogramjait is magába foglaló pedagó-giai programunk össze-állításánál elsődleges szempont a nevelés - oktatás személyiségfejlesztő hatásának érvényesítése.

Az iskola pedagógiai gyakorlata adjon teret: a színes sokoldalú iskolai életnek, az egyéni és csoportos tanulásnak, játéknak, munkának; fejlessze a tanulók önismeretét, együttműködési készségét, eddze akaratát!

Az értelem kiműveléséhez kapcsolódó tanulási motívumok és tanulási módok, a megismerési vágy fejlesztése, a játék-szeretet és az alkotásvágy fejlesztése, a tanulási teljesítmény optimalizá-lását segítő személyiségjegyek erősítése minden pedagógus napi feladata.
Kognitív képességek fejlesztése: kognitív rutinok (műveletek), kognitív kommunikáció, problémamegoldás, a tanulási életforma kialakítása a pedagógusok és szülők együttműködése révén. Az egyéni (önálló) tanulási stratégiák és módszerek kialakítása a tanulásmódszertani epocha beépítésével a tanrendbe.
A kompetencia területekre készített tanulói eszközök (tankönyvek, munkafüzetek, feladatsorok, fejlesztő programok, demonstrációs anyagok és mérőeszközök stb.) célszerű alkalmazása.

Megalapozzuk a szociális (társas) kompetencia, a pozitív szociális szokások,

kialakulását. Tudatosan fejlesztjük tanítványaink társas hatékonyságát (szociális penetrancia).

A pedagógusok - a segítő életmódra nevelés - sikere érdekében rendszeresen pozitív mintákat nyújtanak a segítő együttműködés változatos formáival.

A tanulók ismerjék meg és sajátítsák el a szociális viselkedés alapvető szabályait, alakítsuk ki bennük az egyéni szociális értékrendet, a döntési szabadság és felelősség összhangját.

Formáljuk tanítványainkat belső kontrollos, asszertív személyiségekké!

Legyenek tisztában a mindenkori szociális státusukkal.
Olyan iskolai életrend kialakítása, működtetése, amelyben a tanulók biztonságban érzik magukat, mivel a magatartási szabályok átláthatóak, kiszámíthatóak, mindenkitől egyértelműen és következetesen elvártak.

Tudják higgadtan kezelni a konfliktusos szituációkat is.
Az iskolai társas szituációk az iskolai / osztály közösség mindennapi életében „terepgyakorlatként” szolgálnak a tanulóknak az egyének és csoportok kölcsönös megértésének, együttérzésének, segítőkészségének élményszerű megtapasztalásához; a pozitív és negatív érzelmi viszonyulások kezeléséhez (szimpátia – antipátia kapcsolatok).
Élményszerű, pozitív minták felkínálása, szociális szokások, attitűdök bemutatása, meggyőződések, értékítéletek, ismeretek és készségek nyújtása, személyes példamutatás, történelmi személyiségek, irodalmi, drámai hősök tetteinek, magatartásának átélési lehetőségeivel, a negatív, antiszociális minták pusztító hatásának csökkentése, fékezése.

A személyes kompetencia fejlesztésével az egészséges és kulturált életmódra nevelést szolgáljuk. A harmonikusan fejlett személyiség szükségleteit meghatározó életfilozófia részévé válik. Kiépítjük és az egyéni életélési kultúra részévé tesszük a pozitív tartalmú viszonyulásokat (attitűd), szükségleteket (igényszint), motivumokat (cselekvésre késztető belső hajtóerő), szokásokat (sztereotíp módon működő cselekvések).
Személyes képességek fejlesztése: önkiszolgálás, önellátás, önkifejezés, önvédelmi (egészségvédő, identitásvédő, önreflexív képességek (önértékelő, önmegismerő, önfejlesztő képesség).

A tanuló legyen tisztában a személyiséget veszélyeztető negatív hatásokkal (negatív hatású társas viszonyok, káros szenvedélyek - drog, alkohol, dohányzás, elégtelen táplálkozás, mozgásszegény életmód stb.)!
A tanuló tudatosan alakítsa a saját pozitív életfilozófiáját, egészséges életmódját, szokásrendszerét!

A tanuló személyiségébe építsük be a jóléti modell központi kategóriáit.

- egészség,

- önmegvalósítás –alkotás,

- minőség mindenben,

- egyéni életélés kultúrája,
Az önellátó és identitásvédő képesség, tevékenységformáinak gyakoroltatása az életkori sajátosságoknak megfelelően a SZÉK program szerint.

A személyiség egészséges önérvényesítéséhez, ugyanakkor a függőségi relációk megtapasztalására is alkalmas szituációk teremtése.
Beszélgetés, vita, véleménycsere, élethelyzetek, szituációk eljátszása, azok elemzése, kiselőadások, prezentációk, jelenetek bemutatása, dramatizálás, színjátszás, pszichodráma, riportok készítése - elemzése, kiállítások, vetélkedők, irodalmi - zenei - képzőművészeti alkotások, tablók, sajtófigyelés, videofilmek, bábozás, tematikus gyűjtő munka, fénykép-és videofelvételek, riportok stb.

Az iskola szakmai profiljának megfelelő speciális - szakmai kompetenciák fejlesztését, az alkotó képesség kibontakoztatását vállaljuk.

Az értelmi és érzelmi intelligencia fejlesztése mellett a pozitív tartalmú jellem és akarati tulajdon-ságok személyiségbe ágyazása. Az önkifejezés gazdag és igényes tárházának bemutatása, befogadó- és alkotó képesség, improvizációs képesség, verbális és nem verbális, valamint vizuális kifejező képesség.
Az önfejlesztő képesség alapozásával, a saját adottságok, képességek és tehetségük felmérésével segítsük tanulóinkat megtalálni erősségeiket! Indirekt módon segítsük a saját önfejlesztő stratégiáik kialakítását!
Minden korosztály jusson hozzá az életkornak megfelelő művészeti: zenei, vizuális esztétikai befogadás és megismerés lehetőségéhez, és kapjon inspirációkat a művészi önkifejezésre.

Az iskola esztétikus külső és belső környezete fejleszti ízlésüket, igényességüket.
A testi - lelki jó komfort-érzés érdekében a sport-foglalkozások, vetélke-dők, szervezett játékok, kulturális programok, versenyek, képesség-fejlesztő és önismereti foglalkozások szervezése.

Legyen boldogságélmény forrása a kacagás, a kocogás és az intim kapcsolatteremtés!.

Frusztrációs nevelési szituációkban adekvát konfliktus-megoldási stratégiákat alkalmazunk: problémamegoldó (győztes-győztes), alkalmazkodó, elkerülő, kompromisszumkereső, versengő (győztes-vesztes).

A nevelő személyiségének fontos eleme a hitelesség (kongruencia), az elfogadás és az empátia (beleélő készség), önmaga állandó fejlesztésére, interperszonális készségeinek javítására kell törekednie!

A verbális és nonverbális kommunikációs képességek változatos formáinak megtanítása.

A problémamegoldás lépéseit tudatosan betartjuk (a probléma meghatározása, a konfliktusban érintett személyek azonosítása, lehetséges megoldási módok keresése, a választott megoldás kivitelezése.
A kortársi interakciókat indirekt módon irányítjuk, s a pozitív tartalmú csoportnyomás eszközét a kívánt nevelési hatások elérésének szolgálatába állítjuk. A szempontváltás képességét gyakorlással sajátíttatjuk el.

Követendő mintákat nyújtunk a kommuniká-cióban és a konfliktusok kezelésében!
A nevelőtestület elsajátítja a neveléssel összefüggő mérési – értékelési ismereteket és készségeket, igény szerint alkalmazza azokat: neveltségi szint vizsgálatok, szociometriai mérések, tanulási motiváció, szorongásvizsgálat, attitűdvizsgálat, szociometria, személyiségvizsgálat, stb.

A pedagógus tekintélyét a szakmai - emberi autoritásra alapozzuk.

A pedagógus személyisége alkotó művészetté nemesíti a professzionális szakmai munkáját.

Korlátozottan tekintélyelvű és magas színtű demokratizmusra épülő nevelési stílusra törekszünk, a pedagógusok bánásmódja, kontrollmódszerei a nevelés folyamán, alkalmazkodjanak a gyerek életkorához, alkatához, reakciómódjaihoz!
A szociális befolyásolás fokozatait a helyzetnek megfelelően alkalmazni: behódolás (alapja a hatalom), azonosulás (alapja a vonzerő)és interiorizáció (alapja a hitelesség).
Változatos, a szituációkhoz adekvát módon megválasztott nevelési eljárásokat és módszereket alkalmazunk.
A bevezetőben vázolt valamennyi nevelési módszernek létjogosultsága lehet, de annak eldöntése, hogy mikor, melyik megoldást alkalmazza a pedagógus, az kizárólag a nevelő döntésének a függvénye.

Az építő és estleges romboló következményeit egyaránt vállania kell.

Az iskolánkban folyó pedagógiai tevékenység alapja a tanuló, nevelő, szülő együttműködése
A pedagógus bánásmódja és nevelési stílusa legyen szociál-integratív!
Formáljunk sokoldalú társas kapcsolatokra képes, környezettudatos, egészséges életmódot közvetítő, kialakító személyiségeket valamennyi tantárgy tanítása során, kiemelten az osztályfőnöki órák témakörének körültekintő megválasztásával.
Az ember és társadalomismeret, etika modul keretében összehangoltan az osztűályfőnöki témákkal, valamint az egészségnevelési modul tartalmával.
Sokféle ismerethordozó, médiaanyag, demonstrációs eszköz, infokommunikációs technika rendelkezésünkre áll.

Ezeket az egyéni és csoportos ismeret-elsajátítás szolgálatába állítjuk.

A SZÉK kompetenciák fejlesztése a készségek és képességek fejlesztése, pozitív attitűdök kialakítása szintézisében történik.
A nevelési területek kölcsönös hatékonyságának megteremtése a személyiség harmonikus fejlődése érdekében.
Az életkornak és fejlettségi szintnek megfelelő prioritások megtalálása, a nevelőhatások összehangolása.
A közösségi nevelés módszereinek, a szociálpszichológiai csoportnyomás eszköztárának alkalmazása
Konkrét megélt életszituációk elemzése, megoldási alternatívák kidolgozása, alkotó viták lefolytatása, az egyéni felelősségvállalás fokozása, a belső kontroll attitűd erősítése.

Tanulóink személyiségébe építjük a szociális (társas) kapcsolatok, a konstruktív életvezetés, és az emberi-természeti-társadalmi környezet alakításának képességét.
A következetes követelés és igényesség, másrészt a tanulók jogainak, emberi méltóságának tiszteletben tartása, a velük szemben megnyilvánuló pedagógiai tapintat, bizalom, megértés, türelem és igazságosság.
Az önellátó képesség, viselkedés tevékenységformáinak megismerése, gyakoroltatása, tudatosítása változatos formákban az életkori sajátosságoknak megfelelően.

Egészséges és kulturált étkezés, öltözködés, testápolás, rendszeretet, a lakás és az osztályterem berendezéseinek rendben tartási igénye, az önkiszolgáló munkák, a közlekedés, és a vásárlás szokásai, mintái, készségei.
A formális és informális szerepek értelmezése, elemzése, (szimulatív-játékos) gyakoroltatása, a szerepkonfliktusok „megélése”, feloldásuk lehetőségeinek feltárása.

A különböző érdeklődésű, értelmi, érzelmi, testi fejlettségű és motivációjú gyermekeket felkészítjük a tovább tanulásra
Az empátiaképesség kialakításával növelni a másság elfogadásának, a toleranciának a fokát.

A társadalmi együttélési normák és formák kölcsönös alakítása.
A harmonikus együttélés szabályainak és napi gyakorlatának befogadása, követése.
A formális és informális emberi-közösségi kapcsolatokat építő fórumok, rendezvények, programok szervezése.
A különböző kompetencia-területek programcsomagjai, a hozzájuk készült tanulói és tanári eszközök, demonstrációs anyagok.

2.3 Közösség fejlesztéssel kapcsolatos feladatok

A tanulók közösségben, illetve közösség által történő nevelésének megszervezése, irányítása iskolánk nevelő-oktató munkájának alapvető feladata. Az iskolai közösségek kialakítása elősegíti a tanulók együttélését, lehetőséget biztosít alapvető erkölcsi szokások gyakorlására, kialakítására, közvetlenül felkészít a társadalmi beilleszkedésre.

Elsődleges iskolai közösségnek az osztály-csoportokat tekintjük, de a közösségfejlesztés egyes elemeit egyéb – hosszabb-rövidebb ideig együttlévő csoportoktól is elvárjuk.

A közösségek felelős vezetője az osztályfőnök (ill. csoportvezető), aki tudatosan törekszik arra, hogy megteremtse a rábízott tanulók közösséggé szerveződésének feltételeit.

A közösség kialakításának elemeit az alábbiakban látjuk:

· A tanulók közreműködésével közös célok meghatározása. (A célok meghatározását a pedagógus úgy irányítja, hogy a hozzájuk tartozó feladatok alkalmasak legyenek a közösségszervezésre, nemes erkölcsi tulajdonságok kialakítására.)

· A feladatok meghatározása, és megszervezése az életkornak megfelelő tanulói közreműködéssel.

· A viselkedésformák kialakításában nagy szerepet tulajdonítunk a közösen meghatározott normarendszernek.

A közösség feltételeinek kialakításában nagy szerepet szánunk a gyakori, különböző körülmények közötti együttléteknek (tanórai, tanórán kívüli, akciók, rendezvények, kirándulás, szórakozás, stb.)

Közösségfejlesztés a tanórán kívüli foglalkozásokon:

Közös programok szervezése során kirándulások, könyvtárlátogatások, közös színház ill. mozi látogatások alkalmával, testvérosztályokkal való kapcsolatok útján aktív közösségfejlesztő és formáló magatartás érvényesül.

A tanórán kívüli foglalkozások kötetlenebb tevékenységi formái a közösségfejlesztés kiváló területei. Az ezzel kapcsolatos feladatok:

· Nevelje a tanulókat az önellenőrzésre, egymás segítésére és ellenőrzésére

· Átgondolt foglalkozási tervvel és a tevékenységek pedagógiai irányításával biztosítsa, hogy a különböző tevékenységek megfelelően fejlesszék a közösséget, erősítsék a közösséghez való tartozás érzését.

· Ismertesse meg a tanulókkal a társas együttélés alapvető szabályait, amelyek a közösségben való harmonikus kapcsolathoz elengedhetetlenek.

· A sokoldalú és változatos foglalkozások járuljanak hozzá a közösségi magatartás erősítéséhez

Iskolánkban az alábbi foglalkozásokkal próbáljuk segíteni tanulóink testi, lelki és szociális fejlődését:

· Művészi torna

· Úszásoktatás 4-5. osztálytól

· Fejlesztő foglalkozások

· A beszédhibás, diszlexiás, díszgráfiás, diszkalkuliás gyerekek számára

· Pedagógiai Szakszolgálatok Kisvárda

· Egészségmegőrző és betegség-megelőző felvilágosító előadások

· Pályaválasztási előadások

· Emelt szintü idegen nyelv oktatás 1. osztálytól

· Informatika oktatás

A szabadidős tevékenységek olyan örömet adó munkaformák köré szervezett foglalkozások, amelyek kötődnek a tanulók személyes életéhez, társadalmi és egyéni problémáihoz és hatása nem csak a csoporton belül érvényesül, hanem kihat az iskola más területeire is. A tevékenységeket élményre épülő, problémamegoldást fejlesztő módszerekre kell építeni. Feladat olyan csoportok kialakításának segítése, amelyek az emberi kapcsolatok pozitív irányú elmélyítése mellett hatnak az egész személyiség fejlesztésére, valamint hatással vannak a pozitív töltésű életmód kialakítására.

A szűkebb és tágabb hazához való kötődés érzését, környezetük megismerésének és megóvásának igényét egyrészt a környezetismeret órákon, másrészt a séták, kirándulások alkalmával alakítjuk ki a tanulóinkban. A kirándulások helyszíneit úgy tervezzük, hogy a gyerekek évfolyamról évfolyamra egyre tágabb körben ismerhessék meg szülőföldjüket.

A tanulóközösségek szervezetei:

· Diákönkormányzatok 1-4, 5-8 évfolyamokon

· Napközi otthon, tanulószoba

· „Somi Suli” iskolaújság

· Iskolarádió

· Diákétkeztetés

· Iskolai sportkör

· Iskolai könyvtár

A tanulóközösség által létrehozott szervezetek képviselik a tanulók érdekeit, szolgálják tájékoztatásukat, és részt vesznek az iskola által szervezett kulturális, sport-és turisztikai programok szervezésében és lebonyolításában. Rendszeresen közreműködnek az iskolai élet mindennapjait szabályzó házirend felülvizsgálatában.

A személyiségfejlesztés és a közösségfejlesztés feladatainak megvalósítását szolgáló tevékenységi rendszer és szervezeti formák:

1. A tanulói személyiség fejlesztésének legfontosabb színtere a hosszabb tanítási-tanulási folyamatba illeszkedő tanítási óra.

Az iskola nevelői a tanítási-tanulási folyamat megszervezése során kiemelten fontosnak tartják a tanulók motiválását, a tanulói aktivitás biztosítását és a differenciálást.

a) A motiválás célja: hogy tanulóinkban felébresszük azokat az indítékokat, amelyek a gyermekeket tanulásra ösztönzik, és ezt a tanulási kedvet a tanulás végéig fenn is tartsuk.

b) A tanítási órák tervezésénél és szervezésénél minden esetben előtérbe helyezzük azokat a módszereket és szervezeti formákat, amelyek a tanulók tevékenykedtetését, vagyis állandó aktivitását biztosítják

c) Az iskolai tanulási folyamat során kiemelten fontos feladat a differenciálás, vagyis az, hogy a pedagógusok oktató-nevelő munkája a lehetőségekhez mérten a legnagyobb mértékben igazodjon a tanulók egyéni fejlettségeihez, képességeihez és az egyes tantárgyakból nyújtott teljesítményéhez. A nevelők az egyes szaktantárgyak tanítási óráin előnyben részesítik az egyéni képességekhez igazodó munkaformákat, így – elsősorban gyakorlásnál, ismétlésnél – a tanulók önálló és csoportos munkájára támaszkodnak.

d) Az alapelvekben leírtak alapján az iskola egyik kiemelt feladata a szilárd alapkészségek kialakítása. Az anyanyelv tanítása során a tanulók már meglévő nyelvi tudását fejlesztik, tervszerűen alakítják, illetve gazdagítják az olvasást és a szóbeli, írásbeli nyelvhasználatot.

Az osztály illetve órakeretben folyó tevékenységek feladata az anyanyelvi jártasságok, készségek, képességek fejlesztése.

e) Hangoztató-, elemző-, összetevő-, szótaglaló olvasási módszerrel tanul a két első osztály közössége. A szociális hátrányok és tanulási nehézségek leküzdését segítő felzárkóztató foglalkozásokat nem órakeretben, hanem a napközi otthon szabadidős tevékenységi ideje alatt végezzük. Szintén ebben az időtartamban történik a kiemelkedő képességű tanulók tehetséggondozása is.

f) A beszédhibás, diszlexiás, díszgráfiás, díszcalkuliás gyerekekkel a Pedagógiai Szakszolgálatok Kisvárda szakképzett logopédusai foglalkoznak.

g) Már első osztálytól idegen nyelv-oktatásban vesznek részt angol nyelvből tanulóink.

2. Az iskolában a nevelési-oktatási célok megvalósulását az alábbi tanítási órán kívüli tevékenységek segítik.

a.) Hagyományőrző tevékenység: Fontos feladat az iskola névadójának Somogyi Rezső emlékének ápolása. Ezt szolgálja az évenkénti névadóhét, megemlékezés a névadó életéről a különféle iskolai és városi szintű a névadóhoz kapcsolódó rendezvények megszervezése. Minden tanév folyamán iskolai ünnepséget tartunk október első hetében.

b.) Diákönkormányzat: A tanulók és tanulóközösségek érdekeinek képviseletére, a tanulók tanórán kívüli, szabadidős tevékenységének segítésére az iskolában diákönkormányzat működik. Az iskolai diákönkormányzat munkáját az osztályban megválasztott küldöttekből álló diák-önkormányzati vezetőség irányítja. A diákönkormányzat tevékenységét az iskola igazgatója által megbízott nevelő segíti, és javaslatot tesz az iskola igazgatója felé a diákönkormányzat vezetőjének személyéről.

c.) Napközi otthon, tanulószoba: A közoktatási törvény előírásainak megfelelően, - amennyiben a szülők igénylik – 1-2. osztály iskola otthonos, 3-4. osztály napközi otthonos, 5-8. osztály tanulói számára tanulószoba működik. A tanítási szünetekben a munkanapokon összevont napközi otthon csoport üzemel, ha ezt a szülők legalább 10 gyermek számára igénylik.

d.) Diákétkeztetés: A napközi otthonba felvett tanulók napi háromszori étkezésben (tízórai, ebéd, uzsonna) részesülnek. A napközibe nem járó tanulók számára – igény esetén – ebédet (menzát) biztosít az intézmény. Az iskola fenntartója által megállapított étkezési térítési díjakat az iskola által meghatározott módon kell befizetni.

e.) Iskolai sportkör: Az iskolai sportkör tagja az iskola minden tanulója. Az iskolai sportkör a tanórai testnevelési órákkal együtt biztosítja a tanulók mindennapi testedzését, valamint a tanulók felkészítését a különféle sportágakban az iskolai, és iskolán kívüli sportversenyekre.

f.) Szakkörök: A különféle szakkörök működése a tanulók, egyéni képességeinek fejlesztését szolgálja. A szakkörök jellegüket tekintve lehetnek művésziek, technikaiak, szaktárgyiak, de szerveződhetnek valamilyen közös érdeklődési kör, hobbi alapján is. A szakkörök indításáról – felmerülő igények és az iskola lehetőségeinek figyelembe vételével – minden tanév elején az iskola nevelőtestülete dönt. Szakkör vezetését olyan felnőtt is elláthatja, aki nem az iskola dolgozója.

g.) Versenyek, vetélkedők, bemutatók: A tehetséges tanulók továbbfejlesztését segítik a különféle (szaktárgyi, sport, művészi stb.) versenyek, vetélkedők melyeket az iskolában évente rendszeresen szervezzük. A legtehetségesebb tanulókat az iskolán kívüli versenyeken való részvételre is felkészítjük. A versenyek, vetélkedők, megszervezését, illetve a tanulók felkészítését a különféle versenyekre a nevelők szakmai munkaközösségei vagy a szaktanárok végzik.

h.) Kirándulások: Az iskola nevelői a szélesebb körű ismeretszerzés, közösség és személyiségfejlesztés céljából az osztályok számára évente igény szerint kirándulást szervezhetnek. A kiránduláson való részvétel önkéntes. A felmerülő költségeket kiadásokat – egyeztetés után - a szülő finanszírozza.

i.) Múzeumi, kiállítási, könyvtári és művészeti előadáshoz kapcsolódó kiállítás: Egy-egy tantárgy néhány témájának feldolgozását, a követelmények teljesítését szolgálják a különféle közművelődési intézményekben, illetve művészeti előadásokon tett csoportos látogatások. Az e foglalkozásokon való részvétel – ha az költségekkel is jár – önkéntes. A felmerülő költségeket a szülők fedezik.

j.) Szabadidős foglalkozások: A szabadidő hasznos és kultúrált eltöltésére kívánja a nevelőtestület a tanulókat azzal felkészíteni, hogy a felmerülő igényekhez és a szülők anyagi helyzetéhez igazodva különféle szabadidős programokat szervez. (pl. túrák, kirándulások, táborok, színház-és múzeumlátogatások, klubdélutánok, táncos rendezvények stb.). A szabadidős rendezvényeken a részvétel önkéntes, a felmerülő költségeket a szülőknek kell fedezniük.

k.) Iskolai könyvtár: A tanulók egyéni tanulását, önképzését a tanítási napokon látogatható iskolai könyvtár segíti. A könyvtár napi rendszerességgel áll a tanulók rendelkezésére.

l.) Az iskola létesítményeinek, eszközeinek egyéni vagy csoportos használata: A tanulók igényei alapján előzetes megbeszélés után lehetőség van arra, hogy az iskola létesítményeit, illetve eszközeit (pl. sportlétesítmény, számítógép stb.) a tanulók – tanári felügyelet mellett – egyénileg vagy csoportosan használják. Számítógép használata mindennap: 1305-1430-ig. Tornaterem edzések, sportkörök: 14-16 óráig tartják a testnevelő tanárok.

m.) Hit- és vallásoktatás: Az iskolában testületileg illetékes, bejegyzett egyházak – az iskola nevelő- és oktató tevékenységétől függetlenül – hit- és vallásoktatást szervezhetnek. A hit- és vallásoktatáson való részvétel a tanulók számára önkéntes.

2.4. A tehetség, képesség kibontakoztatását segítő tevékenységek

A tehetséggondozás iskolai feladatainak megvalósítása differenciálással történhet. A differenciálás áthatja az iskola egész nevelési folyamatának feladatait, tartalmát, követelményeit, módszereit, szervezési formáit, értékelési rendszerét. A tanulás szervezésében többféle lehetőség van a differenciálásra

1. Képesség és érdeklődés szerinti csoportosítással

2. Tartalmi különbségtétellel

3. A követelmények differenciálásával

Ez leginkább tanítási órán történik, hogy a tanulókban rejlő képességeket, hajlamokat teljes mértékben kibontakoztassuk. A differenciált fejlesztés csak akkor valósítható meg, ha a tanár rendelkezik a megfelelő pedagógiai kultúrával, autonómiával és rendelkezésre állnak a szükséges programok, eszközök.

I.

Az iskolában folyó oktató-nevelő munka kiemelten fontos tényezője az, hogy a pedagógusok munkája a lehetőségekhez mért legnagyobb mértékben igazodjon a gyerekek egyéni adottságaihoz, képességeihez, fejlettségéhez. E tevékenységi kör egyik fontos oldala a tehetséggondozás.

Elfogadva azt az állást, hogy mindenki tehetséges valamiben, egyik legfontosabb feladatunkká válik, hogy ezt a tehetséget megkeressük minden növendékünkben. Ha megtaláljuk ezt a területet, sikerélményt adhatnak, ami magabiztosságot és célt ad a gyerekeknek. A szívesen végzett tevékenység, rendszerességre szoktat. Mindezek a pozitív hatások a többi tevékenységre is kihatnak. Azokra a területekre is, amiben esetleg nem annyira tehetségesek a gyerekek.

Az iskola a tanulók érdeklődése, igénye szerint nem kötelező (választható) tanórai foglalkozásokat szervez, felzárkóztatás, fejlesztés, tehetséggondozás, konzultáció, speciális, illetve kiegészítő ismeretek átadása céljából. A nem kötelező tanórai foglalkozások heti időkerete – osztályonként – az évfolyamra meghatározott heti kötelező tanórai foglalkozások.

· Az első – negyedik évfolyamon
10%

· Az ötödik – hatodik évfolyamon
25%

· A hetedik – nyolcadik évfolyamon
30%

A heti időkeret az egyes évfolyamok, osztályok, tanítási év közben a tanítási hetek között átcsoportosítható

A választható tanórai foglalkozásokat, azok óraszámait, az előírt tananyagot és követelményeket a helyi tanterv tartalmazza.

II.

Tehetséggondozó munkánk két fő területe.

· Tehetség felfedezése

· A tehetség kibontakoztatásához megtalálni a megfelelő foglalkoztatási formát, lehetőséget

1. A jól tanuló, sportoló gyerekek számára nem nehéz olyan tevékenységet találni, ami leköti, és sikerélményhez juttatja őket. Sokkal több figyelmet és munkát kell fordítanunk azokra a gyerekekre, akik a mindennapi tevékenységi körükben nem találják meg azt a területet, amiben ügyesebbek, jobbak, tehetségesebbek másoknál.

A gyermekekben búvó tehetség felfedezésének színterei a következők:

· Tanítási óra

· Tantárgyi, tanulmányi és sport versenyek

· Érdeklődési kör

· Napközis foglalkozások

· Kulturális és egyéb versenyek

· Vetélkedők

· Tehetségkutató akciók

· Egyéb rendezvények

1. A tanórán általában egy-egy tantárgy, tudományág iránti tehetség, érdeklődést fedezhetünk fel. Gyakran előfordul, hogy egy-egy tanuló egy adott tantárgynak csak bizonyos részében, ágában ügyes, így tantárgyi osztályzata esetleg nem is ötös. Nyilvánvalóan hiba lenne a tantárgyi tudományág bizonyos ága iránti tehetséget kihasználatlanul hagyni: - egy rosszul éneklő gyerekből is lehet kiváló hangszeren játszó muzsikus, egy labdával ügyetlen gyerek is lehet kiváló úszó, egy rossz matematika feladat megoldó is lehet remek fejszámoló stb.- odafigyeléssel az adott tantárgyhoz nem kapcsolódó tehetséget is felfedezhetünk. Ne hagyjuk figyelmen kívül, ha egy gyerek szép kiejtéssel beszél, szabatosan fogalmaz, szépen ír vagy rajzol, feltűnő empátiával, megértéssel viselkedik társával, feltűnő általános vagy speciális műveltségről tesz bizonyságot, stb.

2. A tantárgyi, tanulmányi és sportversenyek külön szintérként kezelését az indokolja, hogy a tanórával ellentétben itt kezelni kell a versenyszituációt, az egyszeri megmérettetés terhét, az azonos képességűekkel történő összevetést, ami a tanórával szemben a jó tanuló számára is hordozza a csalódás, „bukás” lehetőségét. Ezen kívül a tantárgyi versenyeken nem leckénként, hanem átfogóan kell ismerni az anyagot, összefüggéseket látni, problémát megoldani, ráadásul időnként a tankönyv anyagán kívül eső ismereteket is használva.

3. A következő hat helyszín közös jellemzője, hogy lehetőséget adnak a nem mindennapos, iskolához kapcsolódó tehetségek felfedezésére is. Minden iskolának, művelődési háznak, gyermekszervezetnek stb. vannak saját rendezvényei. Nagyon fontos, hogy ezeken minél több tanulónkkal vegyünk részt, mégpedig úgy, hogy minél szélesebb körű iskolai fordulóval készítsük elő. El kell válnunk attól a szokástól, hogy minden versenyen, rendezvényen ugyanaz a néhány gyerek képviseli az iskolánkat. Az is szükséges, hogy minél több saját rendezvényünk legyen. A hagyományos helyesírási, matematikai alapműveleti stb. versenyek mellett megjelent új vetélkedők, mint a tátika, Ki mit tud- ok stb. alkalmával több tanulónk okozott meglepetést új, eddig ismeretlen adottságainak bemutatásával. Ez is azt igazolja, hogy fontos feladatunk újabb és újabb vetélkedők, bemutatók kitalálása, hogy utat adjunk a lappangó tehetségeknek.

4. A tehetség felfedezése csak kezdete egy munka- és időigényes folyamatnak, a tehetség kibontakoztatásának. Ehhez megfelelő körülményeket biztosítani egyszerre nehezebb az iskola anyagi forrásainak szűkülése miatt, ugyanakkor szükségessé teszi, hogy az eddigiektől eltérő, eddig nem, vagy ritkán használt módszerekhez folyamodjunk.

Első lépésként tájékoztatni kell a szülőket, hiszen többnyire nincsenek tudatában gyermekük adottságaival. Velük közösen kell megtalálni az átlagosnál jobb adottságok fejlesztésének megfelelő módjait. Ez gyakran anyagi áldozatot is igényel, amiből a szülőknek is lehetőségeik szerint részt kell vállalni.

a) A tehetséggondozás iskolán belüli formái, színterei a következők:

· Tanítási óra

· Érdeklődési kör

· Könyvtár

· Egyéni foglalkozás

Törekednünk kell arra, hogy ezeket a formákat megőrizhessük a következő években is.

 Angol nyelvet első évfolyamtól oktatunk emelt óraszámban, ötödik évfolyamtól csoportbontásban.Ötödik évfolyamtól második idegen nyelvként német nyelvet tanítunk.

Az informatikai ismeretek megkönnyítik a tájékozódást a szűkebb és tágabb környezetben. Célunk, hogy minden tanuló részesüljön informatikai oktatásban, hogy a tanulók a számítógépet hasznos eszköznek tekintsék.

Ötödik-hatodik évfolyamon 2008/2009. tanévtől bevezetjük a nem szakrendszerű oktatást.

Ezen kívül felhasználjuk a különböző tantárgyakban nyíló lehetőségeket.

A normál osztálykeretben történő oktatásnál a nehézségek ellenére továbbra is törekedni kell a differenciált oktatásra. Ez minden pedagógus egyéni feladata és felelőssége.

A különféle érdeklődési körök és sport körök működése a tanulók egyéni képességeinek fejlesztését szolgálja. Az érdeklődési körök jellegüket tekintve lehetnek pl. szaktárgyiak, művészetiek, vagy technikaiak, de szerveződhetnek érdeklődési kör, vagy hobbi alapján is.

A tanulók egyéni tanulását, önképzését a tanítási napokon látogatható iskolai könyvtár segíti, ahol olvasóterem, tv, rádió, videó, magnó áll a tanulók rendelkezésére. Az informatika és a könyvtárhasználat óra keretében a gyerekek tanórai keretek között tanulhatják meg, hogyan lehet egy könyvtár nyújtotta minden lehetőséget kihasználni.

Az egyéni foglalkozás egy-három tanuló részére tartható a kötelező és nem kötelező tanórai foglalkozás megszervezésére rendelkezésre álló órakereten felül a heti kötelező tanórai foglalkozások öt százalékában a tehetség kibontakoztatása, illetve hátrányos helyzetű tanulók felzárkóztatás céljából. (52§. 11.)

1-3. osztály
4-6. osztály
7. osztály
8. osztály

2004/2005
6%
1,2
1,35
1,65
1,65

2005/2006
7%
1,4
1,57
1,75
1,95

2006/2007
8%
1,6
1,8
2
2

2007/2008
9%
1,8
2,025
2,25
2,25

b.) A tehetségek gondozásának nem szabhatnak határt az iskola véges lehetőségei. A felismert tehetségek számára, a szülőkkel közösen, meg kell találni kibontakoztatásuk lehetőségét az iskola falain kívül eső keretek között is. Ebben az iskola hivatalos és személyes kapcsolatai, tapasztalata, stb. miatt pótolhatatlan segítséget tud és köteles nyújtani. Feladatunk, hogy tájékozódjunk arról, hogy a következő területekben milyen tehetséggondozó programok működnek, azokra hogyan lehet bejutni, és erről tájékoztassuk a szülőket és gyerekeket:

· Zeneiskola

· Sportkörök, egyesületek

· Művelődési házak csoportjai

· Középiskolai előkészítő foglalkozások

· Egyéb intézmények, szervezetek

Az általános iskolai tanulók harmonikus testi-lelki fejlődésének magalapozása fontos célunk. A családdal együttműködve kialakítjuk tanulóinkban a legfontosabb egészségmegőrző és betegség-megelőző szokásokat. Az életkori sajátosságoknak megfelelően erősítjük bennük a rendszeres mozgás iránti igényt.

Ennek érdekében:

· Felvilágosító előadásokat szervezünk

· 4. osztálytól – 5. osztályban úszásoktatást szervezünk

· A testnevelés órán kívül atlétika, labdajátékok, modern tánc, torna, mazsorett edzéseken vesznek részt a tanulók.

A 8. osztályos tanulók továbbtanulásának és helyes iskolaválasztásának megkönnyítése érdekében osztályfőnöki órák és a középiskolák által szervezett nyílt tanítási napok keretében bemutatjuk a választható iskolatípusokat. Segítjük a tanulók eligazodását a választott pálya szakmai és egészségügyi követelményeiben. Felvételi előkészítő foglalkozásokat szervezünk magyar nyelvből és matematikából a 8. évfolyam tanulói számára.

III. Személyi feladatok:

Az iskolavezetés feladata a tehetséggondozó munka feltételeinek megteremtése, a szervezeti keretek kialakítása, a pedagógusok tevékenységének összehangolása.

A pedagógusok feladata, hogy minden látóterünkbe kerülő területen keressék, és figyeljenek fel a gyerekekben fellelhető tehetségekre, még akkor is, ha az nem kapcsolódik közvetlenül iskolai tevékenységhez. A felfedezett tehetséges gyerekeket és szüleiket segítsék abban, hogy megtalálják adottságuk továbbfejlesztésének módját. Ismerjék el és bátorítsák az iskolai tevékenységhez közvetlenül nem kapcsolódó hasznos tevékenységeket, eredményeket.

Valljuk és állítjuk, hogy mindenkiben van valami, ami értékes, amiben tehetséges. Olyan iskolai légkört, tanár-diák viszonyt igyekszünk kialakítani, hogy a kudarctól való félelmében ne zárkózzon be egyetlen gyermek sem, érezzék, hogy itt minden értük történik, sikereikért, boldogulásukért. Ez a tehetségnevelő programunk, amelyben a pedagógiai folyamaton van a hangsúly, s amely minden irányban nyitott.

2. 5. A beilleszkedési, magatartási nehézségekkel összefüggő pedagógiai tevékenység

A viselkedészavar előidézői:

· A tanuló adottságai, organikus tényezők

· Iskolai környezet

· Családi környezet

· Társadalmi környezet

Jelei: nyugtalanság, hipermotilitás, fegyelmezetlenség, dekoncentráltság, inpulzitás, reflektivitás, agresszió stb.

A helytelen viselkedés célja lehet:

· Magukra akarják vonni figyelmünket

· Hatalmat akarnak maguknak

· Bosszút akarnak állni

· Tehetetlenséget mutatnak

A helytelen viselkedés önbizalomhiányt jelez. A diák céljai felismerhetők; saját érzelmeink felülvizsgálatával és a diák cselekedeteinkre adott reakciójával.

Törvényi háttér:

A sajátos nevelési igényű beilleszkedési, magatartási, tanulási nehézséggel küzdő tanulót a szakértői és rehabilitációs bizottság, vagy a nevelési tanácsadó szakértői véleménye alapján az igazgató mentesíti egyes tantárgyakból, tantárgyrészekből az értékelés és minősítés alól. Egyéni foglalkozás keretében – egyéni fejlesztési terv alapján – segíti a tanuló felzárkóztatását a többiekhez a kijelölt nevelő.

Az igazgató – a tanuló illetve a szülő kérelmére – felmentheti az iskolai kötelező foglalkozásokon való részvétel alól, ha a tanuló egyéni adottságai, sajátos helyzete ezt indokolttá teszi. Tanulmányait magántanulóként folytathatja, vagy részére egyéni adottságaihoz, fejlettségéhez igazodó egyéni továbbhaladást engedélyez.

A beilleszkedési és magatartási zavarok enyhítését segítő tevékenységi formák:

1. Fontos szerepet szánunk a megelőzésnek, melynek alapja a megfelelő iskolai légkör (szeretetteljes, vidám, elfogadó). Törekedni kell a nyugodt, kiegyensúlyozott, határozott, következetes, kiszámítható nevelői magatartásra.

2. Pozitív tulajdonságok, képességek felkutatása, továbbfejlesztése, ezek elismerése. A biztatás legyen viselkedésünk alapelve.

3. Közös, kedvelt tevékenységek szervezése. Az öröm, a játék fontosságának kiemelése. Tanórán kívüli foglalkozások: kirándulások, színház, mozi, múzeumlátogatás, sportkörök, sportverseny, kulturális rendezvény, szakkörök, táborok, fordított nap, diáknap, ünnepségek.

4. A tanulók sikerélményhez juttatása.

5. A másság elfogadása, a problémákkal való bánás megtanulása.

6. A demokratikus fegyelmezés megtanulása. A pedagógiai munkakultúra folyamatos önértékeléssel, szüntelen megoldáskereséssel célirányosan fejleszthető.

7. Felzárkóztató iskolai tevékenység a rászoruló tanulók részére.

8. A bukás miatt többször közösséget váltó, iskolai kötődéssel nem rendelkező gyerekekre külön odafigyelés, egyéni bánásmód, egyéni fejlesztés, fejlesztési terv alapján, differenciálás alkalmazása.

9. Meg kell tanítanunk a gyerekeket arra, hogy célirányosan tervezzenek, szervezzenek, szabályokat alkossanak, elfogadjanak és betartsanak. A logikus követelmények megértése segítségükre lehet különleges viselkedésmódok korrigálásában

10. A tanulókban levő feszültség oldása drámapedagógiai módszerekkel. Az önérvényesítés lényegének megtanítása, hogy saját szükségleteinket és vágyainkat ki tudjuk elégíteni anélkül, hogy ezzel másoknak ártanánk.

11. A magatartás szempontjából problémás tanulókat egymástól távol ültetjük.

A magatartási zavarral küzdő tanulóval kapcsolatos pedagógiai feladatot lát el:

· Iskolavezetés

· Tantestület

· Osztályfőnöki munkaközösség

· Egy osztályban tanító nevelők közössége

· Osztályfőnök

· Ifjúságvédelmi felelős stb.

 A legnagyobb szükség azonban e területen szakmai oldalról a fejlesztő pedagógus (szabadidő szervező) munkájára lenne, melyben a fenntartó segítségére számítunk.

A feladatokat koordinálja az osztályfőnök.

Az osztályfőnök feladata:

1. Kiváltó ok megkeresése. Együttműködés a szülővel. A szülő és gyermeke kapcsolatát erősíteni a gyermekről elmondott pozitív vélemény, fejlődés, dicséret elmondásával.

2. Elemzi, hogy az előidéző ok a tanulóközösségben keresendő-e.

3. Az osztályközösség gyógyító hatására épít.

4. Szükség esetén felveszi a kapcsolatot a szakszolgálattal. Támaszkodik tanácsaira, segítségére. Kezdeményezi a felmérést, egyéni továbbhaladást. Kezelés esetén figyelemmel kíséri a foglalkozásokon való részvételét.

5. Megvizsgálja, hogy a magatartási zavar összefüggésbe hozható-e tanulási nehézséggel.

6. Minden információját megosztja az osztályban tanító nevelőkkel, az iskolavezetéssel.

7. Osztályról beszámolót készít tanév végén.

E tevékenység feltételei:

Tárgyi feltétel:

Egy „beszélgető szoba”, ahol a nehézségekkel küzdő tanuló megnyugodhatna, feszültsége oldódhatna, félrevonulhatna stb.

Felszerelés:

Játék, könyv, íróeszköz, számítógép, magnó stb. – melyek előteremtéséhez a fenntartó segítségét, támogatását kérjük.

Személyi feltétel

· Fejlesztő pedagógus; igényünket a korábbiakban már jeleztük a fenntartó felé

· Pedagógiai végzettségű nevelő, aki bizonyos óraszámban segítő, feszültségoldó tevékenységet lát el

· Felnőtt mentor (nem osztályfőnök nevelő)

· Gyermek mentor

· Pszichológus

· Gyógypedagógus

A beilleszkedési, magatartási zavarral kapcsolatos tevékenységünk eredményességének mérési szempontjai:

1. Ha az érintett tanuló:

· Huzamosabb ideig súlyosabb konfliktusok nélkül tanul a közösségben,

· Többnyire elfogadja és betartja a szabályokat

· Együttműködik tanáraival, társaival

2. Az osztályközösség elfogadja a másságot, befolyásolja és segíti a problémás tanulót.

3. Ha a kiváltó okot az iskolai közösség szolgáltatta, az ok feltárásával és megszüntetésével orvosolt a probléma

4. Ha az iskolánk nevelőközösségének az a többségi véleménye, hogy gyermekeink magatartása, viselkedése összegségében javult. (pl. türelem, tolerancia, udvariasság stb. figyelhető meg - kevesebb a durvaság, a verekedés, a trágár beszéd.)

2.6. A tanulási kudarcnak kitett tanulók felzárkóztatását segítő program

A tanulók közül sokan küzdenek valamilyen tanulási problémával, melyre sokszor csak végső stádiumban (rossz teljesítmény, bukás) figyelünk fel.

Ezeknek a problémáknak több oka lehet:

· Tanulási zavar: diszlexia, diszgráfia, diszkalkulia,

· Viselkedési zavarok (hiperaktivitás, impulzivitás, agresszió)

· Figyelemzavar (figyelem koncentrációs problémák, ingadozó intenzitású figyelem)

· Nagyfokú szorongás, alacsony önértékelési szint, vagy feltűnt érdektelenség.

A gyermek és környezetének helytelen viszonya magatartási és viselkedési zavarral járhat együtt. ennek következménye, hogy a gyermek intellektusához képest alulteljesít, teljesítménye nincs arányban a befektetett munkával. A környezet negatív értékelésének hatására a peremre sodródik, és fogékonnyá válik az antiszociális viselkedésformák iránt. Gyakran magatartási zavarral párosul. (A magatartási probléma nem oka, hanem következménye a tanulási zavarnak.)

· A fenti problémákkal küzdő, s ezáltal tanulási kudarcnak kitett tanulók speciális segítséget igényelnek az egész tanulási folyamat során.

· Úgy véljük, hogy az általános iskolának kulcsszerepe van a tanulási problémák kellő idejű felismerésében és kezelésében.

Ennek érdekében feladatunk: olyan fejlesztő tevékenységrendszer kidolgozása, mely csökkenti a hátrányokat, esélyt ad a felzárkóztatásra, s így lehetőséget biztosít az általános iskolai követelmények elsajátítására. Ebben segít a differenciálás és a felzárkóztatás.

a.) Differenciálás

A „differenciálás” a tanulás megszervezésének az a módja, amely lehetővé teszi, hogy a pedagógus a tanulók közötti egyéni különbségek figyelembe vételével határozza meg a tanulás tempóját és módszereit. Ennek érdekében viszonylag homogén csoportokban sorolja tanítványait arra való tekintettel, hogy a fejlesztendő képességek szempontjából milyen felkészültségűek. A differenciált tanulásszervezés akkor fejlesztő, ha kizárja a tanulók merev csoportokba sorolását. „Differenciálásról” beszélhetünk intézményi, osztály, csoport, tanulói szinten.

Flexibilis differenciált csoportok kialakítását biztosítottuk – sávoktatás – anyanyelvből, matematikából és idegen nyelvből, az állandó átjárhatóság megtartásával, hogy a sikeresek még sikeresebbek lehessenek és a „gyengébbek” számára elérhető cél lehessen a mindenkori felzárkózás.

Az egyéni szintű differenciálás a legalkalmasabb az önálló munkára. Mivel a készségek fejlődése egyenlőtlen, ennek a munkaszervezési formának megkülönböztetett szerepet kell szánnunk. Az önálló foglakozás akkor a legcélravezetőbb, ha a gyakoroltatást végeztetjük differenciáltan. A jobb tanulók ugyanis azonos idő alatt több vagy nehezebb feladatot tudnak elvégezni mint a gyengébbek. A különböző képességű tanulók mennyiségileg és minőségileg is más-más feladatot oldanak meg. Munkájuk eredményéről úgy számolnak be, hogy abból a többiek is tanulhatnak, sőt előkészítés, a javítás vagy értékelés többnyire közösen történik. Az anyagtól függően az önálló és a közös munka változhat, de önállóan is dolgozhatnak a tanulók egyidőben is.

A differenciált munka a tanulók maximális aktivitását igényli és eredményezi. Az arányos megterhelés lehetővé teszi, hogy mindenki erejének, munkatempójának megfelelő ütemben dolgozzék.

Ahhoz, hogy a fentieket meg tudjuk valósítani, személyre szóló feladatlapokat, taneszközöket kell a pedagógusoknak kidolgoznia vagy beszereznie. Már eddig is éltünk azzal a lehetőséggel, hogy a terhelést jobban bíró osztályoknak az alaptankönyveken kívül kiegészítő, a differenciálást elősegítő feladatgyűjteményt, könyvet, hangszalagot rendeltünk meg. A következő években oktatócsomagokat, modulokat, audiovizuális anyagokat, számítógépes programokat, diagnosztikus teszteket is szeretnénk megrendelni. A szakemberek szerint a hazai oktatás viszonylag elhanyagolt területe a differenciálás. Azt azonban mindenkiben tudatosítani kell, hogy a pedagógiai program megvalósítását differenciálás nélkül nem lehet megvalósítani, a minőségi munkához azonban biztosítani kell a fenntartónak a feltételeket.

b.) Felzárkóztatás

Az iskolai oktató-nevelő munka során naponta találkozik a pedagógus a lemaradó, lassan érő, vagy valamilyen ok miatt megtorpanó tanulóval. Ezek a gyerekek rendelkeznek a fejlődés lehetőségeivel, de különböző tényezők miatt ez lelassul, vagy nem valósul meg. Az a pedagógus, aki jól ismeri tanítványait, azonnal reagál rá, s kezet nyújt a lemaradóknak. Először megvizsgálja a kudarc okát, mely lehet érzékszervi, idegrendszeri, temperamentumbeli, környezeti stb. A kiváltó okok ismeretében iskolánk pedagógusai sokrétű tevékenységgel igyekeznek sikerélményhez juttatni, felzárkóztatni az ilyen problémával küzdő gyermekeket.

Felzárkóztató tevékenységeink:

· Újból elmagyarázzuk a meg nem értett anyagot

· Dicsérettel, értékeléssel motiváljuk a legkisebb pozitív előrelépést

· Javítjuk a tanulás módszerbeli hibáit

· Differenciált feladatokat adunk a tanulóknak

· Igazodunk az egyéni tempóhoz

· Megszervezzük a megfelelő segítséget

Nem kendőzzük el a problémát, a tanuló tudatában van annak, hogy hiányossága van, azt pótolni kell, s hogy ő képes azok pótlására. Ismeri a célt, tudja, hogy ahhoz akarja eljuttatni a nevelő, tehát nyitott, őszinte a légkör, s így az eredmény is könnyebben elérhető. Tervezzük a nívócsoportok kialakítását, amelynek a megléte egyszer és mindenkorra elérhetővé teszi a tanulók számára a célt.

A tanulási kudarccal összefüggő feladataink, tevékenységeink

A tanulási kudarcnak kitett tanulóknál elsőrendű feladat a probléma mielőbbi felismerése.

Ennek érdekében:

1.) Pedagógiai megfigyelések a tanév elején a tanulási zavarok azonosítása céljából valamennyi első osztályban (fejlesztő pedagógus és osztálytanító)

2.) A tanulási zavarral küzdő gyerekek számára egyéni fejlesztő program alkalmazása a szakszolgálat véleményei, útmutatásai, segítő közreműködése, koordinálása alapján

· A képesség célzott fejlesztése

· A lemaradás kompenzálása céljából

a) 2002-ben a KT. az általános iskolák alapfeladatát kiegészíti a sajátos nevelési-igényű tanulók nappali rendszerű általános műveltséget megalapozó iskolai oktatásával. Így lehetőség nyílik a tanulók normál tantervű alapfokú oktatási rendszerben való integrálására. A Pedagógiai Szakszolgálatok és a Tanulási Képességeket vizsgáló Bizottság szakvéleménye alapján a tanulók fejlesztő foglalkozásra utalhatók. A szülő azonban nem mérlegelheti, hogy biztosítja-e gyermekének a bekapcsolódást, vagy sem. A fejlesztési felkészítésben való részvételi kötelezettség tulajdonképpen a képzési kötelezettség (30.§).

b) Egyéni, fejlesztő foglalkozások szervezése, a fejlesztő munka szerepe és helye az iskolai környezetben:

· A foglalkozásokat az iskolai órarendbe épülve, illetve szabadidőben végezzük

· Ezeken a foglalkozásokon a pedagógus a gyermek tanulási, viselkedési problémájához keresi a megfelelő, a leginkább eredményre vezető tartalmakat, ismereteket, tevékenységeket.

· A gyermekhez igazítja a tanulási tempót, időt, a gyakorlásra, ismétlésre fordított alkalmat.

· Olyan tanulási környezetet biztosít, amely motivál, emoncionálisan megnyeri a gyermeket, és együttműködésre serkenti, mert sikert nyújt.

· A már meglévő képességek, adottságok megerősítésével és ezekre való építéssel fejleszti a tanulót.

· A tanórán kívüli fejlesztés nem csak az alapfunkciókban meglévő hiányok kompenzálását eredményezi, hanem a beilleszkedés terén is kedvező változásokat eredményezhet.

· Fontos szempont az osztálytanító, osztályfőnök bevonása a tanulási és igen gyakran az ehhez kapcsolódó magatartási zavarok problémakör kezelésének folyamatában.

· Az eredményes fejlesztés feltétele egy erre a célra berendezett terem, ahol nyugodt légkörben végezhetjük a foglalkozást.

· Kezdeti időszakban különösen fontos, hogy a tanulási nehézségek kompenzálásával foglalkozó pedagógus konzultációt folytasson az érintett nevelőkkel, szaktanácsadókkal.

· Visszajelzés, megbeszélés igen lényeges abban az időszakban, amikor már beindult a fejlesztés, de hatása még nem észlelhető.

· Szükségesnek tartjuk, hogy munkájáról tájékoztassák a nevelőtestületet, különösen az érintett tanulók osztályfőnökét

· Ott, ahol lehetséges a szülők bevonásával még hatékonyabbá lehet tenni a fejlesztő munkát.

· Mindezeket figyelembe véve az oktatási törvény és a különböző rendelkezések adta lehetőségekkel élve, a tanulók helyzetének egyéni elbírálása alapján mentesítést adhat egyes tantárgyak, tantárgyrészek értékelése, minősítése alól. Magántanulói státusz létesítését is javasolhatja.

Orvosi javaslat alapján gyógytestnevelésre utalt tanulóink – a fenntartó által szervezett – gyógytorna és gyógyúszás foglalkozásokon vesznek részt. Iskolai testnevelés óráinkba beépítjük a tartásjavító gyakorlatokat, lúdtalptornát.

· Az átmenetet segíti a diákok tanulási technikájának és tanulásához szükséges képességeinek fejlesztése (memória, beszédtechnika, szókincsfejlesztés, lényegkiemelés, könyvtárhasználat)

· A tanulási kudarc elkerülése érdekében korrepetáló, felzárkóztató foglalkozások szervezése, azoknak a felsős tanulóknak, akiknek az adott tantárgyban való követelményteljesítés gondot jelent és ezért állandó vagy időleges jelleggel nevelői segítségre szorulnak.

· Az átmenetet segítheti az alsós-felsős pedagógusok által összehangolt egységes követelményrendszer és pozitív értékelési mód kidolgozása.

A. Ahhoz, hogy a tanulási kudarccal összefüggő problémákat hatékonyan kezeljük szükséges a pedagógiai szemléletbeli változás.

· A pedagógusoknak lehetőséget kell biztosítani a folyamatos továbbképzésre

· A tanulási kudarc elkerülésének érdekében még intenzívebben kell foglalkoznunk a tanulás szempontjából alapvető feltételekkel:

· Törekednünk kell, hogy minél több tanuló motivációjában igazodjon

· Didaktikai szempontból átgondolt, kreatív tanulásszervezés és tanításmenet segítségével,

· Pozitív tanulási légkör kialakításával (tantermek elrendezése, tanuláshoz szükséges eszközök biztosítása, a tanár személyisége)

· A tanulási problémával küzdő gyermekek mellett a pedagógusnak a tanácsadó és fejlesztő szerepét kell betöltenie a szocio-emocionális szempontokat is figyelembe véve. Intenzíven foglalkoznunk kell velük és amennyire lehetséges személyes szükségleteik és nehézségeik iránt is kötelezettséget kell vállalnunk.

· Pedagógiai eszközökkel törekednünk kell a káros hatások megelőzésére, illetőleg ellensúlyozására

· Szükség esetén a gyermek, a tanuló érdekében intézkedést kell kezdeményeznünk, együttműködve a gyermek- és ifjúságvédelemmel, valamint a Kistérségi Szociális Szolgálat.

B. Az iskolán belüli feltételek megteremtése mellett szükséges az iskolán kívüli kapcsolatok alakítása fejlesztése.

· Szoros kapcsolat kialakítása az óvodákkal. Mivel a tanulási kudarcnak kitett tanulóknál elsőrendű feladat a problémák mielőbbi felismerése, ezért fontos az iskolánkba kerülő gyermekek mielőbbi megismerése (A tanulási zavarra utaló jelek már az óvodában fellelhetőek.). A fejlesztésnek optimális esetben már az óvodában el kell kezdődnie és az iskolában erre alapozva folytatódnia.

· Intenzívvé kell tenni a kapcsolatot az iskolán kívüli tanácsadó szolgálatokkal, külön, ha szükséges a pedagógiai intézményekkel. (Pedagógiai Szakszolgálatok Kisvárda stb.)

· Erősíteni kell a tanulási kudarc mérséklése érdekében az iskola és a családi ház együttműködését (szülői értekezlet, fogadóórák)

C. Az iskolai kudarcnak kitett tanulók felzárkóztatását segítő tevékenységünk akkor lehet eredményes:

· Ha az érintett tanulóknak az okok kellő idejű felismerése és a megfelelő pedagógiai eszközökkel való segítése során a tanulási kudarcok legalább mérséklődnek vagy egyes optimális esetekben meg is szűnnek.

· Ha az alapozó évek során biztosítani tudjuk a NAT. követelményeinek (legalább a minimális követelmények) elsajátíhatását

· Ha az alapvető kultúrtechnikák eszközszintű elsajátíttatásával a tanulók integrálódni tudnak a felső tagozatos követelményekhez, és ezáltal hozzásegíthetjük őket a középfokú oktatásba való továbbjutáshoz is.

2.7. A szociális hátrányok enyhítését segítő tevékenység

A helyzetelemzésből látható, hogy iskolánkban nő a munkanélküli illetve az egyre nehezebb körülmények között élő tanulók száma. Nevelési programunkban elsősorban a távlati tervezéssel foglalkozunk, vagyis a helyzetfelmérés után meghatározzuk a tevékenység célját, éves ütemtervét és a lehetőségek számbavételével a hátrányok enyhítését szolgáló tevékenységformákat.

A program célja, hogy segítsük azon tanulók beilleszkedését, tanulását, egyéni ütemű fejlődését, akik szociális körülményeiket tekintve hátrányos helyzetűek, vagy csak átmenetileg hátrányos helyzetűek.

Okok lehetnek:

· Családi mikrokörnyezetéből adódóan hátrányos helyzetű.

· Egészségügyi állapotukat tekintve hátrányos helyzetű.

· Családi házon kívüli környezet miatt hátrányos helyzetű.

· Iskolai körülményeiket tekintve hátrányos helyzetű.

· Csonka családban felnövő gyermekek.

· Munkanélküli szülők gyermekei.

Átmenetileg hátrányos helyzetűek:

· Áttelepült új tanulók

· Betegség miatt hátrányos helyzetűek

· Család került ideiglenesen nehéz helyzetbe.

A célok ismeretében tudjuk megtervezni minden év végén a következő tanév várható feladatait.

A szociális hátrányok enyhítését iskolánkban az alábbi tevékenységi formák szolgálják:

1. Felzárkóztató illetve tehetséggondozó programok szervezése

2. Drog- és bűnmegelőzési programok

3. Mentálhigiéniás előadások

4. Pályaorientációs tevékenység

5. Fesztiválok, bemutatók az egészségnevelés keretében

6. Felvilágosító munka a szociális juttatások lehetőségeiről

7. Motiválás arra, hogy a gyermek napközis vagy tanulószobai foglalkozásokban részesüljön

8. Kapcsolatfelvétel a szolgáltató intézményekkel, áthelyező bizottságokkal

9. A tankönyvtámogatás elveinek, mértékeinek meghatározása

10. Ösztöndíjak, pályázatok figyelése és részvétel a pályázatokon.

2.8. Gyermek és ifjúságvédelemmel kapcsolatos feladatok

Az iskolánkban tanuló valamennyi gyerek érdekének képviselete, jogainak védelme az 1997. XXXI. törvény oktatási intézményünket érintő paragrafusainak betartása fontos feladat számunkra, ennek érdekében valamennyi szervvel és szervezettel együttműködünk, amelyek ilyen tevékenységgel is foglalkoznak

· Polgármesteri Hivatal Gyámügyi Osztály, Népjóléti Osztály

· Kistérségi Szociális Szolgálat

· Pedagógiai Szakszolgálat

· Iskolaorvos, védőnők

· Társadalmi szervek, egyházak, alapítványok

A gyermek és ifjúságvédelmi tevékenység célja:

· Lehetőségeink szerint biztosítjuk a megfelelő feltételeket, hogy a gyermekek kibontakoztathassák képességeiket, szükség esetén leküzdhessék azokat a hátrányokat, melyek születésüknél, családi-, vagyoni helyzetüknél, vagy bármely más oknál fogva fennállnak.

· A gyermek veszélyeztetettségének megelőzése, az okok feltárása

· A gyermek testi, lelki egészségének, a családban történő megfelelő nevelésének elősegítése

· A gyermek tanulási, beilleszkedési problémáinak feltárása, megfelelő szakmai segítségnyújtás

· A kialakult veszélyhelyzet megszüntetése.

Az iskola gyermekvédelmi tevékenysége 3 fő területre terjed ki:

A gyermek fejlődését veszélyeztető okok
- megelőzésére

- feltárására

- megszüntetésére

A nevelők és a tanulók személyes kapcsolatainak és a családlátogatásoknak egyik fő célja a gyermek- és ifjúságvédelemmel összefüggő problémák feltárása, megelőzése. Ebben minden pedagógusnak közre kell működnie.

Az iskolában a gyermek- és ifjúságvédelmi feladatok ellátására, segítésére gyermek- és ifjúságvédelmi felelősök működnek, akiket az igazgató bíz meg.

Az iskola gyermek- és ifjúságvédelmi felelőse szervezési, kapcsolattartásai, iskola-szülő közötti koordináló feladatokat lát el.

Tevékenységi körei:

· Tájékoztatást ad a gyermek jogairól és az igényelhető támogatásokról

· Koordinálja a más alapellátás keretében történő, a gyermek veszélyeztetettségét megelőző tevékenységet

· Szervezi a szülők valós kapcsolattartását

· Folyamatosan tájékozódik a hátrányos és veszélyeztetett gyerekek tanulmányi munkájáról, kapcsolatot tart a tanulók osztályfőnökeivel

· Tájékozódik ezen tanulók egészségi állapotáról, kapcsolatot tart az iskolaorvossal, a védőnőkkel

· Kezdeményezi a megfelelő szerveknél a különböző támogatások folyósítását

A fenti tevékenységi körök eredményes ellátása érdekében az alábbi módszereket alkalmazza:

1. A gyermek jogairól és a gyermek fejlődését biztosító támogatásokról való tájékoztatás, a támogatáshoz való hozzájutás segítése. A feladat elvégzésében az osztályfőnökök is fontos szerepet kapnak

2. Nevelési, egészségügyi és mentálhigiéniás tanácsadás megszervezése szakemberek bevonásával

3. A szociális válsághelyzetben lévő családok támogatása, a családtámogatásokkal az okok feltárása, tanácsokkal való ellátása az osztályfőnökök bevonásával

4. A gyermekkel kapcsolatos hivatalos ügyek intézésének segítése

5. Az egészségügyi és szociális ellátás, valamint súlyos veszélyeztetettség esetén hatósági beavatkozás kezdeményezése.

6. Az átmenetileg nehéz helyzetbe került gyerekek fokozott segítése

7. A gyermek pályaválasztásakor széleskörű tájékoztatást adunk a lehetőségekről

8. Rendkívüli fogadóórákat tartunk, ahol a szülőkkel való egyéni beszélgetésekkel segítünk a kialakult probléma megoldásában.

Iskolánk pedagógiai munkájában a gyermekvédelem céljait szolgálják:

· A felzárkóztató és tehetséggondozó foglalkozások

· Az indulási hátrányok csökkentése

· A differenciált oktatás és képességfejlesztés

· A pályaválasztás segítése

· Egyéni tanácsadás gyermeknek, szülőknek

· Családi életre nevelés

· Napközis és tanulószobai foglalkozások

· Az iskolai étkezési lehetőségek

· Az egészségügyi szűrővizsgálatok

· A tanulók szabadidejének szervezése

· A tanulók szociális helyzetének javítása

· A szülőkkel való együttműködés

Támogatási formák:

· Rendszeres nevelési támogatás

· Rendkívüli nevelési támogatás

· Emelt családi pótlék

· Napközis és menzás térítési díjak csökkentése

· Tankönyvtámogatás

· Természetbeni juttatás

Feladataink:

A súlyos helyzet megelőzése érdekében fontos feladatnak tartjuk a prevenciót. Iskolába kerülés előtt feladatunk a tájékozódás, a kapcsolattartás az óvodákkal. Segítsük a hátrányos és veszélyeztetett tanulók beilleszkedését, a tanulási kudarcok kiküszöbölését, a szociális feszültségek feloldását.

Az évközben felmerülő problémákról azonnal tájékoztatni kell az intézmény vezetőit.

Meg kell keresni azokat a lehetőségeket, amelyek rendszeres elfoglaltságot biztosítanak ezen tanulóknak:

· Felzárkóztatás

· Tehetséggondozás

· Kulturális és szabadidős programok

A pedagógusok a megszerzett információt bizalmasan kötelesek megőrizni, a törvényi előírásokat megfelelően felhasználni.

2.9. A szülők, a tanulók és a pedagógusok együttműködési formái

Az iskola, mint oktató-nevelő intézmény csak akkor működhet eredményesen, ha a tanulói érdeklődésre épít, és figyelembe veszi a szülői érdekeket. Az iskolai nevelés, a gyermeki személyiség harmonikus fejlesztésének elengedhetetlen feltétele a szülői ház és a pedagógus közösség koordinált aktív együttműködése.

Ezen együttműködés:

· Alapja: a gyermek iránt érzett közös nevelési felelősség

· Megvalósulási formái: kölcsönös támogatás és a koordinált pedagógiai tevékenység

· Feltétele: kölcsönös bizalom és tájékoztatás, az őszinteség

· Eredménye: a családi és iskolai nevelés egysége és ennek nyomán kedvezően fejlődő gyermeki személyiség

Az együttműködés legfontosabb szempontjai:

1. A tanulókat az iskola életéről, az iskolai munkatervről, illetve az aktuális feladatokról az iskola igazgatója, a diákönkormányzat felelős vezetője és az osztályfőnökök tájékoztatják:

· Az iskola igazgatója legalább évente egyszer a diákközgyűlésen, valamint a diákönkormányzat vezetőjének ülésén

· A diákönkormányzat vezetője havonta egyszer a diákönkormányzat vezetőjének ülésén és a diákönkormányzat faliújságján keresztül

· Az osztályfőnökök folyamatosan az osztályfőnöki órákon

2. A tanulót és a tanuló szüleit a tanuló fejlődéséről, egyéni haladásáról a szaktanárok folyamatosan (szóban, illetve a tájékoztató füzeten keresztül írásban) tájékoztatják.

3. A tanulók kérdéseiket, véleményüket, javaslataikat szóban vagy írásban egyénileg illetve választott képviselőik, tisztségviselőik útján közölhetik az iskola igazgatójával, a nevelőkkel, a nevelőtestülettel vagy az iskolaszékkel.

4. A szülők az iskola egészének életéről az iskola igazgatója és az osztályfőnökök tájékoztatják:

· Az iskola igazgatója legalább félévenként egyszer a szülői munkaközösség választmányi ülésén vagy az iskolai szintű szülői értekezleten

· Az osztályfőnökök folyamatosan az osztályok szülői értekezletein

5. A szülők és a pedagógusok együttműködés formáit két téma köré rendezzük:

A szülők részéről:

A nevelőmunka segítéséhez az alábbi közreműködési formákat várjuk el:

· Aktív részvétel az iskolai rendezvényeken, fórumokon

· Közvetlen információcsere az iskolában

· Az iskola működésében közvetlenül megjelenő szülői szerepek

· A szülő, mint a szolgáltatás megrendelője

· A szülő, mint a folyamat segítője (társadalmi munka, rendezvények szervezője)

· A szülő, mint a folyamat szereplője (előadások, foglalkozások megtartása, kíséretek, felügyelet, közös programok, SZMK-nál stb.)

· Őszinte véleménynyilvánítás

· Együttműködő magatartást

· Nevelési problémák őszinte megbeszélését, közös megoldások

· Családi nevelésben jelentkező nehézségek közös legyőzését

· Érdeklődő – segítő hozzáállást

· Szponzori segítségnyújtást

A pedagógusok részéről

· Családlátogatás: a gyerekek családi hátterének, körülményeinek megismerése, illetve tanácsadás a gyermek optimális fejlesztésének érdekében.

· Szülői értekezlet: a szülők és pedagógusok folyamatos együttműködésének kialakítása. A szülők tájékoztatása:

· Iskola céljairól, feladatáról, lehetőségeiről,

· Országos és a helyi közoktatás-politika alakulásáról, változásáról,

· Helyi tanterv követelményeiről,

· Az iskola és a szaktanárok értékelő munkájáról,

· Saját gyermekének tanulmányi előmeneteléről, iskolai magatartásáról,

· A gyermek osztályának tanulmányi munkájáról, neveltségi szintjéről,

· Az iskolai és osztályközösség céljairól, feladatairól, eredményeiről, problémáiról,

· A szülők kérdéseinek, véleményeinek, javaslatainak összegyűjtése és továbbítása az iskola igazgatója felé.

· Fogadó óra: A szülők és a pedagógusok személyes találkozása, illetve ezen keresztül egy-egy tanuló egyéni fejlesztésének segítése konkrét tanácsokkal. (otthoni tanulás, szabadidő helyes eltöltése, egészséges életmódra nevelés, tehetséggondozás, továbbtanulás, stb.)

· Nyílt tanítási nap: A szülő betekintést nyerjen az iskolai nevelő és oktató munka mindennapjaiba, ismerje meg személyesen a tanítási órák lefolyását, tájékozódjon közvetlenül gyermeke és az osztályközösség iskolai életéről.

· Írásbeli tájékoztató: A szülők tájékoztatása a tanulók tanulmányaival vagy magatartásával összefüggő eseményeiről, illetve a különféle iskolai vagy osztályszintű problémákról.

· Időpontok: Szülői értekezletek, nyílt tanítási napok, fogadóórák időpontját az iskolai munkaterv évenként határozza meg.

· A szülők kérdéseiket, véleményüket, javaslataikat szóban vagy írásban egyénileg, illetve választott képviselőik, tisztségviselőik útján közölhetik az iskola igazgatójával, nevelőtestületével, vagy az iskolaszékkel.

6. A szülői ház és az iskola együttműködésének továbbfejlesztési lehetőségei:

· Családi játékos vetélkedők

· Közös rendezvények szervezése szülők és pedagógusok részvételével,

· Szülői munkahelyen üzemlátogatás

· Család-osztály közös hétvégi túrázás

· Pedagógusok és szülők között a gyermekek nevelésében hatékony munkamegosztás kialakítása

· Szülők, nevelők nevelési kultúrájának emelése. Szülők Akadémiája, logopédus, nevelési tanácsadó, pszichológus, egészségügyi szakember (védőnő, orvos) meghívása

· Információadás az intézményi nevelés-oktatási koncepciókról, működésének eredményeiről, hiányosságairól, problémáiról

Kapcsolat a családdal

· Fontos feladatnak tartjuk a családok megismerését, a velük való szoros nevelői együttműködést

· Céltudatosan látogatjuk a családokat

· A szülők nevelési célkitűzéseinek ismeretében segítünk abban, hogy elvárásaik reálisak legyenek

· Tájékoztatjuk a szülőket nevelési elképzeléseinkről, módszerekről, tervezett eseményekről, programokról

· A nagycsoportos szülőknek megszervezzük azokat az alkalmakat, ahol az iskola kínálatával megismerkedhetnek

· Különös figyelemmel, tapintattal és realitással adunk tájékoztatást a szülőknek saját gyermekéről. Éreztetjük, hogy a segítőszándék vezérel bennünket.

· A családdal kapcsolatos minden információnkat diszkréten kezeljük

· Lehetővé tesszük a naponkénti rövid, lényeges közlésre szorítkozó párbeszédet

· Nyitottak vagyunk, módot adunk arra, hogy a szülő az iskolában megfigyelhesse gyermekét különböző tevékenységek közben, annyiszor és ahányszor ezt igényli

· Biztosítjuk a négyszemközti beszélgetések lehetőségét. (nevelő-szülő igény szerint)

· Figyelemmel kísérjük a családok életében bekövetkező változásokat, ha erre szükség van, felvállaljuk a családgondozással járó feladatokat.

· Különös gonddal készülünk fel az új gyermekek fogadására, beszoktatására

· Minden első osztályos tanulót a nyár folyamán az elsős tanító nénik meglátogatják

· A lehetőségekhez mérten segítjük a szülők és a gyermek közötti harmónia erősödését

· Bevonjuk őket a programok szervezésébe, bonyolításába, szorgalmazzuk azokban részvételüket

· Folyamatosan keressük a kapcsolattartás lehetőségének bővítését

Szülői közösség szervezetei:

· Az osztály szülői munkaközösségei

· Szakbizottságok

· Társadalmi munkát szervező bizottság

· Tanulmányi, nevelési, pályaválasztási bizottság

· Kulturális bizottság

· Gyermek és ifjúságvédelmi bizottság

· Gazdasági ügyek intézését végző bizottság

(Mindkét szervezet a törvényben meghatározott módon képviseli és érvényesíti a szülők érdekeit.)

· A „2. Sz. Általános Iskola Tanulóért” Alapítvány működését irányító kuratórium.

Az SZMK feladata:

· Szervezi a szülők tájékoztatását a nevelés-oktatás kérdéseiről, az iskola célkitűzéseiről, az iskola önkormányzat feladatairól, módszereiről közvetíti a szülők véleményét és javaslatait az iskola, az önkormányzat vezetőségének.

· Mozgósítja a szülőket a nevelőmunka, valamint az önkormányzat feladatainak támogatására

· Részt vállal a pályaválasztási és gyermekvédelmi teendőkben, szükség estén kapcsolatba lép az illetékes szervekkel

· Társadalmi munkák szervezésével végzésével hozzájárul az iskola és az önkormányzat nevelési, tanulmányi célkitűzéseinek, kulturális és sportprogramjának megvalósításához, valamint a tárgyi, egészségügyi és esztétikai feltételek fejlesztéséhez.

A nevelőtestület szervezetei:

· Az iskolánkban működő szakmai munkaközösségek, melyek tevékenységét a Közoktatási Törvény és az iskola szervezeti és működési szabályzata határozza meg.

Az iskolában működő munkaközösségek:

· Oktatási-képzési munkaközösség

· Kulturális-sport munkaközösség

· Ideiglenes munkaközösségek: eseti feladatok megoldására, nagyszabású versenyek előkészítésére

Az együttműködés továbbfejlesztésének lehetőségei:

· Családi játékos vetélkedők

· Közös rendezvények szervezése

· Szülők által tartott osztályfőnöki órák (pályaorientáció)

Tanórán kívüli foglalkozások:

Az iskolai munka szerves részei a tanórán kívüli foglalkozások. A Közoktatási Törvény értelmében meg kell különböztetnünk – kötött és

 - szabadon választott tanórán kívüli foglalkozásokat

Kötött tanórán kívüli foglalkozások:

· Napközis, illetve a tanulószobai foglalkozások

· Az iskolai sportkör

· A kötetlen tanórán kívüli foglalkozások formáiról a tantestület dönt:

· A tanulói (szülői) igények ismeretében (felmérés előző év végén)

· Az anyagi lehetőségek figyelembe vételével

· A tanulói lehetőséget mérlegelve

Iskolánk az alábbi tanórán kívüli foglalkozásokat kínálja:

· Napközis foglalkozások

· Sportkörök:

· Labdarúgás

· Mazsorett

· Aerobic

· Művészi torna

· Sakk

· Diákkörök:

· Irodalmi kör

· Képzőművészeti szakkör

· Nyelvi szakkör

· Énekkar

· Versenyek:

· Tanulmányi: helyi, kistérségi, megyei, országos szintig felmenő (OM közlöny szerint)

· Kulturális: színjátszó, szavaló, szépkiejtési

· Házi bajnokságok: különböző sportágak keretében, éves sportnap

· Házi versenyek: a tanulmányi és kulturális területi versenyek előtt

· Diáknap:

· Fordított nap

· Gyerek nap

· Jeles napok:

· Föld Napja

· Madarak és Fák Napja

· Kirándulások

· Múzeumlátogatások

2. 10. Iskolai egészségnevelési program

A pedagógus alapvető feladata a rábízott tanulók nevelése, tanítása.

Ezzel összefüggésben kötelessége különösen, hogy:

· A gyermek, tanulók részére az egészségük, testi épségük megőrzéséhez szükséges ismereteket átadja, és ezek elsajátításáról meggyőződjön, ha észleli, hogy a gyermek, illetve tanuló balesetet szenved, vagy ennek veszélye fennáll, a szükséges intézkedéseket megtegye.

· Iskolánk gondoskodik a rábízott gyerekek, tanulók felügyeletéről, a nevelés és oktatás egészséges és biztonságos feltételeinek megteremtéséről, a tanulók- és gyermekbaleseteket előidéző okok feltárásáról, megszüntetéséről, a tanulók rendszeres egészségügyi vizsgálatának megszervezéséről, ennek keretében különösen, hogy a tankötelezettség végéig a tanuló évenként legalább egyszer fogászati, szemészeti és belgyógyászati vizsgálaton vegyen részt.

· Intézményünk jogszabályban előírt nyilvántartásokat köteles vezetni és az Országos statisztikai adatgyűjtési programban, illetve a helyi önkormányzati rendeletben meghatározott adatokat köteles szolgáltatni. Az iskolánk – a jogszabályokban meghatározottak szerint kivizsgálja és nyilvántartja (a tanuló) a gyermekbaleseteket, teljesíti az előírt bejelentési kötelezettséget, és a balesetről készített jegyzőkönyvet megküldi a fenntartó önkormányzat jegyzőjének.

Az iskola pedagógiai programja meghatározza:

· Az iskola helyi tantervét, ennek keretén belül a tanulók fizikai állapotának méréséhez szükséges módszereket.

· Az iskola nevelési programjának részeként elkészíti az iskolai feladatokat, beleértve a mindennapi testedzés feladatainak végrehajtását szolgáló programot is.

Szervezeti formák:

Az iskola a kötelező tanórai foglalkozások keretében gondoskodik a könnyített testnevelés szervezéséről. Megteremtjük a tanulók mindennapi testedzéséhez szükséges feltételeit, valamint biztosítjuk az iskolai sportkör működését. A mindennapi testedzéshez szükséges időkeretet a kötelező és a nem kötelező tanórai foglalkozások megtartásához rendelkezésre álló időkeret terhére teremtjük meg. Az iskola a nem kötelező tanórai foglalkozások megszervezésére álló időkeret terhére szervezi meg az iskolai sportkör foglalkozásait. A mindennapi testedzés megszervezésébe az iskolai sport foglalkozásait beszámítjuk.

Az iskolai sportkör feladatait – az iskolával kötött megállapodás alapján – az iskolában működő diáksport egyesület elláthatja. Az iskolai sportköri foglalkozások megszervezéséhez spotcsoportonként hetente legalább kétszer negyvenöt percet biztosít a nem kötelező tanórai foglalkozások megszervezésére álló időkeretből. Az iskolai sportkör kezdeményezésére, az egész iskolára számított nem kötelező tanórai foglalkozásokra rendelkezésre álló időkeret legalább 20%-át (minimális időkeret) az iskolai sportkör foglalkozásainak megszervezésére biztosítjuk, ha az iskolában a sportcsoportok száma eléri az egész iskolára számított nem kötelező tanórai foglalkozások számának 40%-át. A minimális időkeret arányosan csökken, ha a csoportok száma kevesebb a nem kötelező tanórai foglalkozásokra rendelkezésre álló időkeret 10%-ánál.

Az intézmény vezetője felelős a nevelő és oktató munka egészséges és biztonságos feltételeinek megteremtéséért, a tanuló és gyermekbalesetek megelőzéséért a tanulók rendszeres egészségügyi vizsgálatának megszervezéséért.

Egészségnevelési program keretében a természetismeret tantárgyhoz kapcsolódóan tanítjuk az egészségtan modult.

Szükség van az Egészségnevelési program elkészítésére, hiszen mindannyian tudjuk és tapasztaljuk, hogy az utóbbi évtizedekben milyen kedvezőtlenül alakult a népesség egészségállapota.

A helyzet kialakulásáért az egészségtelen életmód, a hiányos egészségkultúra a környezeti tényezők és a hiányos prevenciós tevékenység felelős.

Az egészségnevelési programnak tartalmaznia kell az egészségfejlesztéssel összefüggő alábbi tematikát:

4. sz. melléklet tartalmazza a programot

· Helyzetelemzés

· Segítő kapcsolatok

· Állapotfelmérés

· Cél megfogalmazása

· A tevékenységek színterei

· Módszerek, programelemek

· Az egészségnevelési program ellenőrzése, újabb célkitűzés,

· Információhordozók összeállítása

A mindennapi testedzést az alábbi foglalkozások alapján biztosítjuk

1-2 évfolyam iskolaotthon: heti 3 testnevelés óra, a többi napon játékos egészségfejlesztő testmozgás

3-8. évfolyamon:- testnevelés óra heti 2-3

 Sportkör

 Tömegsport

Napközi-tanulószobán: - játékos egészségfejlesztő testmozgás

2. 11. Iskolai környezeti nevelési program

Alapelvek

A környezeti nevelés tartalma az utóbbi időben világszerte kiszélesedett. Magában foglalja a természet és az emberiség jövőjének fenntarthatóságát. A fenntarthatóságra nevelés lényegében azt jelenti, hogy az oktatás kapcsolatokat hozzon létre a környezeti, a társadalmi és a gazdasági rendszer között a célból, hogy megértessük e kapcsolatok összefüggéseit, működési szabályait.

Ennek központi gondolata a „környezeti polgárrá” nevelés, azaz a természeti, az épített, a társas-társadalmi környezet fenntarthatósága érdekében szükséges ismeretek, magatartásminták, értékek és életviteli szokások megtanítása. Ez integrált tantárgy- és tudományközi megközelítést igényel.

A jövő emberének szüksége van a szélesebb látásmódra, a tanulás során megszerzett műveltségi anyag integrációjára. Meg kell érteni az ember és a környezet kölcsönös összefüggéseit és egymásra utaltságát.

A környezeti nevelés általános céljai

Kívánatos, hogy a jövő nemzedékeinek nevelése során az iskolai életet is sokkal jobban hassa át a környezeti nevelést.

· Elő kell segíteni a környezettudatos magatartás és életvitel kialakulását.

· Ki kell alakítani a környezet ismeretén és személyes felelősségen alapuló környezetkímélő magatartást, mely váljon a tanulók életvitelét meghatározó erkölcsi alapelvvé.

· A tanulókat érzékennyé kell tenni a környezet állapota iránt.

· A tanulókat be kell kapcsolni a közvetlen környezet értékeinek megőrzésébe, gyarapításába.

· Életmódjukban legyen meghatározó a természet tisztelete, a felelősség vállalása.

· Váljon számukra meghatározóvá a környezeti károk megelőzésére való törekvés.

· Ismerjék el, hogy közös és egyéni kötelezettség:

· Az emberiség közös öröksége, a környezet minőségének fenntartása, javítása

· Az általános emberi egészségvédelem

· Az ökológiai egyensúly fenntartása

· A természeti erőforrások előrelátó és ésszerű felhasználása

· Minden egyes ember hozzájárulása a környezet védelméhez

· Képessé válni az élethosszig tartó tanulásra

· A részletes programot az 5. sz. melléklet tartalmazza

Feladatok

· Környezetbarát attitűdöket, szokásokat alakítunk ki a tanulókban.

· A természeti és társadalmi környezetről tényeket, ismereteket, problémamegoldó gondolkodást közvetítünk.

· Segítjük a környezeti folyamatok, összefüggések megértését.

Az iskola környezeti nevelési program tartalma

· Helyzetelemzés

· Célkitűzések

· A siker eléréséhez vezető tevékenységek tervezése, színterei

· A környezeti nevelés értékelése

· Mellékletek

3. Helyi tanterv

3. 1. Az iskola képzési rendje

3. 1. 1. A képzés szakaszai

Iskolánk 8 osztályos általános iskola.

Alapfokú nevelés-oktatás szakaszai:

· 1-2 évfolyam
bevezető

· 3-4 évfolyam
kezdő

· 5-6 évfolyam
alapozó (20 %-ban nem szakrendszerű oktatás)

· 7-8 évfolyam
fejlesztő

A helyi tantervben biztosítjuk, hogy az alapfokú nevelés- oktatás pedagógiai szakaszában a bevezető és kezdő szakaszban a tanítás-tanulás szervezése játékos formában, a tanulói közreműködésre építve, az érdeklődés felkeltésére, a megoldás keresésre és a tanulói képességek fejlesztését szolgáló ismeretek elsajátítására irányuljon. Az alapozó és fejlesztő szakaszban a tanulói terhelésnek a tanulói képességekhez igazodva kell növekednie.

Az új szakaszolás teszi lehetővé a készségek és a képességek kialakulását szolgáló oktatási idő – úgynevezett – „nem szakrendszerű oktatás” meghosszabbítását a jelenlegi negyedik évfolyamtól a hatodik évfolyamig.

Negyedik évfolyamig tartó oktatás hagyományosan a tanító munkájára épül, a tanulási idő legnagyobb részében egy pedagógus foglalkozik a tanulóval. Az ötödik évfolyamtól kezdődően az „osztott rendszerű oktatásban” több pedagógussal találkozik a tanuló. Az új előírás az ötödik és hatodik évfolyamtól a kötelező tanórai foglalkozásokra rendelkezésre álló időkeret 20 %-ában „továbbviszi” az egy tanítóra épülő nevelést és oktatást. Ez elősegíti a személyes kötődés fennmaradását, amely ebben a korban sokat javíthat a tanulói teljesítményen, az osztott rendszerű oktatáshoz történő alkalmazkodáson.

3. 1. 2. Az osztályba, csoportba sorolás elvei

· Felvétel első osztályba.

· 2-8. évfolyamba történő felvétel

· Felvétel emelt szintű képzésre

· Általános iskolánkba az a gyermek vehető fel, aki a tárgyév május 31.-ig a 6. életévét betöltötte és iskolaérett. Ha a szülő kéri a tárgyév július 1. és december 31. között tankötelesé váló gyermek felvételét, indokolt esetben a Pedagógiai Szakszolgálat szakvéleménye és az alsó tagozatos felvételi bizottság javaslata alapján az igazgató dönt.

Bemenetkor: az iskolaérettségi vizsgálatokat az óvónők végzik. Aki nem felelt meg a vizsgálaton, azt a Pedagógiai Szakszolgálat pszichológusához irányítják. Az óvodai szakvéleményt az óvónő és a szülő is aláírja.

· Az első évfolyamba történő beiratkozáskor be kell mutatni:

· a gyermek születési anyakönyvi kivonatát,

· a szülő személyi igazolványát,

· a gyermek felvételét javasoló óvodai szakvéleményt (ha a gyermek óvodás volt),

· a nevelési tanácsadó felvételt javasoló szakvéleményét (ha a gyermek nem volt óvodás, vagy ha az óvoda a nevelési tanácsadó vizsgálatát javasolta),

· a gyermek egészségügyi könyvét a gyermekorvos felvételi javaslatával,

· szükség esetén a szakértői bizottság véleményét

· lakcím igazoló kártyáját

Az első évfolyam első felétől lehetőséget biztosítunk az idegen nyelv játékos tanulására.

Ennek feltételei: a szülő kérelme.

· A más iskolából átvett tanulóknak 5. évfolyamtól – az iskola tantervében meghatározott követelmények alapján összeállított – szintfelmérő vizsgát kell tennie idegen nyelvből és azokból a tárgyakból, amelyeket előző iskolájában – a bizonyítvány bejegyzése alapján – nem tanult. Amennyiben a tanuló valamely tantárgyból a szintfelmérő vizsgán előírt követelményeknek nem felel meg, a vizsgát az adott tantárgyból két hónapon belül megismételheti. Ha az ismételt vizsgán teljesítménye újból nem megfelelő, az évfolyamot köteles megismételni, illetve tanév közben az előző évfolyamra beiratkozni.

Az iskola beiskolázási körzetén kívül lakó tanulók felvételéről a szülő kérésének, a tanuló előző tanulmányi eredményének, illetve magatartás és szorgalom érdemjegyeinek, valamint az adott évfolyamra járó tanulók létszámának figyelembe vételével az iskola igazgatója dönt.

Ha a körzeten kívüli tanuló az első-negyedik évfolyamra jelentkezik, vagy ha az ötödik-nyolcadik évfolyamon tanév végi osztályzatának átlaga 3,5 alatt van, illetve magatartása vagy szorgalma rossz, hanyag, változó minősítésű, az igazgató a tanuló felvételéről szóló döntése előtt kikéri az igazgatóhelyettesek és az érintett évfolyam osztályfőnökeinek véleményét. (ugyancsak ezt kell tenni akkor, ha a beiskolázási körzeten kívül lakó tanuló előzőleg már iskolánk tanulója volt, de tanulmányi eredménye, magatartása vagy szorgalma a fentebb leírtak szerint alakul. Ilyen esetben az iskola igazgatója az igazgatóhelyettesek és az osztályfőnökök véleményének figyelembe vételével dönt arról, hogy az érintett tanuló folytathatja-e tanulmányait iskolánkban, vagy jelentkeznie kell a lakóhelye szerint illetékes iskolában. A döntésről a szülőt írásban értesíteni kell.)

· A második-nyolcadik évfolyamba történő felvételnél be kell mutatni:

- a tanuló anyakönyvi kivonatát,

- a szülő személyi igazolványát,

- az elvégzett évfolyamokat tanúsító bizonyítványt,

- az előző iskola által kiadott átjelentkezési lapot

A 5. évfolyamtól lehetőséget biztosítunk az angol nyelv csoportbontásban történő tanulására.

Ennek feltételei:

· Jó, vagy jeles érdemjegy idegen nyelvből

· Alkalmassági vizsgálat

Az alkalmasságot vizsgáló feladatsort az idegen nyelvi munkaközösség állítja össze.

Az alkalmasság feltételei:

· Érdeklődés a külvilág, a környezet és az idegen nyelv iránt

· A gyermek fejezze ki értelmesen gondolatait, élményeit, a vele vagy másokkal történteket tudja elmondani anyanyelvén

· Beszéde formailag megfelelő legyen (tiszta hangképzés)

· Figyelme és munkatempója korának megfelelő legyen

· Idegen nyelvi kommunikatív képessége tükrözze az eddig tanultakat.

A magasabb évfolyamra lépés feltételei megegyeznek a 4-8. évfolyamon az új NAT kerettantervben megszabott „minimális teljesítménnyel”

a) Az 3. évfolyamtól lehetőséget biztosítunk a informatika tanulására.

3. 1. 3. Tanulói jogviszony

A tanuló az iskolával a beírás napjától tanulói jogviszonyban áll.

A tanulói jogviszony megszűnik:

· Az átvétel napján, ha a tanuló más iskolába folytatja tanulmányait

· A tankötelesség utolsó éve szorgalmi idejének utolsó napján, ha a tanuló tanulmányait nem kívánja folytatni.

· A 8. évfolyam elvégzéséről szóló bizonyítvány kiállításának napján.

3. 2. Az iskola egyes évfolyamain tanított tantárgyak, a kötelező és választható tanórai foglalkozások és azok óraszámai az előírt tananyag követelményei

A helyi tantervünket a 2/2008. (II.8) OM rendelet mellékleteként kiadott kerettanterv NAT-2003-nak megfelelően átdolgozott változásának adaptálásával, illetve a 17/2004. (V. 20.) OM rendelet betartásával készítettük el, maximum 20%-ig változtatva a helyi sajátosságoknak megfelelően.

3.2.1. A kerettanterv bevezetésének ütemterve

TANÉV
ÉVFOLYAM

1.
2.
3.
4.
5.
6.
7.
8.

Bevezető szakasz
Kezdő szakasz
Alapozó szakasz
Fejlesztő szakasz

2004 – 2005
Új NAT
Új KERET
KERET
KERET
Új KERET
Új KERET
KERET
KERET

2005 - 2006
Új NAT
Új NAT
Új KERET
KERET
Új KERET
Új KERET
Új KERET
KERET

2006 - 2007
Új NAT
Új NAT
Új NAT
Új KERET
Új KERET
Új KERET
Új KERET
Új KERET

2007 - 2008
Új NAT
Új NAT
Új NAT
Új NAT
Új KERET
Új KERET
Új KERET
Új KERET

2008 - 2009
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új KERET
Új KERET
Új KERET

2009 - 2010
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új KERET
Új KERET

2010 - 2011
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új KERET

2011- 2012
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT
Új NAT

3.2.2. Az iskolai helyi tantervének tartalma

· A kerettanterv bevezetésének ütemterve.

· A tanuló kötelező tanórai foglalkozásainak maximuma.

· Tantárgyrendszer az egyes évfolyamokra.

· KT által biztosított heti időkeret.

· Az iskola tantárgyi óraterve (a szabadon tervezett és nem kötelező időkeretek felhasználásával).

· A választott tanterv.

· A nem szakrendszerű oktatás

3.2.3. A tanuló kötelező tanórai foglalkozásának maximuma:

Évfolyam:
Napi óraszám Heti óraszám

KT. 52.§.(3)abc.
Etnikai foglalkozások időtartama + 10% lehet több

1.
4
20
2

2.
4
20
2

3.
4
20
2

4.
4 – 5
22,5
2,2

5.
4 - 5
22,5
2,2

6.
4 – 5
22,5
2,2

7.
5
25
2,5

8.
5
25
2,5

3.2.4. Az egyes évfolyamokon felhasznált, szabadon tervezhető órák:

Évfolyam:
Kötelező
Nem kötelező
A tanulók tanórai terhelésének felső határa

Kötött
Szabad
Összes
Választható óra

órák

1.
18
2
20
2
22

2.
18
2
20
2
22

3.
18
2
20
2
22

4.
20,5
2
22,5
2
24,5

5.
20,5
2
22,5
2
24,5

6.
20,5
2
22,5
2
24,5

7.
23
2
25
2
27

8.
23
2
25
2
27

Kötött óra:
a kerettanterv által tantárgyakra és tantervi modulokra meghatározott rész.

Szabadon tervezhető óra:
az iskola által a helyi tantervben kötelezően meghatározandó óra.

Választható óra:
a helyi tantervben meghatározott rész.

3.2.5. Az iskola tantárgyrendszere:

Tantárgy:
Osztály:

Magyar Nyelv és Irodalom
1 – 4.

Magyar nyelv
5 – 8.

Magyar irodalom (dráma)
5 – 8.

Idegen nyelv (angol)
1 – 8.

Idegen nyelv (német)
 5 - 8.

Matematika
1 – 8.

Számítástechnika
3 – 8.

Történelem és állampolgári ismeretek

(Hon és népismeret)
5 – 8.

Környezetismeret
1 – 4.

Természetismeret
5.

Természetismeret és Egészségtan
6.

Biológia
7 – 8.

Fizika
7 – 8.

Kémia
7 – 8.

Földrajz
7 – 8.

Ének - Zene
1 – 8.

Rajz
1 – 8.

Technika és életvitel
1 – 8.

Testnevelés és sport (tánc)
1 – 8.

Osztályfőnöki
5 – 8.

Tantervi modulok önállóan:
Osztály:

 Ember és társadalomismeret, etika
 7 .

Mozgóképkultúra és médiaismeret
8.

Integrált tantervi modulok:
Osztály:

Hon- és Népismeret
5-6.

Tánc - Dráma
5-6.

3.2.6. A tantárgyi rendszer tartalma

1. Az óratervben nem szereplő, de az oktatási miniszter által kiadott kerettantervi rendeletben meghatározott tantárgyak tananyagát és követelményeit az alábbi tantárgyak foglalják magukba:

· Az egészségtan modult a 6. évfolyamon a természetismeret tantárgyba integráltuk.

2. Az oktatási miniszter által kiadott kerettantervben meghatározott szabadon tervezhető órák számával az 1. és 2. évfolyamon a matematika tantárgy óraszámát növeltük meg azzal a céllal, hogy e tárgyból a készségfejlesztésre, az ismeretek gyakorlására több idő jusson.

3. Az iskola helyi tantervében a kötelező tanítási órák keretében tanított tantárgyak tananyagai és követelményei 90 %-ban megegyeznek az oktatási miniszter által kiadott kerettantervekben meghatározott tananyaggal és követelményekkel.

4. Iskolánkban a tanulók idegen nyelvként emelt szinten az angol nyelvet tanulják.

5. Iskolánk a nem kötelező (válaszható) tanítási órákon az 1-3. évfolyamon angol nyelv tantárgy tanulását, a 4.-5. évfolyamon az úszásoktatást, 3-4. évfolyamon az informatika oktatást biztosítja a tanulók számára.

6. A társadalomismeret és etika modul 7. évfolyamon önálló tantárgyként jelenik meg, 8. évfolyamon az osztályfőnöki órákba integráltuk.

 A mozgóképkultúra és médiaismeret modul önálló tantárgyként jelenik meg.

7. A hon- és népismeret modult a történelem és állampolgári ismeretek, a tánc – dráma modult a magyar irodalom, tantárgyakba integráltuk.

8. A tanórán kívüli tanulás évfolyamonként két osztállyal (csoporttal) működik.

1-3. osztály iskolaotthonos működés

4. osztály napközi otthonos működés

5-6. osztály tanulószoba (2 csoport)

9. Második idegen nyelvként 5-6. évfolyamon heti 2-2 óra, 7-8. évfolyamon heti 1-1

 órában német nyelvet tanítunk

10. Negyedik évfolyamon heti 2 órát biztosítunk úszásoktatásra, melyből 1 óra a kötelező

 a 2. óra a nem kötelező (választható) órakeretből biztosított. Az ötödik évfolyamon a

 heti 2 óra úszás a nem kötelező (választható) órakeretet terheli.

3.2.7. Heti időkeret:

2004/2005. Tanév

Évfolyam
Kötelező óraszám a KT.52.§(3.) alapján
Csop. száma:
Évfolyam óraszám:
Válaszható a KT.52.§.(7). és a KT.124.§.(24). alapján
Egyéni foglalkoztatás 6% a KT.52.§.(11)/c, a 30.§(9). és a 71.§.(4). alapján
Összesen:

Tanterv
Óraszám

%
Óraszám

80%
100%
Összesen:

1.
Új NAT
20
2
40
10

4
4
2,4
46,4

2.
Új Keret
20
2
40
10

4
4
2,4
46,4

3.
Keret
22,5
2
45
10
3,6

3,6
2,7
51,3

4.
Keret
22,5
3
67,5
10
5,4

5,4
4,05
76,95

5.
Új Keret
22,5
2
45
25

11,25
11,25
2,7
58,95

6.
Új Keret
22,5
2
45
25

11,25
11,25
2,7
58,95

7.
Keret
27,5
2
55
30
13,2

13,2
3,3
71,5

8.
Keret
27,5
2
55
30
13,2

13,2
3,3
71,5

Összesen:

185

392,5

35,4
30,5
65,9
23,55
481,95

Napközi alsó

22,5
9
202,5

Összes évfolyam:
481,95

Napközi felső

15
2
30

Összes napközi:
232,5

Összesen:

232,5

Mind összesen:
714,45

2005/2006. Tanév

Évfolyam
Kötelező óraszám a KT.52.§(3.) alapján
Csop. száma:
Évfolyam óraszám:
Válaszható a KT.52.§.(7). és a KT.124.§.(24). alapján
Egyéni foglalkoztatás 7% a KT.52.§.(11)/c, a 30.§(9). és a 71.§.(4). alapján
Összesen:

Tanterv
Óraszám

%
Óraszám

80%
100%
Összesen:

1.
Új NAT
20
2
40
10

4
4
2,8
46,8

2.
Új NAT
20
2
40
10

4
4
2,8
46,8

3.
Új Keret
20
2
40
10

4
4
2,8
46,8

4.
Keret
22,5
2
45
10
3,6

3,6
3,15
51,75

5.
Új Keret
22,5
3
67,5
25

11,25
11,25
4,725
83,475

6.
Új Keret
22,5
2
45
25

11,25
11,25
3,15
59,4

7.
Új Keret
25
2
50
30

15
15
3,5
68,5

8.
Keret
27,5
2
55
30
13,2

13,2
3,85
72,05

Összesen:

180

382,5

16,8
49,5
66,3
26,775
475,58

Napközi alsó

22,5
8
180

Összes évfolyam:
475,575

Napközi felső

15
3
45

Összes napközi:
225

Összesen:

225

Mind összesen:
700,575

2006/2007. Tanév

Évfolyam
Kötelező óraszám a KT.52.§(3.) alapján
Csop. száma:
Évfolyam óraszám:
Válaszható a KT.52.§.(7). és a KT.124.§.(24). alapján
Egyéni foglalkoztatás 8% a KT.52.§.(11)/c, a 30.§(9). és a 71.§.(4). alapján
Összesen:

Tanterv
Óraszám

%
Óraszám

80%
100%
Összesen:

1.
Új NAT
20
2
40
10

4
4
3,2
47,2

2.
Új NAT
20
2
40
10

4
4
3,2
47,2

3.
Új NAT
20
2
40
10

4
4
3,2
47,2

4.
Új Keret
22,5
2
45
10

4,5
4,5
3,6
53,1

5.
Új Keret
22,5
2
45
25

11,25
11,25
3,6
59,85

6.
Új Keret
22,5
3
67,5
25

16,87
16,87
5,4
89,77

7.
Új Keret
25
2
50
30

15
15
4
69

8.
Új Keret
25
2
50
30

15
15
4
69

Összesen:

177,5

377,5

0
74,62
74,62
30,2
482,32

Napközi alsó

22,5
8
180

Összes évfolyam:
482,32

Napközi felső

15
3
45

Összes napközi:
225

Összesen:

225

Mind összesen:
707,32

2007/2008. Tanév

Évfolyam
Kötelező óraszám a KT.52.§(3.) alapján
Csop. száma:
Évfolyam óraszám:
Válaszható a KT.52.§.(7). és a KT.124.§.(24). Alapján, 1 sz. m. 3 r. II/7
Egyéni foglalkoztatás 9% a KT.52.§.(11)/c, a 30.§(9). és a 71.§.(4). alapján
Összesen:

Tanterv
Óraszám

%
Óraszám

10%
100%

1.
Új NAT
20
2
40
10
2
4
3,6
46

2.
Új NAT
20
2
40
10
 2
4
3,6
46

3.
Új NAT
20
3
60
10
3
6
5,4
69

4.
Új NAT
22,5
2
45
10
2,25
4,5
4,05
51,75

5.
Új Keret
22,5
2
45
25
2,25
11,25
4,05
58,5

6.
Új Keret
22,5
2
45
25
2,25
11,25
4,05
58,5

7.
Új Keret
25
3
75
30
3,75
22,5
6,75
101,25

8.
Új Keret
25
2
50
30
2,5
15
4,5
67,5

Összesen:

177,5

400

20
78,5
36
498,5

Napközi alsó

23
4
92

Összes évfolyam:
514,5

Napközi felső

15
3
45

Összes napközi:
137

Iskolaotthon

22
5
110

Összesen iskolaotthon
110

Összesen:

247

Mind összesen:
761,5

2008/2009. Tanév

Évfolyam
Kötelező óraszám a KT.52.§(3.) alapján
Csop. száma:
Évfolyam óraszám:
Válaszható a KT.52.§.(7). és a KT.124.§.(24). alapján
Egyéni foglalkoztatás 10% a KT.52.§.(11)/c, a 30.§(9). és a 71.§.(4). alapján
Összesen:

Tanterv
Óraszám

%
Óraszám

80%
100%
Összesen:

1.
Új NAT
20
2
40
10

4
4
4
48

2.
Új NAT
20
2
40
10

4
4
4
48

3.
Új NAT
20
2
40
10

4
4
4
48

4.
Új NAT
22,5
3
67,5
10

6,75
6,75
6,75
81

5.
Új NAT
22,5
2
45
25

11,25
11,25
4,5
60,75

6.
Új Keret
22,5
2
45
25

11,25
11,25
4,5
60,75

7.
Új Keret
25
2
50
30

15
15
5
70

8.
Új Keret
25
3
75
30

22,5
22,5
7,5
105

Összesen:

177,5

402,5

0
78,75
78,75
40,25
521,5

Napközi alsó

22,5
4
90

Összes évfolyam:
521,5

Iskola otthon

22
5
110

Napközi felső

15
2
30

Összes napközi:
230

Összesen:

230

Mind összesen:
751,5

2009/2010. Tanév

Évfolyam
Kötelező óraszám a KT.52.§(3.) alapján
Csop. száma:
Évfolyam óraszám:
Válaszható a KT.52.§.(7). és a KT.124.§.(24). alapján
Egyéni foglalkoztatás 11% a KT.52.§.(11)/c, a 30.§(9). és a 71.§.(4). alapján
Összesen:

Tanterv
Óraszám

%
Óraszám

80%
100%
Összesen:

1.
Új NAT
20
2
40
10

4
4
4,4
48,4

2.
Új NAT
20
2
40
10

4
4
4,4
48,4

3.
Új NAT
20
2
40
10

4
4
4,4
48,4

4.
Új NAT
22,5
2
45
10

4,5
4,5
4,95
54,45

5.
Új NAT
22,5
3
67,5
25

16,9
16,9
7,43
91,83

6.
Új NAT
22,5
2
45
25

11,25
11,25
4,95
61,2

7.
Új Keret
25
2
50
30

15
15
5,5
70,5

8.
Új Keret
25
2
50
30

15
15
5,5
70,5

Összesen:

177,5

377,5

0
74,65
74,65
41,53
493,68

Napközi alsó

22,5
4
90

Összes évfolyam:
493,68

Iskola otthon

22
4
88

Napközi felső

15
2
30

Összes napközi:
208

Összesen:

208

Mind összesen:
701,68

2010/2011. Tanév

Évfolyam
Kötelező óraszám a KT.52.§(3.) alapján
Csop. száma:
Évfolyam óraszám:
Válaszható a KT.52.§.(7). és a KT.124.§.(24). alapján
Egyéni foglalkoztatás 12% a KT.52.§.(11)/c, a 30.§(9). és a 71.§.(4). alapján
Összesen:

Tanterv
Óraszám

%
Óraszám

80%
100%
Összesen:

1.
Új NAT
20
2
40
10

4
4
4,8
48,8

2.
Új NAT
20
2
40
10

4
4
4,8
48,8

3.
Új NAT
20
2
40
10

4
4
4,8
48,8

4.
Új NAT
22,5
2
45
10

4,5
4,5
5,4
54,9

5.
Új NAT
22,5
2
45
25

11,25
11,25
5,4
61,65

6.
Új NAT
22,5
3
67,5
25

16,9
16,9
8,1
92,5

7.
Új NAT
25
2
50
30

15
15
6
71

8.
Új Keret
25
2
50
30

15
15
6
71

Összesen:

177,5

377,5

0
74,65
74,65
45,3
497,45

Napközi alsó

22,5
4
90

Összes évfolyam:
497,45

Iskola otthon

22
4
88

Napközi felső

15
2
30

Összes napközi:
208

Összesen:

208

Mind összesen:
705,45

2011/2012. Tanév

Évfolyam
Kötelező óraszám a KT.52.§(3.) alapján
Csop. száma:
Évfolyam óraszám:
Válaszható a KT.52.§.(7). és a KT.124.§.(24). alapján
Egyéni foglalkoztatás 12% a KT.52.§.(11)/c, a 30.§(9). és a 71.§.(4). alapján
Összesen:

Tanterv
Óraszám

%
Óraszám

80%
100%
Összesen:

1.
Új NAT
20
2
40
10

4
4
4,8
48,8

2.
Új NAT
20
2
40
10

4
4
4,8
48,8

3.
Új NAT
20
2
40
10

4
4
4,8
48,8

4.
Új NAT
22,5
2
45
10

4,5
4,5
5,4
54,9

5.
Új NAT
22,5
2
45
25

11,25
11,25
5,4
61,65

6.
Új NAT
22,5
2
45
25

11,25
11,25
5,4
61,65

7.
Új NAT
25
3
75
30

22,5
22,5
9
106,5

8.
Új NAT
25
2
50
30

15
15
6
71

Összesen:

177,5

380

0
76,5
76,5
45,6
502,1

Napközi alsó

22,5
4
90

Összes évfolyam:
502,1

Iskola otthon

22
4
88

Napközi felső

15
2
30

Összes napközi:
208

Összesen:

208

Mind összesen:
710,1

3.2.8. Óraterv:

1 – 4. évfolyam óraterve

Tantárgy
1. évfolyam
2. évfolyam
3. évfolyam
4. évfolyam

1. félévi óraszám
2. félévi óraszám
Éves óraszám
1. félévi óraszám
2. félévi óraszám
Éves óraszám
1. félévi óraszám
2. félévi óraszám
Éves óraszám
1. félévi óraszám
2. félévi óraszám
Éves óraszám

Kötelező tantárgyak

Magyar nyelv
4
4
148
4
4
148
4
4
148
3
3
111

Magyar irodalom
4
4
148
4
4
148
4
4
148
4
4
148

Idegen nyelv
-
-
-
-
-
-
-
-
-
3
3
111

Matematika
5
5
185
5
5
185
5
5
185
3
3
111

Környezetismeret
1
1
37
1
1
37
1
1
37
2
2
74

Ének - Zene
1
1
37
1
1
37
1
1
37
1
1
37

Rajz
1
1
37
1
1
37
1
1
37
1
2
55,5

Technika és életvitel
1
1
37
1
1
37
1
1
37
1
1
37

Testnevelés
3
3
111
3
3
111
3
3
111
3
3
111

Úszás
-
-
-
-
-
-
-
-
-
1
1
37

Kötelező tanítási órák összesen:
20
20
740
20
20
740
20
20
740
22
23
832,5

Nem kötelező (választható) tantárgyak

Angol nyelv
1
1
37
-
-
-
-
-
-
-
-
-

Emelt szintű angol nyelv (csop. bontásban)
-
-
-
2
2
74
3
3
111
-
-
-

Számítástechnika
-
-
-
-
-
-
1
1
37
1
1
37

Úszás
-
-
-
-
-
-
-
-
-
1
1
37

5 – 8. évfolyam óraterve

Tantárgy
5 évfolyam
6 évfolyam
7 évfolyam
8 évfolyam

1. félévi óraszám
2 félévi óraszám
Éves óraszám
1. félévi óraszám
2 félévi óraszám
Éves óraszám
1. félévi óraszám
2 félévi óraszám
Éves óraszám
1. félévi óraszám
2 félévi óraszám
Éves óraszám

Kötelező tantárgyak

Magyar Nyelv
2
2
74
2
2
74
2
1
55,5
1
2
55,5

Magyar irodalom
2
2
74
2
2
74
2
2
74
2
2
74

Történelem
2
2
74
2
2
74
2
2
74
2
2
74

Idegen nyelv
3
3
111
5
5
185
3
3
111
3
3
111

Matematika
4
4
148
3
3
111
3
3
111
3
3
111

Informatika
1
1
37
1
1
37
1
1
37
1
1
37

Természetismeret és Egészségtan
2
2
74
2
1
55,5
-
-
-
-
-
-

Biológia és Egészségtan
-
-
-
-
-
-
2
1
55,5
1
2
55,5

Fizika
-
-
-
-
-
-
1
2
55,5
2
1
55,5

Kémia
-
-
-
-
-
-
1
2
55,5
2
1
55,5

Földrajz
-
-
-
-
-
-
2
1
55,5
1
2
55,5

Ének - Zene
1
1
37
1
1
37
1
1
37
1
1
37

Rajz
1
1
37
1
1
37
1
1
37
1
1
37

Mozgóképkultúra és Médiaismeret
-
-
-
-
-
-
-
-
-
1
-
18,5

Technika és Életvitel
1
1
37
1
1
37
1
1
37
1
-
18,5

Testnevelés
3
2
92,5
2
3
92,5
3
2
92,5
2
3
92,5

Társadalomismeret és Etika
-
-
-
-
-
-
-
1
18,5
-
-
-

Osztályfőnöki
1
1
37
0,5
0,5
18,5
0,5
0,5
18,5
1
1
37

Kötelező tanítási órák összesen:
23
22
832,5
22
23
832,5
25,5
24,5
925
25
25
925

Nem kötelező (választható) tantárgyak

Emelt szintű angol nyelv (csop. bontásban)
2
2
74
3
3
111
5
5
185
5
5
185

Sportkör - Tömegsport
1
1
37
1
1
37
1
1
37
1
1
37

Úszás
2
2
74
-
-
-
-
-
-
-
-
-

Német
2
2
74
2
2
74
1
1
37
1
1
37

3.2.9 A nem szakrendszerű oktatás megszervezése az 5-6. évfolyamon

A közoktatásról szóló 1993. évi LXXIX törvény (a továbbiakban kt.) 8. §-a határozza meg a nevelő-oktató munka pedagógiai szakaszait. A bevezető és a kezdő szakaszban - az 1-4. évfolyamon - nem szakrendszerű oktatás keretében kell az oktatást megszervezni, míg az alapozó szakaszban - az 5-6. évfolyamon - részben nem szakrendszerű oktatás, részben szakrendszerű oktatás keretei között. Az oktatásszervezés hazánkban általánosan elterjedt gyakorlatán változtatott a kt. előírásait módosító 2003. évi LXI. törvény, amely előírta, hogy a kötelező tanórai foglalkozások 25-50%-ában nem szakrendszerű oktatást kell szervezni az 5-6. évfolyamokon. A kt. 2006. évi LXXI. törvénnyel történt módosítása a nem szakrendszerű oktatásra az 5-6. évfolyamokon felhasználható időkeretbe bevonta a kötelező tanórai foglalkozások mellé a nem kötelező tanórai foglalkozásokat is.

Az 5. és 6. évfolyamon (az alapozó szakaszban) a rendelkezésre álló tanítási időkeret 25 – 50 % - át nem szakrendszerű oktatás keretében, az iskolai alapozó funkciók hatékonyságának a növelésére kell fordítani a kt.8.§ (3) alapján. A törvényhely arra ad lehetőséget, hogy az alapozó funkciók tanítása az alapozó szakaszban az 5-6. évfolyamokon a korábbinál több időben folyhassék, és esélyt adjon arra, hogy eredményesebb is legyen. A kötelező és nem kötelező tanórai foglalkozásokra rendelkezésre álló időkeret fennmaradó 75 – 50 %-ában pedig a korábbi évek gyakorlatához képest csökkent időben kezdődhet el, illetve folytatódhat a tantárgyi (szakrendszerű) tanítás az 5. és a 6. évfolyamon.

A kt. 133.§ (1) bekezdése alapján, az ötödik évfolyamon első ízben a 2008/2009. tanévben, majd azt követően az ötödik -hatodik évfolyamokon felmenő rendszerben kell megszervezni a nem szakrendszerű oktatást.

Szakrendszerű az oktatás, ha az egyes tantárgyakat, műveltségi területeket, tantárgyi modulokat (a továbbiakban együtt tantárgy) több, az egyes tantárgyak oktatására jogosító megfelelő végzettséggel és szakképzettséggel rendelkező pedagógus tanítja.

Nem szakrendszerű az oktatás, ha a tanulók részére a tantárgyakat, illetve a tantárgyak nagyobb körét egy, tanítói végzettséggel és szakképzettséggel rendelkező pedagógus tanítja. (kt. 121.§ (34.)

A kt. 2003. évi és 2006. évi módosításának tehát az is volt a célja, hogy az általános iskola 5-6. évfolyamain a tanítói (alsó tagozatos, nem szakrendszerű) tanulásszervezés időt és teret nyerjen, valamint a tanári (felső tagozatos, szakrendszerű) és a tanítói tanulásszervezés keveredhessen .

Mely műveltségterületet, tantárgyat érinthet a nem szakrendszerű oktatás az eddigi iskolai tapasztalatok szerint?

Az alapozó funkció tartalmának és hatékonyságának a növelése elsősorban a magyar nyelv és irodalom, valamint és a matematika műveltségi területeken (tantárgyaknál) látszik leginkább indokoltnak. A felmérések és a vizsgálatok, az alapkészségekben ezeken a területeken jeleztek leginkább problémákat. A magyar nyelv és irodalom tantárgy magában foglalja - többek között - a kommunikációs képességeket, a szövegértést-olvasást, míg a problémamegoldás elsősorban a matematika tantárgyhoz köthető.

Nincs azonban akadálya annak sem, hogy az 5. és 6. évfolyamokon folyó oktatás tartalmát más tantárgyak, műveltségi területek bevonásával alakítsuk ki a helyi igények, illetve a helyben, az iskolában feltárt hiányosságok alapján. Így pl. művészeti nevelés, mely a tanulás iránti motiváció felkeltésének kiváló terepe lehet, vagy a témacsoportban feldolgozott tananyag projektoktatással is jónak tűnő megoldás lehet. Iskolánként, és az iskolán belül akár osztályonként is változhat a kialakított gyakorlat - vagyis nincs egységesen jó megoldás.

Kiemelt fejlesztési irányok, célzott készség - képesség területek a 10-12 éves korú tanulók vonatkozásában az alábbiak lehetnek:

Alapkészségek: olvasáskészség, íráskészség, elemi számolási készség, elemi rendszerező képesség és elemi kombinatív képesség. A 4. évfolyamos tanulók teljes körében végzett 2006. évi országos felmérés azt mutatja meg minden iskola számára, hogy hol tartottak a 4. évfolyam végén az adott iskolában, 2006-ban negyedik évfolyamon oktatott tanulóik az optimális használhatóság kritériumához képest. Megtudhatja minden iskola, hogy az adott értékelés pillanatában hol tartottak a vizsgált osztályai, illetve az adott iskola egésze, továbbá hogy és a közoktatási rendszer többi szereplőjéhez képest melyek a szignifikáns eltérések. Fontos továbbá, hogy megtudhatták, mekkora utat kell még bejárni az optimális használhatóság kritériumának eléréséig.

Az olvasáskészség, vagyis a szövegértő, élményszerző olvasás kritikus feltétele az optimálisan fejlett, optimális használhatóságú olvasáskészség (olvasástechnika). Amíg a betűző olvasáskészséget nem tudjuk gyakorlott olvasáskészséggé fejleszteni, addig az olvasásképesség, a szövegértés továbbra sem sajátítható el.

Az íráskészség a kézírással működő írásbeli kifejezés, közlés kritikus feltétele, amely a tevékeny iskolai tanulás ma még nélkülözhetetlen eszköze. Gyakorlottság szerint kétféle íráskészség létezik: rajzoló és kiírt íráskészség. A jól működő rajzoló íráskészséggel a nyelv milliónyi szavának bármelyikét le tudjuk írni. Ez a fajta íráskészség azonban csak nagyon lassú, a betűk rajzolására koncentráló írást tesz lehetővé, gyakorlati célra használhatatlan. Mivel a 4-5. évfolyamon már használni kellene az íráskészséget, gyakorlatlansága miatt alig olvashatóvá esik szét. Épp ebből a problémából kiindulva célszerű lenne az iskolákban az 5., 6. évfolyamokon több gondot fordítani a kiírt íráskészség kifejlesztésére is.

Az elemi számolási készség összefoglaló megnevezés alatt a számírás készségét, a mértékegység-váltás és a négy alapművelet 100-as számkörbeli készségeit értelmezzük. A felmérés eredményei lehetővé teszik az elemi számolási készség elsajátítási szintjének (kiépülésének, vagyis az összetevők elsajátításának) értékelését a 4. évfolyam végén a készség kiépülési kritériumához, valamint a közoktatás évfolyamain megvalósuló fejlődési folyamathoz viszonyítva. Belátható, hogy ezeknek az elemi készségeknek az optimális kiépülése és optimális gyakorlottsága nélkül bizonytalan alapokra épül a matematika tanítása, a kutatások pedig azt mutatják, hogy ebben az életkorban az elemi számolási készség fejlettsége szorosan összefügg az intelligencia fejlettségével. Vagyis ezeknek az elemi készségeknek az optimális szintű elsajátítása kulcsfontosságú feladat. Ennek az a feltétele, hogy ismerjük az optimális elsajátítás kritériumait és az azokhoz viszonyítva elért szinteket, de ezek az adatok a 4. évfolyamos országos mérés iskolai jelentéseiből könnyedén kinyerhetők minden iskolában.

Az elemi rendszerező képesség, (a Piaget-féle gondolkodási műveletrendszer írásbeli szintjét) az elemi kombinatív képesség (annak elemi írásbeli szintje) iskolai adatai szintén segíthetik az iskolai fejlesztőmunka irányainak kijelölését az egyes tanulóik vonatkozásban.

A helyi tanterveknek az 5-6. évfolyamos nem szakrendszerű oktatásszervezés okán történő átdolgozásakor célszerű kiemelt figyelmet fordítani az alábbiakra:

· az önálló tanulás, a jegyzetelési technikák tanítására 10-12 éves korban,

· az információszerzés-, és feldolgozás (forrásból tájékozódás, szelektálás, rendszerezés, felhasználás, új kontextusban alkalmazás) képességének fejlesztésére,

· a kommunikációs képességek (Pl: műfajok ismerete, értése, nyelvhelyessége, helyesírása, alkotása hétköznapi helyzetekben) erősítésére,

· a szociális kompetenciák fejlesztésére,

· a térbeli, időbeli, mennyiségi viszonyokban való pontosabb tájékozódásra,

· az 5. és 6. évfolyamokon kialakítandó tanulásszervezés során a módszertani kultúra, azon belül a "tanítói" és a "tanári" módszerek aránya fontos kérdés, mely szakszerűen csak a helyi viszonyok ismeretében oldható meg. E tekintetben is fontos figyelembe venni az iskolai munkaközösségek véleményét.

A pedagógusok foglalkoztatását meghatározó előírás a kt. szerint:

"Nem szakrendszerű oktatásban a tanár akkor taníthat, ha legalább százhúsz órás pedagógus-továbbképzés vagy szakirányú továbbképzés keretében történő felkészülés keretében elsajátította a hat-tizenkét éves korosztály életkori sajátosságaihoz illeszkedő pedagógiai, pszichológiai ismereteket és az eredményes felkészítéshez szükséges módszereket. E rendelkezéseket alkalmazni kell a szakkollégiumi végzettséggel nem rendelkező tanítókra is, azzal az eltéréssel, hogy a felkészülés során a tizenegy-tizenkettő éves korosztály neveléséhez és oktatásához szükséges ismereteket sajátítsa el." (17. § (8) bekezdés)

Az átmeneti rendelkezések szerint a 2012/2013 tanítási év végéig az 5-6. évfolyamon, továbbá emelt szintű oktatás esetén, az első-negyedik évfolyamon, a nem szakrendszerű oktatásban pedagógus-munkakört tölthet be az a tanár, aki 2004. szeptember1-jéig, legalább öt év gyakorlatot szerzett 1-4. évfolyamon. (128. § (20) bekezdés)

A tantestület véleménye szerint a megfelelő képesítéssel rendelkező tanítók és tanárok is bevonhatók a nem szakrendszerű oktatásba. Az iskola elsősorban a tanári végzettségű pedagógusok foglalkoztatását tervezi, de nem zárkózik el a tanítói végzettségűek 5-6. évfolyamon történő nem szakrendszerű tevékenységétől sem. Az iskola igazgatójának feladata, hogy olyan pedagógusokat irányítson a nem szakrendszerű oktatásba, akik képesek az érintett tanulók alapvető készségeinek, képességeinek fejlesztésére.

Felmértük pedagógusaink tanítói végzettségét (műveltségi területeit), a tanári végzettséget – a 2012/2013-ig érvényes átmeneti rendelkezés figyelembe vételével együtt - és az akkreditált továbbképzéseket.

Ennek alapján összesítettük kik foglalkoztathatók a nem szakrendszerű képzésben az 5-6. évfolyamon. 2008. januárjától indul a 120 órás továbbképzés, ahol egy tanítói és 2 tanári képesítésű pedagógus vesz részt továbbképzésen.

3. 2. 10. Az előírt tananyag és követelménye

 Alsó tagozat

Matematika

 Bevezető és kezdő szakasz

FEJLESZTÉSI FELADATOK, KOMPETENCIÁK

Tájékozódás

– Tájékozódás a térben

– Tájékozódás az időben

– Tájékozódás a világ mennyiségi viszonyaiban

Megismerés

– Tapasztalatszerzés

– Képzelet

– Emlékezés

– Gondolkodás

– Ismeretek rendszerezése

– Ismerethordozók használata

Ismeretek alkalmazása

Problémakezelés és -megoldás

Alkotás és kreativitás: alkotás öntevékenyen, saját tervek szerint; alkotások adott

 feltételeknek megfelelően; átstrukturálás

Akarati, érzelmi, önfejlesztő képességek és együttéléssel kapcsolatos értékek

– Kommunikáció

– Együttműködés

– Motiváltság

– Önismeret, önértékelés, reflektálás, önszabályozás

A matematika épülésének elvei

A MATEMATIKAI KOMPETENCIÁK FOLYAMATOS FEJLESZTÉSE

- számlálás, számolás

- mennyiségi következtetés, valószínűségi következtetés

- becslés, mérés

- problémamegoldás,

- rendszerezés, kombinativitás

- induktív következtetés

A tanulók értelmi képességeinek - logikai készségének, problémamegoldó, helyzetfelismerő képességeinek – folyamatos fejlesztése

A tanulók képzelőerejének, ötletességének fejlesztése

A tanulók önellenőrzésének fejlesztése

A tervszerű és célirányos feladat-megoldási készség alapozása

A kreatív gondolkodás fejlesztése

Matematika 1. évfolyam

Évi óraszám 185 óra

Témakörök
Óraszám

Számtan, algebra

111

Sorozatok, függvények
22

Geometria, mérés
30

Valószínűség, statisztika

22

Összesen
185

A fejlesztés várható eredménye

· Személyek, tárgyak érzékelhető tulajdonságainak felismerése,megnevezése.

· Szétválogatás (közös és eltérő tulajdonság alapján).

· Számfogalom a 20-as számkörben;biztos számlálás, mérés. Számok írása, olvasása.

· Páros és páratlan számok számszomszédok ismerete.

· Számok elhelyezése a számegyenesen.

· Növekvő és csökkenő számsorozatok képzése adott szabály szerint, szabály felismerés.

· Hozzátevés, elvétel tevékenységgek, megfogalmazása szóban

· Kéttagú összeg- és különbségalakok ismerete húszas számkörben.

· Gyakorlottság az összeadás, kivonás, bontás, pótlás alkalmazásában kirakás, lejegyzés

· Egyszerű szöveges feladat értelmezése tevékenységgel, modell választása.

· Szövegösszefüggés lejegyzése számokkal, művelettel. Megoldási terv készítése, kiszámítás. Válasz a feladat kérdésére.

· Helymeghatározás a tanult kifejezések alkalmazásával (pl. alatt, fölött, mellett).

· Térbeli és síkbeli alakzatok azonosítása és megkülönböztetése néhány megfigyelt geometriai tulajdonság alapján.

· Kör, négyszög, háromszög megkülönböztetése.

· Összehasonlítás, mérés gyakorlati tevékenységgel, az eredmény megfogalmazása a tanult kifejezésekkel.

· A m, dm, , l, dl egységek használata szám és egyszerű szöveges feladatokban.

· A hét, nap, óra időtartamok helyes alkalmazása.

Matematika 2. évfolyam

Évi óraszám 185óra

Témakörök
Óraszám

Számtan, algebra
111

Sorozatok, függvények
22

Geometria, mérés
30

 Statisztika, valószínűség
22

Összesen
185

A fejlesztés várható eredménye

· Számfogalom a 100-as számkörben; biztos számlálás,számok írása, olvasása.

· Halmazok összehasonlítása, meg- és leszámlálások.

· Tájékozottság a tízes számrendszerben. Az egyes, tízes fogalmának ismerete.

· Páros és páratlan számok , számszomszédok ismerete .

· Számok helye a számegyenesen, nagyság szerinti sorrendjük.

· Alapműveletek (összeadás, kivonás, szorzás, részekre osztás, bennfoglalás, maradékos

· osztás) értelmezése kirakással. Műveletek megoldása szóban.

· A kis egyszeregy biztonságos ismerete.

· A számok közötti kapcsolatok műveletekkel történő megjelenítése.

· Tagok felcserélhetőségének, csoportosíthatóságának felhasználása számolási feladatokban.

· Egyszerű szöveges feladat értelmezése tevékenységgel; modell választása.

· Szövegösszefüggés lejegyzése számokkal, művelettel, megoldási algoritmus, feladatterv kiszámítás, válaszadás a kérdésre.

· Állítások igazságának megítélése.

· Nyitott mondat kiegészítése – igazzá tevés.

· Adott szabályú sorozat folytatása. Sorozatok képzése.

· Viszonyítások: előtte, mögötte, fölötte, alatta, jobbra, balra stb. kifejezések helyes használata.

· Síkidomok létrehozása másolással, csoportosítás szétválogatás adott tulajdonságok szerint .

· Gyakorlati mérések a tanult egységekkel. A tanult szabványmértékegységek ismerete; használata.

Matematika 3. évfolyam

Évi óraszám 185 óra

Témakörök
Óraszám

Számtan, algebra
109

Összefüggések, függvények, sorozatok,
25

Geometria, mérés
30

Kombinatorika, statisztika, valószínűség
21

Összesen
185

A fejlesztés várható eredménye:

· Számok helyesírása, olvasása 1000-ig.

· Számok nagyságrendjének és helyi értékének biztos ismerete. Számok képzése, helyi érték szerinti bontása.

· Műveletek leolvasása ábráról, megjelenítése tevékenységgel.

· Az alapműveletek eljárásainak alkalmazása szóban és írásban. Tagok, tényezők felismerhetősége zárójel használata.

· Szöveges feladatok értelmezése, adatainak lejegyzése, (szakaszos ábrázolás), megoldási terv készítése.

· A számítások helyességének ellenőrzése és az eredmény értelmezése.

· Egyszerű nyitott mondat kiegészítése igazzá, hamissá.

· Egyszerű sorozatok szabályának megállapítása, sorozatok folytatása.

· Kapcsolatok keresése táblázatok adatai között.

· Síkidomok előállítása tevékenységgel.

· A téglalap és a négyzet tanult tulajdonságainak felsorolása modell segítségével.

· Szimmetrikus alakzatok felismerése. A tükör helyének megkeresése.

· Mérés alkalmi és szabványegységekkel. A gyakorlatban végrehajtott mérések alapján

 a mértékegység és mérőszám kapcsolatának megállapítása. Át- és beváltások a tanult

 mértékegységekkel, gyakorlati mérésekhez kapcsolódva. (hosszúság, tömeg,

 űrtartalom, idő)

· A tanult szabványegységek gyakorlati alkalmazása.

· A biztos és a véletlen megkülönböztetése konkrét tapasztalatszerzés útján.

Matematika 4. évfolyam

Évi óraszám 111 óra

Témakörök
Óraszám

Számtan, algebra
65

Sorozatok, függvények,
15

Geometria, mérés
21

Valószínűség, statisztika,
10

Összesen
111

A továbbhaladás feltételei

· Számok helyesírása, olvasása 10 000-ig.

· Számok nagyságrendjének és helyi értékének biztos ismerete. Számok képzése, helyi érték szerinti bontása.

· A tízes, százas, számszomszédok meghatározása. A kerekítés szabályainak ismerete.

· Hőmérséklet leolvasása hőmérőről, az értékek rendezése nagyságviszonyok szerint.

· Szóbeli és írásbeli műveletek értelmezése és megoldása. A becslés, ellenőrzés eszközként való alkalmazása.

· A helyes műveleti sorrend ismerete és alkalmazása a négy alapművelet körében.

· Szöveges feladathoz tartozó számfeladat alkotása és ezzel a szöveges feladat megoldása, megoldási algoritmusok alkalmazása.

· Nyitott mondat igazsághalmazának megkeresése véges alaphalmazokon.

· Sorozat szabályának felismerése. Sorozat folytatása. A szabály megfogalmazása egyszerű formában.

· Egyszerű összefüggés felismerése a táblázat elemei között. Összetartozó elemek táblázatba rendezése.

· A téglatest és a kocka tulajdonságainak ismerete.

· Geometriai tulajdonságok felismerése, alakzatok kiválasztása a felismert tulajdonság alapján.

· Adott feltételeknek megfelelő geometriai alakzatok készítése, rajzolása síkban.

· A téglalap és a négyzet tulajdonságainak ismerete.

· Tükörkép előállítása négyzetrácsban, pontrácsban.

· Mérés szabványegységekkel.

· Át- és beváltások a tanult mértékegységekkel gyakorlati mérésekhez kapcsolva, illetve ezek felidézése nyomán.

· Számítások a kerület és terület megállapítására.

· Adatgyűjtés táblázatok leolvasásával adatok rögzítése táblázatban.

 Magyar nyelv és irodalom

 Bevezető és kezdő szakasz

A fejlesztés területei

Beszédkészség, szóbeli szövegek megértése, értelmezése és alkotása.

Olvasás-szövegértés; bevezetés az irodalmi kultúrába: az olvasás jelrendszerének elsajátításával és az olvasástechnika eszközzé fejlesztésével feltételt teremt az írott szövegek önálló megértéséhez. A szövegek értelmezésével és feldolgozásával felkészít az alapvető szövegműveletek önálló alkalmazására. Fejleszti a tanulók kritikai érzékét, lehetőséget teremt az olvasás megszerettetésére

.

Az önálló tanulás képességének fejlesztése: feladata az olvasás-szövegértés képességének fejlesztésébe ágyazva az ismeretszerző képességek intenzív fejlesztése, tanulási szokások és technikák tanulása, a különféle források és azok használatának, az információszerzés lehetőségeinek és korlátainak megismerése, a szelekció, az összehasonlítás és a kritikai feldolgozás képességének fejlesztése.

Írás-helyesírás: az életkornak és az oktatás igényeinek megfelelő írástechnika differenciált kialakítása, a tanulást és az írásos önkifejezést szolgáló eszközzé fejlesztése az olvashatóság, a rendezettség és a helyesség igényével.

Írásbeli szövegek alkotása: a tanulók a gyakorlatban sajátítják el az írásbeli nyelvhasználat néhány alapvető műfajának normáit. Az önálló vélemény kifejezése különféle szövegformákban történik, s lehetőség nyílik az átírás, a kiegészítés és a kreatív írás alkalmazására.

Ismeretek az anyanyelvről: a tapasztalati megalapozottságú, elemi szintű grammatikai ismeretek megszerzésével elkezdődik a tudatos nyelvszemlélet kialakulásának folyamata. Fejlődésnek indul a nyelvi kifejezésre irányuló figyelem, az önértékelő képesség, a kritikai érzék és az igényes, változatos és kifejező nyelvhasználatra való törekvés különféle kommunikációs helyzetekben.

KULCSKOMPETENCIÁK

Az anyanyelvi kommunikáció

 Feladatunk az ösztönös nyelvtudásnak a formálása, a nyelvi tudatosság fejlesztése.

A bevezető szakasz feladata az olvasás és az írás megtanítása, mely egyben a további anyanyelvi nevelés alapja is.

A kezdő szakasz a különböző területek képességfejlesztése és ismeretanyaga egységet kell hogy alkosson. Kiemelt feladat a szókincs gyarapítása a nyelvtan tanítása.

Az idegen nyelvi kommunikáció

Az idegen nyelv tanulása elképzelhetetlen az anyanyelvi kompetenciák magas szintű és tudatos birtoklása nélkül. Feladata a szövegértési és szövegalkotási kompetencia fejlesztése változatos tevékenységformák, különféle kommunikációs helyzetek révén.

Digitális kompetencia

Már a legkisebbek egy része rendelkezik a digitális kompetencia egyes elemeivel . A tanító építhet ezekre, illetve a gyerekek érdeklődésére az IST iránt. Ugyanakkor a számítógép és a mobil kommunikációs eszközök használta során az iskolában a tudatosságra, a kritikai attitűdre, a szelekció képességére, az értelmes és ésszerű felhasználásra kell nevelni. Az információtömeg kezelése, szűrése, kritikája és az ezekre épülő használat elképzelhetetlen az anyanyelvi kompetenciák, a tudatos nyelvhasználat, a kritikai és morális érzék nélkül, ezek elsődlegesek a technikai kezelhetőséggel szemben.

A hatékony, önálló tanulás

 Eszköze a folyamatos, egymásra épülő és differenciált egyéni vagy csoportos tevékenységtípusok bevonása a pedagógiai folyamatba.

Ugyancsak fontos az önálló tanulás technikai ismereteinek bővítése, az egyéni tanulási stílus alakulásának támogatása, a hatékony tanulási szokások megerősítése.

Ösztönözni kell a tanulókat arra, hogy a tanórán és azon kívül legkülönfélébb források kreatív használatára, összehasonlítására és kritikájára.

Fokozni kell a a tanulók tudatosságát, a kitartását és az igényességét, segíteni kell őket, hogy a tanulási tevékenységüket fokozatosan növekvő időtartamban és mind önállóbb tájékozódással legyenek képesek irányítani.

Szociális és állampolgári kompetencia

Fontos, hogy a tanító elfogadó, pozitív légkört biztosítson az anyanyelvi munkához, amelyben a tanulók magabiztosan és örömmel vesznek részt a tevékenységekben, és elsajátíthassák a konstruktív kritika gyakorlatát és a konfliktuskezelés alapjait.

Erre építve alakítható ki a nyelvi kifejezéshez szükséges igényesség és magabiztosság.

Magyar nyelv és irodalom 1. évfolyam

Évi óraszám 296 óra

Témakörök
Óraszám

1. Az olvasás és az írás megtanításának előkészítése
32

2. Az olvasás-szövegértés képességének fejlesztése

- Betűismertetés és olvasásgyakorlás

- Az értő olvasás fejlesztése
96

54

3. írástanítás, az íráshasználat fejlesztése

- Az írott betűalakok tanítása

- Írástechnikát fejlesztő gyakorlatok
54

46

4. ismétlések, rendszerező összefoglalások, felmérések a tanév során
14

Összesen
296

Magyar nyelv és irodalom 2. évfolyam

Évi óraszám 296 óra

Témakörök
Óraszám

1. beszédkészség, szóbeli szövegalkotás és a megértés fejlesztése
15

2. az olvasás-szövegértés, elemi ismeretek az irodalomról

- szövegfeldolgozás

- olvasásgyakorlás

- az önálló tanulás képességének fejlesztése
45

73

17

3. írás, íráshasználat

- az írástechnika fejlesztése

- az írás eszközei használatának gyakorlása
42

22

4. ismeretek az anyanyelvről

- nyelvtani és nyelvhelyességi ismeretek

tudatosítása és alkalmazása

- helyesírási szabályismeret és alkalmazás
22

50

Ismétlések, rendszerező összefoglalások, felmérések a tanév során
10

Összesen
296

A továbbfejlesztés alapjai

· A tanuló érthetően beszél. Megérti az egyszerű magyarázatokat, utasításokat, és társai közléseit. A kérdésekre értelmesen válaszol. Használja a bemutatkozás, a felnőttek és a kortársak megszólításának és köszöntésének illendő nyelvi formáit.

· Képes két-három összefüggő mondat alkotására. Követhetően számol be élményeiről, olvasmányai tartalmáról. Szöveghűen mondja el a memoritereket.

· Ismert és begyakorolt szöveget folyamatosságra, pontosságra törekvően olvas fel. A mondat végét és a veszőt érzékelteti. Felismeri, szükség esetén modellkövetéssel javítja olvasási hibáit.

· Az olvasott szöveg témáját, szereplőit, főbb eseményeit megnevezi. A szöveg használatával megoldja a szövegértést vizsgáló egyszerű, ismert feladatokat. Tanítója segítségével kiemeli az olvasottak lényegét.

· Felismeri és megnevezi a tanult nyelvtani fogalmakat, szükség szerint felidézi és alkalmazza a helyesírási szabályokat begyakorolt szókészlet körében. 30-40 begyakorolt szó esetében helyesen jelöli a j hangot. Az egyszerű szavakat helyesen választja el.

· Írása rendezett, betűket olvashatóan alakítja és kapcsolja egymáshoz. Másoláskor nem vét írástechnikai hibát. Szövegminta alapján felismeri és kijavítja a hibáit. Percenkét, 15-20 betűt ír.

· Tanítója segítségével használja az iskolai könyvtárat. Felsorolja a könyvek fő adatait.

· Bekapcsolódik a közös tevékenységekbe. Alkalmazkodik azok szabályaihoz.

· Eligazodik a szűkebb környezete társas kapcsolatrendszerében. Vállal közösségi feladatot. Felismeri, értékeli és segíti társai ilyen irányú tevékenységét.

Magyar nyelv és irodalom 3. évfolyam

Évi óraszám 296 óra

Témakörök
Óraszám

1. beszédkészség, szóbeli szövegalkotás és a megértés fejlesztése
15

2. az olvasás-szövegértés, elemi ismeretek az irodalomról

- szövegfeldolgozás

- olvasásgyakorlás

- az önálló tanulás képességének fejlesztése
35

66

18

3. írás, íráshasználat

- az írástechnika fejlesztése

- az írás eszközei használatának gyakorlása
14

16

4. írásbeli szövegek alkotása

- fogalmazási alapismeretek

- szövegalkotási gyakorlatok
12

20

5. Ismeretek az anyanyelvről

- nyelvtani és nyelvhelyességi ismeretek

 tudatosítása és alkalmazása

- helyesírási szabályismeret és alkalmazás
30

56

Ismétlések, rendszerező összefoglalások, felmérések a tanév során
14

Összesen
296

A továbbfejlesztés alapjai

· A tanuló értelmesen, érthetően mondja el gondolatait. Bekapcsolódik a csoportos beszélgetésekbe. Figyel beszélgető társaira. Szívesen részt vesz közös tevékenységekben. Ilyenkor segítő attitüd és a szabályokhoz igazodásra törekvés jellemzi.

· Az egyszerű szerkezetű mesék, elbeszélések tartalmát helyes időrendben, több összefüggő mondattal mondja el.

· Megnevezi olvasmányai szerzőjét, szereplőit és tulajdonságait. Magyarázza cselekedeteit. Az olvasmányok témájával kapcsolatban kérdéseket fogalmaz, illetve az ilyen kérdésekre választ tud adni.

· Tanítója segítségével felismeri az olvasottak lényegét. A szövegrészekhez vázlatpontot fogalmaz.

· Konkrét esetekben felismer mesére jellemző fordulatokat, szókapcsolatokat, mesejellemzőket.

· Fél- egy oldal terjedelmű, életkorának megfelelő témájú és szövegnehézségű olvasmányt néma olvasás útján megért. Megoldja a megértést vizsgáló ismert típusú szövegelemző feladatokat.

· Ismert tartalmú szöveget folyamatosan, kifejezően olvas fel felkészülés után. Felolvasása értelmező, az írásjelek szerint tagolt. Hanglejtése és tempója élő beszédéhez közelítő.

· Szöveghűen, jól érthetően mondja el a memoritereket. Kapcsolatot tart a hallgatósággal

· Feladatainak megoldásakor szükség szerint használ lexikont, szótárt.

· Eligazodik az iskola könyvtárában. Röviden ismertet egy általa olvasott könyvet, újságcikket, vagy érdekesnek talált ismeretterjesztő filmet.

· A tanult fogalmazási ismeretek felhasználásával kb. egy oldal terjedelmű elbeszélő fogalmazást készít.

· A tartalmi egységek kezdetét bekezdéssel jelzi. Tanítója útmutatásai alapján kijavítja a fogalmazási és helyesírási hibáit. Írása jól olvasható, lendületes. Füzetei rendezettek, tiszták.

· Felismeri, megnevezi, és megfelelően jelöli a mondat fajtákat. Toldalékos formájukban, szövegben is felismeri és megnevezi a tanult szófajokat. A szövegkörnyezetnek megfelelően használja az igeidőket és az igekötőket.

· A mondatot nagybetűvel kezdi és írásjellel zárja. A mondat szavait külön írja. A begyakorolt szókészlet körében biztonsággal alkalmazza a tanult helyesírási szabályokat.

· Szívesen vesz részt a közös tevékenységekben. a közös produkciókban segítő, együttműködő attitűd és a szabályokhoz igazodására törekvés jellemzi.

· A könyvtárban egyszerű kutatási feladatokat elvégez, tapasztalatairól beszámol.

Magyar nyelv és irodalom 4. évfolyam

Évi óraszám 259 óra

Témakörök
Óraszám

1. beszédkészség, szóbeli szövegalkotás és a megértés fejlesztése
16

2. az olvasás-szövegértés, elemi ismeretek az irodalomról

- szövegfeldolgozás

- olvasásgyakorlás

- az önálló tanulás képességének fejlesztése
46

30

20

3. írásbeli szövegek alkotása

- fogalmazási alapismeretek

- szövegalkotási gyakorlatok
15

34

4. ismeretek az anyanyelvről

- nyelvtani és nyelvhelyességi ismeretek tudatosítása

- helyesírási szabályismeret és alkalmazás
26

56

5. Ismétlések, rendszerező összefoglalások, felmérések a tanév során
16

Összesen
259

A továbbhaladás feltételei

· A tanuló értelmesen és érthetően fejezi ki gondolatait. Használja a mindennapi érintkezésben az udvarias nyelvi fordulatokat. Beszédstílusát beszélgető partneréhez igazítja.

· Bekapcsolódik csoportos beszélgetésbe, vitába, történetalkotásba, improvizációba, közös élményekről, tevékenységekről való beszélgetésekbe. A közös tevékenységeket együttműködő magatartással segíti.

· Másfél oldal terjedelmű- életkorának megfelelő- szöveget megért néma olvasás útján.

· Az olvasottakkal kapcsolatos véleményét értelmesen fogalmazza meg.

· Elmondja az olvasottak lényegét. Megjegyzi és megnevezi olvasmányai írójának nevét.

· Önállóan elolvas egy nagyobb terjedelmű irodalmi művet és azt tanítója irányításával feldolgozza.

· Felkészülés után folyamatosan, érthetően és értelemszerűen olvassa fel az ismert szöveget.

· A memorieteket szöveghűen mondja el.

· Feladatainak megoldásához szükség szerint igénybe veszi az iskola könyvtárát. Eligazodik a könyvek között. Használja az ismert kézikönyveket. A könyvekben, gyermekújságokban a tartalomjegyzék segítségével eligazodik.

· Adott, vagy választott témáról 8-10 mondatos fogalmazást készít a tanult fogalmazási ismeretek alkalmazásával.

· Írásbeli munkái rendezettek, olvashatóak. Helyesírását önellenőrzéssel felülvizsgálja, szükség esetén javítja.

· Az alsó tagozaton tanult anyanyelvi ismeretei rendszerezettek. Biztonsággal felismeri a tanult szófajokat és megnevezi azokat szövegben is.

· A begyakorolt szókészlet körében helyesen alkalmazza a tanult helyesírási szabályokat. Nem ejt mondatkezdési, mondatzárási, elválasztási hibáit, nem hagy ki vagy cserél fel betűket.

· Tanulási tevékenységét fokozatosan növekvő időtartamban (kb. 20-25 perc) képes tudatos figyelemmel irányítani.

Ember a természetben

Környzetismeret

Bevezető és kezdő szakasz

KULCSKOMPETENCIÁK

Anyanyelvi kompetencia

A hallott és olvasott szöveg megértése, szövegalkotás, helyes és kreatív nyelvhasználat.

Matematikai kompetencia

A gondolkodás fejlesztésének, alkalmazásának képessége, felkészülés a mindennapok problémáira.

Természettudományos kompetencia

Készséget, képességet jelent arra, hogy a különböző ismeretekkel, módszerekkel magyarázatokat, előrejelzéseket alkossunk a természetben.

Magyarázatot adjunk az ember és a természeti világ kölcsönhatása között lezajló folyamatokra, és irányítsuk tevékenységünket.

Digitális kompetencia

Használata a munkában, kommunikációban, szabadidőben.

Szociális, állampolgári kompetencia

Felöleli a magatartás minden olyan formáját, amelyek segítségével hatékony és építő módon vehet részt a tanuló a társadalmi életben. Tudását felhasználva kreatívan, aktívan lehet részese a közügyeknek.

A hatékony, önálló tanulás

A tanuló képes kitartóan tanulni, saját tanulását megszervezni egyénileg és csoportosan.

Hatékonyan gazdálkodik az idővel és az információval. Előzetes tanulási, illetve élettapasztalataira építve tudását és képességeit aktívan használja az életben. Fontos a motiváció és a magabiztosság, az új ismeretek szerzése, feldolgozása, beépülése, útmutatások keresése, alkalmazása.

FEJLESZTÉSI FELADATOK

A fejlesztési feladatok a kulcskompetenciákra épülnek.

Énkép, önismeret

Az önismeret folyamatos fejlesztése a társak, a pedagógusok és a szülők segítségével Az önismeret az önfejlesztés alapja.

Hon- és népismeret

A városi és vidéki élet hagyományainak megismerése, tisztelete.

Magyar és más népek tudósainak, feltalálóinak munkássága, információk az életükről.

Európai azonosságtudat, egyetemes kultúra

Nyitottság, elfogadás más népek és más kultúrák iránt

Aktív állampolgárságra, demokráciára nevelés

A társadalmi együttélés szabályainak kölcsönös betartása. Részvétel a lakóhely életének kulturális és egyéb rendezvényein.

Részvétel a környezetvédelmi akciókban, azok megszervezésében. A lakóhely cselekvő szeretete.

Gazdasági nevelés

A tanulók váljanak tudatos fogyasztókká. Ebben legyen szempont és érvényesüljön a környezet védelme.

Környezettudatosságra nevelés

A tanulók legyenek képesek úgy élni, hogy ne veszélyeztessék a természet megóvását és a társadalom fenntartható fejlődését. Szükséges az egy életen át tartó tanulás, a kreatív gondolkodás, felelősségvállalás az egyéni és közös tettekért.

A tanulás tanítása

A hatékony tanulás módszereinek és technikáinak elsajátítása, az önművelés igényének kialakítása. Valamennyi értelmi képesség fejlesztése iskolán belül és kívül.

A tanulási stratégia tanítható. Az általános tanulási stratégiák – mint például az összehasonlítás, részletezés, problémamegoldás stb. –megtanulhatók és használhatók. A tanulási stratégiák fejlesztik a tanulók információfeldolgozó képességét, alkalmasabbá teszik őket az összetettebb gondolkodásra.

A tevékenységi formák kialakítása és tervezése során tartsuk szem előtt a vezetés és önállóság helyes arányát. Szervezzünk minél differenciáltabban, személyre szabottabban!

Tevékenységi formák:

- figyelés

- szóbeli munka

- írásbeli munka

- látványfeldolgozás

- konstrukció

- kísérletek

- terepmunka

- információszerzés

- számítás, mérés, adatfeldolgozás

- ismeretfeldolgozás, gondolkodás

- művelődés, tájékozódás

- játék, az igazi gyermeknyelv

- bemutatás

- projektmunka

Testi és lelki egészség

A harmonikus, egészséges életre való törekvés, és ennek értékként való tisztelete. Egészséges életvitel és magatartás a mindennapi életben, amelyet elősegít a pedagógusok példamutató életvitele. Az emberi kapcsolatok, a barátság, a szeretet fontossága. Az értelmi és érzelmi nevelés egyensúlya.

Környezetismeret 1. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Tájékozódási alapismeretek
5

Az élettelen természet alapismeretei
14

Az élő természet alapismeretei
9

Testünk és életműködésünk
6

Összefoglalás, ismétlés
3

Összesen
37

A továbbfejlesztés alapjai

· Ismerje az időjárás legfontosabb elemeit.

· Tudja felsorolni a víz és a levegő megismert tulajdonságait.

· Tudja a napok, napszakok, hónapok, évszakok jellemzőit.

· Ismerje használati tárgyainak anyagát.

· Ismerjen fel néhány növényt, állatot a közvetlen környezetéből.

· Tudja megnevezni testének főbb részeit.

· Ismerje a helyes tisztálkodási, étkezési szokásokat.

· Tudja megnevezni a saját testéhez viszonyított irányokat.

· Ismerje az iskola legfontosabb helyiségeit, viselkedési szabályait.

· Tudja, hogyan jut el lakásától az iskoláig, ismerje a gyalogos közlekedés szabályait.

· Tudja megnevezni települését, lakóhelyét iskoláját.

Környezetismeret 2. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Tájékozódási alapismeretek
10

Az élettelen természet alapismeretei
8

Az élő természet alapismeretei
7

Testünk és életműködésünk
8

Összefoglalás, ismétlés
4

Összesen
37

Továbbfejlesztés alapjai

· Ismerje a környezetében előforduló fontosabb élőlények és élettelen anyagok tulajdonságait.

· Tudja bemutatni lakóhelyét néhány mondatban.

· Tudjon önállóan megfigyelést, egyszerű méréseket, összehasonlítást végezni; elemi következtetést levonni, véleményt alkotni és ezeket rögzíteni.

· Ismerje a napszakok és évszakok változását, ennek okát.

· Ismerje a helyes táplálkozás, egészséges életmód alapjait.

· Tudja, hogy a rendszeres mozgás nagyon fontos része életünknek.

· Fejlődjön munkaszokásaiban (helyes testtartás, gondosság, tisztaság, rendszeretet).

Környezetismeret 3. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Tájékozódási alapismeretek
10

Az élettelen természet alapismeretei
8

Az élő természet alapismeretei
7

Testünk és életműködésünk
8

Összefoglalás ismétlés
4

Összesen
37

A továbbfejlesztés alapjai

· Tudja tapasztalatait, megfigyeléseit, méréseit rögzíteni tanítói irányítással.

· Ismerje a különféle halmazállapotú anyagok főbb jellemzőit.

· Ismerje környezetének legjellemzőbb felszíni formáit és vizeit.

· Tudja megnevezni a világtájakat. Tudja használni az iránytűt.

· Ismerje saját testének élettani jellemzőit, életműködésének változását, az egészségestől eltérő állapotát.

· Tudja, hogy felelős a természet jövőjéért, fenntarthatóságáért, ezért becsülje környezetének értékeit.

· Tudja felsorolni a megismert növények és állatok jellemző tulajdonságait és életéhez szükséges életfeltételeket.

Környezetismeret 4. évfolyam

Évi óraszám 74 óra

Témakör
Óra

Tájékozódási alapismeretek
28

Az élettelen természet alapismeretei
16

Az élő természet alapismeretei
16

Testünk és életműködésünk
10

Összefoglalás, ismétlés
4

Összesen
74

Továbbhaladás feltételei

· Ismerje a környzetszennyező forrásokat és ezek egészségkárosító hatását.

· Ismerje lakóhelyének növényeit, állatait és ezek főbb jellemzőit.

· Ismerje főbb testméreteit (magasság, tömeg, mellbőség) és életműködésének jellemző értékeit (lépésszám, pulzusszám, testhőmérséklet).

· Tudja, hogyan őrizheti meg egészségét és mi veszélyezteti azt leinkább.

· Tudja megnevezni, a különböző felszíni formákat (domb, hegy, síkság), felismerni a domborzat és vízrajz ábrázolását a térképen.

· Tudjon tájékozódni Magyarország domborzati és közigazgatási (megyei) térképén.

· Ismerje, tudja felsorolni hazánk nagy tájait, legnagyobb folyóit, tavait.

· Ismerje jelképeinket.

· Legyen képes önállóan megfigyeléseket, összehasonlításokat, méréseket, egyszerű kísérleteket végrehajtani, a változásokat megfigyelni, tapasztalatait megfogalmazni, rögzíteni.

· Nevezze meg a különbségeket az eltérő településtipusok között.

Informatika 3-4. évfolyam

Kulcskompetenciák:

Az Informatika c. tantárgy egyik legfőbb célja olyan tanulási környezet kialakítása, amely segíti a felfedezést, fejleszti a kreativitást, a multimédiás kommunikációt, a távoli partnerekkel való együttműködést, az egyéni vagy csoportos munkát, a megszerzett tapasztalatok adaptációját, ezáltal erősíti az ismeretszerzést, a tudásanyag elsajátítását és a képességfejlesztést.

Mivel az informatikai eszközök alkotó használata és az informatikai eszközökkel elérhető szolgáltatások révén életminőség-javulás érhető el, az egyén érdeke, hogy időben hozzájusson a munkájához, életvitele alakításához szükséges információkhoz, hogy képes legyen azokat céljának megfelelően feldolgozni és alkalmazni. A digitális kompetencia birtoklásával elérhető érdekérvényesítés a tantárgy másik alapvető célkitűzése. A tanórákon megoldott feladatok, és a kapcsolódó otthoni munkák lehetővé teszik a megfelelő információszerzési, - feldolgozási, adattárolási, - szervezési és - átadási technikáknak valamint az információkezelés jogi és etikai szabályainak elsajátítását, ami közvetlen tantárgyi célként értelmezhető.

Cél továbbá annak bemutatása is, hogy figyelmet kell fordítani az informatikai ismeretek folyamatos megújítására, és ebben egyre nagyobb szerepet kell kapnia az intelligens és interaktív hálózati technológiának, valamint a vizuális kommunikációnak.

Végül azért is oktatandó a tárgy, hogy a földrajzi elhelyezkedésből, származásból és az anyagi lehetőségek különbözőségéből adódó esélyegyenlőtlenségek csökkenjenek, és az informatikai eszközök elterjedésével a nagyobb társadalmi nyilvánosság révén a demokratikus intézmény rendszerműködése erősödjék.

Évi óraszám 37 óra

Témakörök
Óra

3. évfolyam
4. évfolyam

Informatikai eszközök használata
6
5

Informatikai-alkalmazói ismeretek
13
13

Infotechnológia
9
10

Infokommunikáció
3
3

Médiainformatika
2
3

Könyvtári informatika
4
3

Összesen
37
37

A továbbhaladás feltételei

 3. évfolyam végén:

· Ismerje a számítógép üzemeltetésének rendjét.

· Ismerje és tartsa be az egészség-, vagyon- és balesetvédelemmel kapcsolatos

 szabályokat.

· Tudjon egyszerű folyamatokat algoritmikus elemekre bontani.

· Tudjon a megismert programokkal egyszerű produktumot (szöveget, rajzot)

 létrehozni.

· Ismerjen és értelmezzen egyszerű jeleket, piktogramokat.

· Ismerje a számítógép legfontosabb részeinek nevét, a legalapvetőbb informatikai

 fogalmakat.

· Tudja az alkalmazott programokat elindítani, használni, bezárni.

· Ismerje az alfanumerikus billentyűzetet, tudja az egeret kezelni.

· Alapszinten tudjon tájékozódni grafikus környezetben.

 4. évfolyam végén:

· Ismerje a számítógép üzemeltetésének rendjét.

· Ismerje és tartsa be az egészség-, vagyon- és balesetvédelemmel kapcsolatos szabályokat.

· Tudjon egyszerű folyamatokat algoritmikus elemekre bontani.

· Tudjon a megismert programokkal egyszerű produktumot (szöveget, rajzot) létrehozni.

· Ismerjen és értelmezzen egyszerű jeleket, piktogramokat.

· Ismerje a számítógép legfontosabb részeinek nevét, a legalapvetőbb informatikai fogalmakat.

· Tudja az alkalmazott programokat elindítani, használni, bezárni.

· Ismerje az alfanumerikus billentyűzetet, tudja az egeret kezelni.

· Alapszinten tudjon tájékozódni grafikus környezetben.

 Művészetek

 Ének-zene

Bevezető és kezdő szakasz

FEJLESZTÉSI FELADATOK, KOMPETENCIÁK

Zenei alkotóképesség

Interpretáció

Az énekhangra alapozott tanítás az átélt zenei tartalmak énekhanggal való kifejezésére, a saját belső gondolati és érzelmi világ közvetítésére, az önkifejezésre, a múlt és a jelen, a magyar és az európai, illetve a világkultúrával való belső találkozásra, a kommunikációra nevel.

Az éneklés a zenei élmény elsődleges forrása és az ismeretszerzés tapasztalati alapja. A mozgással, tánccal, játékkal egybekötött csoportos éneklés a közös muzsikálás,

az egymásra figyelés és a közösségformálás mással alig pótolható lehetőségét kínálja.

Ezt erősíti meg sajátos jelrendszere, a zenei olvasás-írás tudománya. Az éneklési tevékenység kiegészül a tánc vagy éppen a hangszerjáték élményével is.

A zenei tevékenységek sorában az éneklés elsődlegességet élvez. Egyéni és legfőképpen a csoportos énekléssel szerezhetünk sikerélményt, mely a zenei hallás fejlesztője is.

Improvizáció

A zenei alkotás, az improvizáció feltételezi a személyiség nyitottságát, fejleszti a zenei fantáziát. Alapját a már megismert ritmikai, dallam-, tempó-, dinamikai és formai elemek képezik.

Az énekes és ritmusvariációs játék ellenritmusértékek felhasználásával, az énekes párbeszéd, a visszhangjáték (névéneklés), a modellként tanult mondókák, a gyermekversek, az énekes játékok, a tanult dallami elemek, a zene és a szöveg, a zene és a mozgás, a zene és a képi kifejezés összekapcsolásával fejleszti a tanulók kreativitását.

Megismerő- és befogadóképesség

Zenehallgatás

A zenehallgatás az auditív befogadókészség fejlesztésének eszköze és a gyermeki élményvilág fontos része. Megvalósul a többször meghallgatott zeneművek tanári segítséggel történő felismerése, megnevezése, az emberi hangfajták, hangszerek hangszínének megkülönböztetése, a zenei karakterek különbségének felismerése.

A fejlesztés során kialakuló zenei tudat lehetővé teszi a művészi értékek felismerését, a kritikai gondolkodást, és az ízlés formálódását.

A cél az, hogy a zenehallgatás egyre inkább járuljon hozzá a meglévő ismeretek alkalmazásához, elősegítve ezáltal a személyiség belső harmóniájának kialakítását és az emocionális érzékenység kifejlesztését.

Zenei hallás és kottaismeret

A zenei hallásfejlesztés célja, hogy aktivizálja az emlékezetet, a zenei képzeletet és a gondolati tevékenységeket, melynek eredményeként a tanulók eljutnak az önálló zenei gondolkodás kifejlődéséig, amely magában rejti az összehasonlítás, a viszonyítás lehetőségét, a sorszerkezet és a rövid zenei formák felismerését, az absztrakciót, az analizálást, a szintetizálást és a fogalomalkotást.

A zenei olvasás-írás tanult eszközeit tanári irányítással/segítséggel, csoportosan alkalmazva végezzék a tanulók azért, hogy minden tanuló szert tehessen bizonyos fokú sikerélményre. Lehetőleg minden tanulóban kifejlesztendő a kottakép követési képessége.

A hangzó zene és a kottakép megfeleltetésének kétirányú kapcsolata a zenei műveleti képességek alapja. Ezt a kapcsolatot a zenei olvasás-írás elemi ismerete, a belső hallás fejlesztése teremti meg. Az 1–4. évfolyamon az alapritmusok, az ütemfajták és a dallammotívumok felismertetése, olvasása és lejegyzése tanári segítséggel lehetséges. Lehetőség van a ritmushangszerek megismertetésére, használatára, a ritmikai többszólamúság

megalapozására. A dalok ritmikai sajátosságainak megjelenítése mozgással, tánccal, kreatív játékokkal javasolt. A hangnevek meghatározása a vonalrendszerben a relatív szolmizáció alapján lehetséges.

Ének-zene 1. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Interpretáció
24

Zenehallgatás
5

Improvizáció
4

Zenei ismeretek
4

Összesen
37

A továbbfejlesztés alapjai

Az első évfolyam végén a kerettanterv nem határoz meg a továbbhaladáshoz feltételt, az első és a második évfolyamot egy fejlesztési szakasznak tekinti.

Ének-zene 2. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Interpretáció
22

Zenehallgatás
6

Improvizáció
4

Zenei ismeretek
5

Összesen
37

A továbbfejlesztés alapjai

Éneklés:

· 20 magyar népi mondóka, népdal, műdal csoportos éneklése emlékezetből

· Gyerekdalokhoz tartozó játékok ismerete

· Tanult népszokások ismerete

· Kifejező éneklés, pontos szövegejtés

· Egyenletes lüktetéshez alkalmazkodó éneklés, járás, mozgás

· Dallammotívumok csoportos éneklése szolmizációs kézjelről

· Dalok ritmusának megszólaltatása segítséggel. (tempótartás, tempóátvétel)

Zenehallgatás:

· Vokális és hangszeres hangszínek felismerése

· Vonós és fúvós hangszerek hangszínének megkülönbözetése egymástól

· Zenei karakterek hallás utáni felismerése, azonosítása.

Ellentétpárok megkülönböztetése

Improvizáció:

· Énekes párbeszéd, visszhangjáték alkalmazása (névéneklés)

· Mozgás inprovizáció, dallamra, ritmusra, dalra

Zenei írás-olvasás, zenei ismeret:

· A tanult ritmusértékek (negyed, negyed szünet, páros nyolcad, félérték és szünetjele) ismerete, lejegyzése vonalrendszerbe

· Tudjon dalritmust és a már tanult pentaton relációkat olvasni, és kottába írni tanári irányítással, dallam motívumokat hangoztatni, felismerni, ismert dalokban.

Ének-zene 3. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Interpretáció
22

Zenehallgatás
4

Improvizáció
4

Zenei olvasás-írás
7

Összesen
37

A továbbfejlesztés alapjai

· Éneklés:

· További 10 dal közös éneke emlékezetből, csoportosan illetve egyénileg tisztán, pontos ritmussal

· Tanult tempójelzések és dinamikai jelek alkalmazása tanult dalokban

Zenehallgatás:

· Az újonnan megismert hangszerek megnevezése hangzás alapján. Hangszínek megkülönböztetése

Improvizáció:

· Azonos dallamhoz befejezés rögtönzése (motivikus szerkezetű)

Zenei olvasás-írás, zenei ismeret:

· Ritmusképletek elrendezése, értelmezése ütemmutató szerint

· Megismert dallamrelációk felismerése kottaképről

· Az újonnan belépő dallamhangok elhelyezése vonalrendszerben.

Ének-zene 4. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Interpretáció
22

Zenehallgatás
4

Improvizáció
4

Zenei olvasás-írás
7

Összesen
37

A továbbhaladás feltételei

Éneklés:

· Emlékezetből további 10 magyar népdal, műdal közös éneklése

· A Himnusz éneklése pontos szöveggel

· Ünnepi dalcsokor,. Kánonok előadása csoportosan

· Táncos mozgáselemek összekapcsolása énekes gyermekjátékkal

Zenehallgatás:

· A meghallgatott zenés mesék felidézése

· Zenei karakterdarabok szóbeli jellemzése

· Tanult népdalok felismerése zeneművekben, feldolgozásokban

· Kórustipusok hallásutáni felismerése.

Improvizáció:

· Ritmussor szabad és adott szempontok szerinti rögtönzése (maximum 8 ütem terjedelemben)

· Ritmus- és dallammotivumok felismerése. Osztinátó előadása ismert dalhoz.

Zenei olvasásírás, zenei ismeret:

· Tudjon ismert dalokat tanári segítséggel szolmizálni

· A tanult ritmusértékek és ritmusképletek felismerése és megszólaltatása kottaképről, hármas ütemben is tudjon dalrészleteket olvasni, és kottába írni tanítói segítséggel

 Művészetek

 Vizuális kultúra

 Bevezető és kezdő szakasz

FEJLESZTÉSI FELADATOK, KOMPETENCIÁK

1. Megismerő- és befogadóképesség (közvetlen tapasztalás útján szerzett élmények feldolgozása; ismeretszerzés, tanulás, térbeli tájékozódás; kommunikációs képességek).

2. Kreativitás (alkotóképesség; problémamegoldó képesség).

3. Önismeret, önértékelés, önszabályozás.

A tantárgy sokirányú nyitottságának köszönhetıen nagymértékben hozzájárul számos kulcskompetencia fejlesztéséhez.

A tanulási tartalmak feldolgozása, a szókincs gyarapodását szolgálja, segíti az árnyaltabb, pontosabb fogalmazást. A látvány, a kép, a téri helyzetek érzékletes leírására való törekvés, illetve a leírások visszafordítása a vizuális kifejezés, „nyelvére”, segíti az anyanyelvi kommunikáció fejlesztését. A munkák közös értékelése ugyancsak fejlesztik a kommunikációs készséget, a szocializációt. Az ismeretfeldolgozás, a manuális tevékenységekhez kapcsolódó feladatmegoldások, önálló tanulás képességeit fejlesztik.

A tantárgy, azon jellegzetessége, hogy a tanítás önállóságra késztetı kreatív gyakorlati feladatokon keresztül történik, a feladatok komplexitása folytán pedig lehetőség nyílik az élmények és ismeretek integrálására, nagyban segítheti a motiváció, a kezdeményezőképesség és vállalkozói kompetencia kialakulását.

Az önállóan megoldott projektfeladatok a strukturált, logikus gondolkodást is fejlesztik, ami hozzájárul a matematikai kompetencia fejlesztéséhez is . A digitális kompetencia elmélyítéséhez a projektfeladatok során a tanulók használják a számítógépet információszerzésre, szövegszerkesztésre

Az esztétikai-művészeti tudatosság és kifejezőképesség fejlesztése, a kulturális értékek megbecsülésére nevelés kifejezett feladata a vizuális kultúra tanításának.. Ugyanakkor a kultúra értékeivel való találkozás, a különböző alkotási lehetőségek tevőleges kipróbálása jelentősen hozzájárul az énkép, az önismeret kialakulásához, a koncentrálóképesség, az önszabályozás megalapozásához.

Vizuális kultúra 1. évfolyam

Évi óraszám 37

Témakör
Óra

Képzőművészet
20

Vizuális kommunikáció
14

Tárgy- és környezetkultúra
3

Összesen
37

Fejlesztés várható eredménye

· Ismerje a rajz eszközöket, és tudja azokat rendeltetésszerűen használni

· Ismerkedjen meg a természet, és az ember alkotta jelekkel, viszonyfogalmakkal

· Ismerje fel a főszíneket, a fehéret és a feketét

· Tudjon vonal, folt és színképzéssel alkotást létrehozni

· Fejlődjön esztétikai érzéke

· Tudjon közös beszélgetésekbe bekapcsolódni, egy-egy látványra rácsodálkozni

· Tudja mi a sík, tömeg, térforma (tapasztalás, érzékelés)

· Tudja, mi a pont, egyenes, görbe, kör

· Tudjon történeteket, átélt, elképzelt eseményeket vizuálisan megjeleníteni.

Vizuális kultúra 2. évfolyam

Évi óraszám 37

Témakör
Óra

Képzőművészet
17

Vizuális kommunikáció
16

Tárgy- és környezetkultúra
4

Összesen
37

A fejlesztés várható eredménye

· Tudja, mi az ismétlés, ritmus

· Tudja személyes élményeit megjeleníteni kép formában

· Tudjon mintázni, gyurmával plasztikát létrehozni.

· Legyen képes egyszerű lenyomat készítésére.

· Tudjon szabályos vonal, folt és színritmusra épített sor- és terülődíszt alkotni.

· Ismerje fel a műalkotások témáit.

· Legyen képes egyszerű báb tervezésére, készítésére.

· Tudjon egyszerűbb tárgyakat készíteni, közvetlen szemlélet és emlékezet után ábrázolni.

· Legyen képes néhány művészeti alkotás és azok alkotóinak megnevezésére.

Vizuális kultúra 3. évfolyam

Évi óraszám 37

Témakör
Óra

Képzőművészet
15

Vizuális kommunikáció
15

Tárgy- és környezetkultúra
7

Összesen
37

A fejlesztés várható eredménye

· Tudja, mi az azonosság, hasonlóság

· Legyenek tisztában a beállítás tárgyainak arányával

· Tudja, mi a kontraszt.

· Ismerje a fő- és mellékszíneket

· Tudja a tempera és vízfesték jellemző fogásait alkalmazni

· Tudjon valamely eseményt, élményt megfogalmazni

· Tudjon valamely eseményt, élményt vizuálisan megjeleníteni.

· Legyen képes egyszerű bábokat tervezni, megalkotni

· Ismerjen néhány népművészeti technikát

· Legyen képes alkalmazni néhány technikát. (pl. szövés, fonás)

· Gyermekkori sajátosságainak megfelelően tudjon jeleket felismerni, új jeleket alkalmazni a közlekedés, vagy tanulmányaihoz kapcsolódóan más területen.

· Legyen képes élmény befogadására saját és társai munkájának elemzése során.

· Ismerjen legalább 3-3 műalkotást és alkotóját, azokról tudjon összefüggően beszélni

· Ismerje lakóhelyének legalább egy nevezetes műalkotását.

· Tudja, mi a tájkép, csatakép, emlékmű, kisplasztika.

· Legyen képes alkalmazni néhány kézműves technikát.

Vizuális kultúra 4. évfolyam

Évi óraszám 55,5

Témakör
Óra

Képzőművészet
23

Vizuális kommunikáció
22

Tárgy- és környezetkultúra
 10,5

Összesen
55,5

Magasabb évfolyamra lépés feltételei

· Legyenek képesek a valóság téri viszonyait, irányokat rajzukkal takarással, feljebb-lejjebb helyezéssel, nagyságviszonyuk érzékeltetésével kifejezni

· Tanári irányítással tudják az összetettebb mesterséges és természetes formák arányait, részarányait megközelítő pontossággal ábrázolni nézőpont figyelembevételével takarásban, rálátásban.

· Ismerjék a fő- és mellékszíneket, legyenek képesek a színek keverésére, a színárnyalatok megkülönböztetésére

· Ismerjék a tanult kompozíciós elemeket, kifejező eszközöket, tudják azokat alkalmazni.

· Tudják a látványnak megfelelően meghatározni a rajzlap helyzetét.

· Legyenek képesek értékelő véleményt mondani saját és társaik munkájáról

· A műalkotások elemzése során ismerjék fel a tartalmi vonatkozásokat, az egyes telületek közötti különbséget.

· Ismerkedjenek meg lakóhelyük, környezetük művészeti emlékeivel, népművészeti hagyományaival.

· Igazodjanak el a számukra fontos jelekben, ábrákban, tudjanak maguk is jól értelmezhető jelet konstruálni.

· Ismerjenek legalább három műalkotást és azok alkotóját

· Tárgyalkotás során ismerjék és alkalmazzák a balesetvédelmi szabályokat.

· Tudja elmondani megfigyeléseit, gondolatait, érzéseit a legfontosabb fogalmak használatával.

 Életvitel és gyakorlati ismeretek

 Technika

 Bevezető és kezdő szakasz

 FEJLESZTÉSI FELADATOK, KOMPETENCIÁI

A kisiskolások előzetes tudása, tapasztalása, természetes érdeklődése alapján, a környezetről szerzett információi segítségével fejlessze, alakítsa, szintetizálja

a technikai környezethez kapcsolódó ismereteket és magatartást;

a természettudományok és azok alkalmazására vonatkozó kompetenciákat; az informatikai kompetenciát;

a kezdeményezőképesség és vállalkozói kompetenciát;

az esztétikai-művészeti tudatosságot és kifejezőképességet;

az anyanyelv és szaknyelv használatát.

A közvetlen mesterséges környezet megismerése (lakás, iskola, közlekedés), a saját élményből adódó problémák technikai oldalának felismerése. A technikai érdekességek, találmányok megfigyelése. Információ gyűjtése, feldolgozása az alkotó munkához.

Az emberi alkotás folyamatának átélése, egyre önállóbb tudatos szervezése. Személyes igények, szükségletek megnevezése.

Adott funkcióra tervezett munkadarabhoz szerkezet, anyag, munkamenet kiválasztása majd alkalmazása.

Különböztesse meg a tanuló a természetes és emberi alkotással létrehozott tereket, formákat.

A munka tiszteletére és becsületes munkavégzésre nevelés, mivel a technikai környezetünk rendszerei, a tudatos emberi munka eredményei.

Műszaki kommunikáció alapjainak elsajátíttatása: a terv megjelenítése, szóban, írásban, rajzban, anyagban, tárgyban. Rajzi algoritmusok, munkamenet értése, olvasása. Tájékozódás rajzolvasás alapján, térszemlélet fejlesztése. A terv, elképzelés értékelése, megfeleltetése az igénynek és a lehetőségeknek.

A legegyszerűbb emberi szükségletek felismerése és a kapcsolódó technikai lehetőségek belátása, a funkció, forma, anyag, szerkezet, eljárás összefüggéseinek tapasztalati feltárása.

A rendeltetésnek, az anyagnak és szerkezetnek megfelelő egyszerű megoldás kiválasztása és elkészítése mintakövetéssel, majd egyre inkább önállóan. Technológiai rend kialakítása. Jártasság az eszköz nélküli anyagalakításban és a legegyszerűbb eszközök használatában.

Konstruálás, kivitelezés: tárgyak, modellek, szerkezetek és agrotechnikai eljárások, háztartás és egészségtani eljárások irányított és önálló megvalósítása.

Az alkotói és befogadói munka során, a következményekért felelős magatartás tanúsítása. Más véleményének figyelembevétele. Az önellenőrzés, önértékelés fejlesztése.

Fontosak a munkavégzési és tanulási szokások. Ezekkel megelőzhetőek a gyermekbalesetek. Jó testtartás segítheti az egészséges fejlődést.

Elővigyázatosságra nevelünk az anyagalakításban. Gazdálkodásra az anyaggal, az energiával, a munkával és az idővel

A tantárgy tanulása hozzájárul kulturális örökségeink jellemző tárgyi, jelképi, szokásrendi sajátosságainak ápolásához. Technikai szemléleten alapuló környezettudatos fogyasztói magatartást alakítunk.

Technika és életvitel 1. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Anyagok és alakításuk
13

Épített és szerelt modellek 1.
5

Jeles napok
6

Életvitel, háztartás
9

Közlekedés
4

Összesen
37

Technika és életvitel 2. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Anyagok és alakításuk
16

Épített és szerelt modellek 2.
5

Jeles napok
6

Életvitel, háztartás
6

Közlekedés
4

Összesen
37

A következő tanévi fejlesztés feltételei

· Az ember természetalkotó munkájával kapcsolatos tapasztalatokból példák sorolása (lakóhely és lakótér).

· Az megfigyelt anyagok vizsgált tulajdonságainak felismerése, megnevezése konkrét tárgyakon.

· A tulajdonságokkal kapcsolatos tapasztalatok felhasználása a megmunkálás során.

· Az elvégzendő munkához szükséges eszközök és szerszámok biztos, balesetmentes használata, a munkafolyamatok felsorolása

· Látszati rajz, vázlatrajz készítése.

· A rajzelemek helyes alkalmazása. A körvonal rajz és az alaprajz fogalma.

· Egyszerű modell tervezése és építése.

· Ismeri az ünnepekhez kötődő hagyományokat, ünnepek jelképeit.

· A biztonságos gyalogos közlekedés szabályainak ismerete.

· A háztartás ismert feladatainak és veszélyforrásainak megnevezése, védelmi stratégiák ismertetése. Ismeri otthonának funkcionális helyiségeit, berendezési tárgyait.

· Példák sorolása az egészséges táplálkozásról és annak fontosságáról az ember életében. Helyes napirend, étrend. Kulturált étkezési szokások kialakítása, a személyes holmi megbecsülése.

· Családtagok feladatai, saját otthoni tevékenység megismerése.

· A takarékosság lehetőségének felismerése egyszerű problémaszituációban.

Technika és életvitel 3. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Anyagok és alakításuk
15

Épített és szerelt modellek 3.
2

Jeles napok
6

Életvitel, háztartás
10

Közlekedés
4

Összesen
37

A következő tanévi fejlesztés feltételei

· Az élő és a tárgyi környezet kapcsolatának megfigyeléséből származó tapasztaltok felhasználása feladathelyzetben.

· Az anyag, a szerkezet, a forma, a funkció és az esztétikum összefüggéseinek érvényesítése a tárgykészítés folyamán.

· Egyszerű ábra olvasása és értelmezése.

· Mérés centiméter pontossággal.

· A biztonságos gyalogos közlekedés és tömegközlekedési eszközhasználat szabályainak ismerete, alkalmazása szituációs játékokban.

· Az életkornak megfelelő önkiszolgáló tevékenység bemutatása társainak.

Technika és életvitel 4. évfolyam

Évi óraszám 37 óra

Témakör
Óra

Technikatörténet
5

Műszaki ábrázolás
4

Modellezés
14

Gépek a környezetünkben
2

Háztartástan
8

Közlekedési ismeretek
4

Összesen
37

A továbbhaladás feltételei

· Épített környezet, korszerű építmények megnevezése.

· Az anyagfeldolgozás általános jellemzőinek bemutatása.

· Az anyagvizsgálatok elemi módszereinek ismeret használata.

· A technológia lépések helyes alkalmazása konkrét feladatokban.

· Az anyagok takarékos és célszerű felhasználása a munkadarab elkészítésekor.

· Önálló tervezés és kivitelezés az építésben és a tárgyalakításban.

· A tervek és elképzelések rajzi megjelenítése.

· Egyszerű makett készítése és elemzése terv alapján.

· A közlekedés szabályainak felhasználása problémahelyzetek megoldásához, elemzéséhez.

· A kerékpáros közlekedés szabályainak ismerete.

· Kulturált közlekedési magatartás modellezése szituációs játékokban, helyzetgyakorlatokban.

· Beszámoló egyszerű háztartási munkák elvégzéséről.

· A takarékosság fontosságának és lehetőségének felismerése konkrét helyzetekben.

· Időjáráshoz, évszakhoz, napszakhoz, alkalomhoz kapcsolódó életviteli szokások értelmezése, indoklása.

TESTNEVELÉS ÉS SPORT

Testnevelés

Bevezető és kezdő szakasz

Kulcskompetenciák fejlesztése

Anyanyelvi kommunikáció. A testnevelés nyelvezetét rendszeres gyakorlással kell

 elsajátítani.

A mozgást nagymértékben segíti, ha a tanulók megismerik saját testi-lelki adottságaikat,

 ezáltal eredményesebben fejleszthető önismeretük, önértékelésük.

A testnevelés mozgásanyagának segítségével, nagy hatékonysággal fejleszthetık a

 korosztályok értelmi képességei.

A higiéniai szokások kialakítása, az egészségfejlesztési eljárások, módszerek,

 megismertetése segíti az egészség megőrzését.

Vállalkozói kompetencia. Cél az aktív életvitelű, pozitívan gondolkodó állampolgár

 formálása, aki elviseli a fizikai igénybevételt, stresszt, megmérettetést, értékelést.

Az élet értékéért felelős magatartás megalapozása, a pozitív hozzáállás.

Leendő munkavállalóként gondot fordít saját fizikai állapotára, szellemi frissességére.

A testnevelés sajátos eszközeivel alakítja a környezettudatos magatartást, a természet és

 épített környezet védelmét.

A szép, harmonikus mozgás segíti az esztétikai-művészi tudatosság fejlesztését.

A mozgáskultúra kialakításán túl a szervezet edzettségi szintjének emelése, alakítása is

 folyik.

FEJLESZTÉSI KÖVETELMÉNYEK

A NAT kiemelt fejlesztési feladatai a bevezető-kezdő szakaszban:

Énkép, önismeret

Találja meg helyét saját közösségében.

Pozitívan értékelje saját elért eredményét, ismerje el társai teljesítményét.

Hon- és népismeret:

Az iskolán kívüli sportmozgások-játékok, túrák, kirándulások alkalmasak a közöttük élő emberek, szokások, értékek természetes és épített környezet megismerésére.

Demokráciára nevelés

A testnevelési- és népi játékok alkalmas terület a konfliktusok kezelésére, szabályok betartására, a durva játék, viselkedés megelőzésére, kezelésére.

Óvják, védjék környezetüket, a testnevelési szereket, az eszközöket, a pályákat, az épület berendezéseit.

A bevezető-kezdő szakasz a legmegfelelőbb alkalom a sokoldalú mozgástanulásra, ennek tudatosítására.

Könnyített feladatokkal, fokozott figyelemmel alakítsuk a lemaradottakat a testi-lelki egészségük fejlesztéséhez.

Testnevelés és sport 1. évfolyam

Évi óraszám 111 óra

Témakör
Óra

Rendgyakorlatok
 3

Előkészítés és prevenció
12

Járások, futások, szökdelések és ugrások és dobások
25

Támasz-, függés- és egyensúlygyakorlatok
25

Labdás játékok
25

Küzdő feladatok, játékok
6

Szabadidős sporttevékenységek
6

Szabadon felhasználható órakeret
9

Összesen
111

A fejlesztés várható eredménye

· Ismerjék meg a tanórai gyakorlás során alkalmazott jeleket (taps, sípszó, kézfeltartás)

· Tudják elvégezni a tanult egyszerű gimnasztikai gyakorlatokat bemutatás után.

· Tudjanak 1-2 percig futómozgást tartalmazó játékos tevékenységet végezni.

· Tudjanak felugrani egy és páros lábról.

· Ismerjenek 1-2 szabadidős játékot.

· Ismeri a gyakorláshoz felhasznált szerek, eszközök nevét, szakkifejezéseket megérti.

· Tud 6-8 percig megállás nélkül futni.

Testnevelés és sport 2. évfolyam

Évi óraszám 111 óra

Témakör
Óra

Rendgyakorlatok
2

Előkészítés és prevenció
12

Járások, futások, szökdelések és ugrások és

dobások
23

Támasz-, függés- és egyensúlygyakorlatok
25

Labdás gyakorlatok
25

Küzdő feladatok, játékok
6

Szabadidős sporttevékenységek
6

Szabadon felhasználható órakeret
12

Összesen
111

A fejlesztés várható eredménye

· Ismerjék és tartsák meg a kialakult szokásrendet

· Ismerjenek néhány játékos formájú szabad- és kéziszergyakorlatot.

· Ismerje az egy és kétkezes dobásokat

· Tudjanak 3-4 percig futómozgást tartalmazó játékos tevékenységet végezni

· Tudjanak futásból egylábról elugrani és páros lábra guggolásba érkezni.

· Tudjanak célba dobni megfelelő találatbiztonsággal.

· Tudják megtartani saját testsúlyukat függéshelyzetben.

· Tudják a labdát egyéni elképzelés szerint mozgatni.

· Ismerjék az időjárás hatása elleni védekezést.

Testnevelés és sport 3. évfolyam

Évi óraszám 111 óra

Témakör
Óra

Rendgyakorlatok
4

Előkészítés és prevenció
8

Járások, futások, szökdelések és ugrások és

Dobások
25

Támasz-, függés- és egyensúlygyakorlatok
25

Labdás gyakorlatok
25

Küzdő feladatok, játékok
6

Szabadidős sporttevékenységek
6

Szabadon felhasználható órakeret
12

Összesen
111

Fejlesztés várható eredménye

· Tudják követni a tanár utasításának megfelelően a gimnasztikai gyakorlatok végzését.

· Tudjanak 5-6 percig saját iramban futni.

· Tudják szabályozni ugrásaik erejét, irányát

· Tudjanak kislabdával 12 m-t hajítani.

· Tudják mászókulcsolással, hajlított karú függésben testhelyzetüket 4-5 mp-ig megtartani.

· Tudjanak folyamatosan haladni labdavezetéssel

· Ismerjék és alkalmazzák a labda birtokbavételének és továbbításának legegyszerűbb módjait.

· Ismerjen néhány szabadidős játékot.

Testnevelés és sport 4. évfolyam

Évi óraszám 111 óra

Témakör
Óra

Rendgyakorlatok
2

Előkészítés és prevenció
10

Járások, futások, szökdelések és ugrások és

Dobások
25

Támasz-, függés- és egyensúlygyakorlatok
25

Labdás gyakorlatok
25

Küzdő feladatok, játékok
6

Szabadidős sporttevékenységek
6

Szabadon felhasználható órakeret
12

Összesen
111

Magasabb évfolyamra lépés feltételei

· Tudják alkalmazni a vezényszónak megfelelő gyakorlatot.

· Tudják végrehajtani az alapvető mozgásformákból összeállított szabadgyakorlatokat.

· Tudjanak 6-7 percig saját iramban futni.

· Tudják szabályozni ugrásaikat a változó feltételeknek megfelelően.

· Tudjanak kislabdával 14 métert hajítani.

· Tudják megtartani testtömegüket függésben és támaszban, valamint egyensúlyozni változó feltételek között.

· Ismerjék és tudják a tanult labdajátékok nevét, szabályait és vegyenek részt a játékban.

· Ismerjék a küzdőjátékok szabályait.

· Ismerjenek speciális szabadtéri játékokat.

· Ismerjék az uszoda és a természetes vizeknek a veszélyeit.

ÉLŐ IDEGEN NYELV: ANGOL

Bevezető és kezdő szakasz

 (1–4. évfolyam)

CÉLOK ÉS FELADATOK

Az idegen nyelv tanításának és tanulásának alapvető célja a használható nyelvtudás megszerzése. Legfontosabb elvként azt kell leszögezni, hogy az 1–3. évfolyamon nyelvoktatás csakis nyelvelsajátítás, és nem nyelvtanulás formájában mehet végbe.

· A kisgyermekkori idegennyelv-oktatás alapvető célja lélektani és nyelvi: egyrészt kedvet ébreszteni a nyelvek tanulása iránt, sikerélményhez juttatni a diákokat, másrészt megalapozni a későbbi nyelvtanulást.

· Gyermekkorban a nyelvtanulás a természetes nyelvelsajátítás folyamataira épül. A gyerekek számukra érdekes, értelmes, önmagukban motiváló és kognitív szintjüknek megfelelő kihívást jelentő tevékenységekben vesznek részt, bepillantanak egy másik nép kultúrájába.

· A célnyelvet hallva, a szituációt, kontextust értve haladnak előre a nyelv elsajátításában. Ez a folyamat lassú, az idősebb korosztályra jellemző látványos nyelvi eredményt nem várhatunk. Egyik tipikus jellemzője a csendes szakasz, melynek során egyes diákok akár hónapokig nemigen szólalnak meg, de a játékos tevékenységekbe szívesen bekapcsolódnak.

· Az idegen nyelvi órákon a gyerekek az ismeretlen nyelven hallottakat a világról kialakult ismereteik alapján értelmezik, ezért elengedhetetlen, hogy a tananyag általuk ismert tartalmakra épüljön. Ez egyrészt a konkrét helyzet kihasználásával, szemléltetéssel, másrészt már ismert tantárgyak anyagának integrálásával érhető el. Így válik az ismeretlen célnyelvi tanári beszéd érthetővé a diákok számára.

· Ha az életkori sajátosságoknak megfelelő anyagot biztosítunk a tanulóknak, olyan eredményt érhetünk el, amely segít a későbbi nyelvoktatást.

A sok információ elraktározásának kulcsa a játék. Játékokkal izgalmasan, érdekesen, gyorsan kötődik az információ. Ha ezt a kulcsot jól használjuk, csodás siker lesz az eredmény. A gyerekek akarnak idegen nyelven tanulni, de igazából a versek ritmusa, játékossága, a dalok zenéje, a mesék eljátszhatósága izgatja őket. Az a szó, kifejezés, dal vagy vers marad meg emlékezetükben, amelyhez valamilyen élmény, érzelem kapcsolódik.

Ez az izgalmas, érdekes, érzelemdús csomagolás rögzíti be agyukba a tanultakat. Ez a katalizátor. Az így tanult szavak jól rögzülnek, könnyen felidézhetőek. Ezekhez lehet a későbbiekben további ismereteket kapcsolni. Ha csak szavakat, száraz mondatokat tanítunk, a gyerekek igyekezete, erőlködése ellenére sem jutunk eredményre. Ne a nyelvtani szabályok oktatása legyen a cél.

Adjunk mintákat! A gyakorlatban ezek segítségével fejezzék ki magukat! Így a helyes mód vésődik be. Javítsunk! Ne zavaróan, korholón, mondjuk el utánuk jól, hogy ez maradjon a fülükben! Ha megszokják a gyerekek, hogy a tanár folyamatos háttér-hibajavítással mondja a helyes alakokat, nem zavarja meg őket a játékban, a jelenet előadásában.

Sok szót, kifejezést ismernek meg a gyerekek a dalokon keresztül. Aktív és passzív szókincsük is gyarapodik, nyelvtani fordulatokat kapnak készen, és könnyedén jön nyelvükre sok életszerű, sokat használt kifejezés. A gyerekek szeretnek énekelni, szívesen és könnyen tanulják a dalokat.

Tanításukkor segítségünkre lehet a fülbemászó dallam, az izgalmas ritmus, a mulatságos történet, könnyen felismerhető szavak, az ismétlések, tetszetős fordulatok, mókás mozdulatok. Mondjuk el magyarul, hogy miről szól a dal! Ne értelmetlenül vésődjön be a szövege! Használjunk fel megismert szöveget egy-egy cselekvés kifejezésére!

A mesék varázslatos világa is olyan motiváló erő ebben az életkorban, amit kár nem felhasználni az idegen nyelv oktatásában. A mesékben előforduló sok ismétlődés nagyon megkönnyíti a megtanulásukat. Folyamatos beszédre készteti a gyerekeket. Élő, eredeti nyelvtani fordulatokat tartalmazó mondatokból állnak. Ezek a mondatok az élőbeszédben is felhasználhatók. Sokszor és szívesen hallgatják meg és játsszák el a gyerekek.

Előadhatók műsoros rendezvényeken is, amik nemcsak sikerélményt adnak, de magabiztosságot is az idegen nyelv használatában.

Az írás-olvasás előtti bevezető szakaszban is megfigyelhetjük, hogy a gyerekek szavakat, mondatokat képesek az írott szöveg után elmondani.

Az előzőleg hallás után megismert és megtanult szöveget könnyen idézik fel a jól megfigyelt sorokról.

Nyelvet tanulni nem ugyanaz, mint egy hagyományos tantárgyat. Itt beszélni tanítunk. Saját gondolatok kifejezésére kell használniuk majd idegen nyelvet. A kisgyermekek világa a játék, ezen keresztül ismerik meg a nagyvilágot is.

FEJLESZTÉSI FELADATOK

A készségek közül a hallott szöveg értésének fejlesztése a legfontosabb, melynek fejlődését az órai utasítások és a cselekvésre épülő játékos feladatok teljesítéséből követhetjük nyomon. A beszéd eleinte az egyszavas válaszoktól (igen, nem, név, szín, szám stb.), a memorizált, elemezetlen nagyobb egységek használatáig terjed (köszönés, mondóka, játék, dal), de később a követelmények a természetes nyelvelsajátítás folyamatát tükrözve a szó az egyszerű mondat szintjén mozognak. A gyerekek órai beszédének természetes része a magyar nyelvű kérdés és válasz, amelyet visszajelzésként, megerősítésként használnak a tanár célnyelvhasználatával párhuzamosan. Ne féljünk tehát néha mi is magyarul megszólalni, de természetesen törekedjünk az idegen nyelvű óravezetésre, és biztassuk a gyerekeket, hogy ők is minél többet beszéljenek a tanult idegen nyelven.

A kerettanterv az anyanyelven megismert témakörökre, beszédszándékokra, fogalomkörökre és tévékénységekre épül.

A legfontosabb feladatok a következők:

Az idegen nyelv tanulásának megszerettetése játékos megközelítéssel.

A nyelv hangzásvilágának, zenéjének megismerése.

Az artikulációs bázis fejlesztése, a speciális hangzók, hanglejtés, szóhangsúly megfigyelése.

Az idegen nyelven való önkifejezés megismerése.

Bepillantás más nép életébe, kultúrájába, szokásaiba.

A főbb nyelvtani alapegységek tanulásának alapozása, illetve megkezdése. A továbbiakban erre koncentrikusan bővülve épülhet a tananyag.

Dalok, versek megismerése, amelyek tematikusan segítik a beszélt nyelv és nyelvtan elsajátítását.

Aktív és passzív szókincs gyűjtése a dalokon, a játékokon keresztül is.

Az utasítások megértése és végrehajtása.

Mondatok átalakítása szócserével, használatuk élő helyzetekben is.

Cselekvéssel összekötött szövegek, rímek, szerepjátékok tanulása.

Az együttműködési készség fejlesztése. (A tanuló tudjon részt venni pár- és csoportmunkában.)

Néhány alapvető nyelvtanulási stratégia megismerése.

A tanulói tevékenységi formák közül elsősorban olyanok ajánlottak, amelyek összhangban vannak a 6-10 éves gyermek tanulási, ismeretszerzési jellemzőivel. Ebben az életkorban a gyermek ismeretszerzése a világról és saját magáról három fő úton történik: cselekvés közben, a felnőttekkel és társaival való interakció közben, illetve az érzékszervekkel való megismerés útján. A kisiskolás diákok hatékony tanulásában kiemelkedő jelentőséggel bírnak a mozgásos, játékos tevékenységek. Az ilyen és ehhez hasonló, érzelemileg átélt szituációk megjelenítése mélyebben rögzül és forrása a későbbi biztos nyelvhasználatnak.

Ezeknek a figyelembevételével kell megtervezni a tevékenységformákat és a feladatokat, amelyeknek nagy része olyan, amelyek a hagyományos értelemben nem minősülnek nyelvi jellegű feladatnak.

Mozgásos-ritmikus feladatok: éneklés, körjátékok, mondókák, mozgással kísért versek, szóbeli utasításra végzett cselekvések.

Manipulatív tevékenységek: rajzolás, színezés, kivágás, gyurmázás, ragasztás, hajtogatás stb.

Idegen nyelven történő tanári utasítások végrehajtása.

Szerepjátékok, játékok, társasjátékok.

Mondókák, versek, dalok, körjátékok memorizálása.

Mesehallgatás, a mese eljátszása.

Az 1-4. évfolyam tanulói számára olyan munkaformákat célszerű bevezetni a tanítási gyakorlatba, amelyekben a nyelvtanulás mint élvezetes közös tevékenység jelenik meg. A későbbi évektől eltérően a kezdeti szakaszban nem az egyéni teljesítmény számít elsősorban. Ezen a fokon, ahol az érdeklődés felkeltése és ébrentartása a fő, előtérbe kerülnek a kooperatív, páros és csoportos munkaformák. Ezen munkaformák mind nyelvi, mind általános nevelési haszonnal járnak. A nyelvi haszon az, hogy a rendelkezésre álló idő alatt több tanuló kap lehetőséget arra, hogy a célnyelven

megszólaljon. A nyelvtanulás kezdeti szakaszában is elengedhetetlen a tanulók megfelelő mennyiségű autentikus hanganyaggal való ellátása. Az órai anyagok bemutatásán kívül helyes, ha sok kapcsolódó dal, vers vagy rigmus is segíti a nyelvi fordulatok beépülését és fejleszti a kiejtést.

KULCSKOMPETENCIÁK MEGJELENÉSE

Az idegen nyelvi kommunikáció az anyanyelvi kommunikáció elemeivel jellemezhető: fogalmak, gondolatok, érzések, tények és vélemények megértése, kifejezése és értelmezése szóban és írásban (hallott és olvasott szöveg értése, szövegalkotás), a társadalmi és kulturális tevékenységek megfelelő keretein belül – oktatás és képzés, munka, családi élet és szabadidős tevékenységek –, az egyén szükségleteinek megfelelően. Az idegen nyelvi kommunikáció olyan képességeket is igényel, mint például a közvetítés, más kultúrák megértése (szociális és állampolgári kompetencia). Az ehhez szükséges képességek felölelik a szóbeli üzenetek megértését, beszélgetések kezdeményezését, folytatását és lezárását), valamint a szövegolvasást, -értést és -alkotást az egyéni igényeknek megfelelően.

A fentieken kívül a nyelvtanítás és -tanulás lehetőleg járuljon hozzá a gyermek személyiségének alakításához a holisztikus, vagyis az egész személyiséget figyelembe vevő általános nevelési célok szem előtt tartásával. A nyelvi nevelés csupán egy területe a személyiségfejlesztésnek, a nyelvórán azonban gondot kell fordítanunk a testi, érzelmi, társas fejlesztésre is.

Ha a tanulói tevékenységekből indulunk ki, fontos szerephez jut az esztétikai-művészeti tudatosság és (főként) kifejezőkészség kompetencia, pl. projektmunka, daltanulás, szerepjátszás során.

A nyelvoktatás alkalmas terep egyéb általános készségek és kompetenciák (például: gondolkodási, szövegértési készségek, a koncentráció képességének alapozása, az önismeret elmélyítése) elsajátítására és begyakorlására is:

Tágítsa a gyermek látókörét, nyisson ablakot a világra!

Segítse hozzá a gyermeket a nyelvi tudatosodáshoz!

A gyermek legyen tudatában annak, hogy anyanyelvén kívül más nyelvek is léteznek, és azokon éppúgy kifejezheti gondolatait!

A több csatornán (anyanyelven és célnyelven) történő ismeretszerzés az ismeretet megerősíti.

A nyelvek iránti fokozott fogékonyság pozitívan hat anyanyelvi fejlődésére is.

Az 1-3. évfolyamon választható „ANGOL NYELV” tantárgy tanterve:

1. ÉVFOLYAM

Éves óraszám: 37 – heti óraszám: 1

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Üdvözlés, bemutatkozás
3

Személyek és tárgyak azonosítása

· családunk, otthonunk
6

Alapszínek
3

Mennyiségek azonosítása – Számok 1 - 10
3

ABC betűi
3

Személyek, tárgyak leírása

· családtagok, a lakás és a tanterem berendezési tárgyai
8

A házunk tája

· bennünket körülvevő állatok
4

Állatkerti séta

· vadállatok
4

A test részei
3

Kommunikációs szándékok

Kezdeményezés és válasz

Köszönés
Good morning. Hello Tom. Hi!
Good morning. Hello Mary. Hi!

Elköszönés
Goodbye. Bye-bye.
Goodbye. Bye!

Bemutatkozás
My name is…
Hello! I am…

Köszönet és arra reagálás
Thank you very much.
No problem.

Dolgok, személyek megnevezése
What is it?

Who’s that?

It’s a/an …

Információkérés

How old are you?

How many…

What colour is it?

I’m seven.

Five.

It’s blue.

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Létezés kifejezése
I’m a girl.

Kérés, felszólítás kifejezése
Stand up, please. / Sit down. please

Mennyiségi viszonyok
How many… (1-10)

Minőségi viszonyok
What colour is it?, It’s blue.

Követelmények

Hallott szöveg értése:

· A tanuló ismert nyelvi eszközökkel megfogalmazott rövid kérést, utasítást megért, arra cselekvéssel válaszol.

· A tanult szavakat, kifejezéseket, egyszerű mondatokat felismeri.

Beszédértés – Beszédkészség:

· A tanuló egy szóval vagy hiányos, egyszerű mondatban válaszol az ismert nyelvi eszközökkel megfogalmazott kérdésre.

· Ismert dolgokat megnevez.

· Egy-egy konkrét dolog jelentését az anyanyelvi megfelelők megadásán túl, mimikával, táblarajzokkal, képkártyák segítségével is ki tudja fejezni.

· Néhány mondókát, verset, dalt reprodukál.

2. ÉVFOLYAM

Éves óraszám: 74 – heti óraszám: 2

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Az én világom:

· bemutatkozás, személyi adatok
6

Családi fotóalbum:

· családtagok neve, rokonok, életkor kifejezése
8

Lakókörnyékünk, a bennünket körülvevő tárgyak, állatok azonosítása, leírása
16

Mennyiségek azonosítása – Számok 1 - 20
6

ABC betűi
4

Személyek, tárgyak leírása

· családtagok, a lakás és az iskola berendezési tárgyai
12

Ruhadarabok
8

A test részei
6

Játékok, sport
8

Kommunikációs szándékok

Kezdeményezés és válasz

Köszönés
Good morning. Hello Tom. Hi!
Good morning. Hello Mary. Hi!

Elköszönés
Goodbye. Bye-bye.
Goodbye. Bye!

Bemutatkozás
My name is…
Hello! I am…

Köszönet és arra reagálás
Thank you very much.
No problem.

Dolgok, személyek megnevezése
What is it?

Who’s that?

It’s a/an …

Információkérés
How old are you?

Where is it?
I’m seven.

It is on the desk.

Tetszés, nemtetszés
Do you like it?
I like it. I don’t like it.

I like… / Jack likes…

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Létezés kifejezése
I’m a girl.

Kérés, felszólítás kifejezése
Stand up, please. / Sit down. please

Birtoklás kifejezése
I have got … , Sue has got …

Have you got…?

Mennyiségi viszonyok
How many… (1-20)

Minőségi viszonyok
What colour is it?, It’s blue.

Térbeli viszonyok
In, on, under

Képességek
I can run. / Sue can jump.

Követelmények

Hallott szöveg értése:

· A tanuló ismert nyelvi eszközökkel megfogalmazott rövid kérést, utasítást megért, arra cselekvéssel válaszol.

· A tanult szavakat, kifejezéseket, egyszerű mondatokat felismeri.

Beszédértés – Beszédkészség:

· A tanuló egy szóval vagy hiányos, egyszerű mondatban válaszol az ismert nyelvi eszközökkel megfogalmazott kérdésre.

· Ismert dolgokat megnevez.

· Egy-egy konkrét dolog jelentését az anyanyelvi megfelelők megadásán túl, mimikával, táblarajzokkal, képkártyák segítségével is ki tudja fejezni.

· Néhány mondókát, verset, dalt reprodukál.

Olvasott szöveg értése:

· A tanulófelismeri a tanult szavak írott alakját.

· Ismert nyelvi elemekből álló egymondatos szövegben fontos információt megtalál.

Íráskészség:

· A tanulóhelyesen lemásol ismert szavakat, mondatokat.

3. ÉVFOLYAM

Éves óraszám: 111 – heti óraszám: 3

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Az én világom:

· bemutatkozás, személyi adatok
6

Lakókörnyékünk:

· a bennünket körülvevő tárgyak, állatok leírása
10

Mennyiségek azonosítása – Számok 1 – 31

· tőszámnevek, sorszámnevek
10

A mi világunk I.

· A hét napjai. Az óra – az idő kifejezése

· A dátum kifejezése, sorszámnevek

· A napirend (egyszerű mondatokban)

· Évszakok és hónapok (egyszerű mondatokban).
35

A mi világunk II.

· Játékok, sport

· Ételek, étkezések neve

· Öltözködés, ruhadarabok

· Állatkerti séta: házi- és vadállatok neve

· Jeles napok, ünnepek
40

10 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Köszönés
Good morning. Hello Tom. Hi!
Good morning. Hello Mary. Hi!

Elköszönés
Goodbye. Bye-bye.
Goodbye. Bye!

Bemutatkozás
My name is…
Hello! I am…

Köszönet és arra reagálás
Thank you very much.
No problem.

Dolgok, személyek megnevezése
What is it?

Who’s that?

It’s a/an …

Információkérés
How old are you?

Where is it?
I’m seven.

It is on the desk.

Tetszés, nemtetszés
Do you like it?
I like it. I don’t like it.

I like… / Jack likes…

Információadás
What is she doing?
She is going to school.

Igenlő vagy nemleges válasz
Where is it?
 I don’t know.

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése
I’m a girl.

I get up at 6 o’clock.

Kérés, felszólítás kifejezése
Don’t run! Stop! Pick up your pen!

Birtoklás kifejezése
I have got… ,I haven’t got… /Sue has got …

Mennyiségi viszonyok:

· sorszámnevek
How many… (1-31)

first, second, third,…

Minőségi viszonyok
What colour is it?, It’s blue.

What’s the weather like?,

It’s sunny / windy / wet / cold / hot.

Térbeli viszonyok
In, on, under, next to, between, behind, in front of

Here / there; left / right

Modalitás
I can run. / Sue can jump.

Can you speak English?

You must wait. /You mustn’t run.

Időbeli viszonyok
What time is it?

It’s 9 o’clock.

Követelmények

Hallott szöveg értése:

· A tanuló ismert nyelvi eszközökkel megfogalmazott kérést, kérdést, utasítást megért, arra helyesen reagál.

· Hallás után tudja kiszűrni a szövegből a számára fontos információkat.

Beszédértés – Beszédkészség:

· A tanulók értsék meg a tanárnak vagy tanulótársaiknak monológ jellegű, 2-3 mondatból álló beszédét.

· Képesek legyenek önállóan megfogalmazni saját környezetükre, érzéseikre és önmagukra vonatkozó információkat.

· Meg tudjanak tanulni rövid párbeszédeket, egyszerű, monológ jellegű szövegeket memoriterként is.

Olvasott szöveg értése:

· A tanulók legyenek képesek /új szövegkörnyezetben is/ felismerni a tanult nyelvi elemeket.

· Tudjanak ismert, írott szövegből számukra szükséges információkat kikeresni.

· Ismert nyelvi elemekből álló egymondatos szövegben fontos információt megtalál.

Íráskészség:

· A tanulóhelyesen lemásol ismert szavakat, mondatokat.

· Tudjanak ismeretlen szöveget is lemásolni, illetve ismert szavakat, kifejezéseket, egyszerű mondatokat emlékezetből vagy tollbamondás alapján leírni.

A tanulók értékelése

Az 1–3. évfolyam tanulói számára az értékelés tartalma és módja meghatározó jelentőségű, és

alapjaiban különbözik más évfolyamok erre vonatkozó előírásaitól, elképzeléseitől. Mivel az 1–3. évfolyamon nem lehet évismétlésre utalni a tanulót az idegen nyelvben nyújtott elégtelen

teljesítménye alapján, ezért az értékelés nem tartalmazhat olyan kitételt, hogy a követelményeknek megfelelt vagy nem felelt meg. Nem vizsgáljuk továbbá a továbblépés feltételeit sem.

Ez azonban nem jelenti azt, hogy nem történik az órán értékelés. Éppen ellenkezőleg, az egyes tevékenységek után a tanár szóban és nem verbális eszközökkel (mosoly, gesztus) értékel, buzdít, dicsér. Kerüljük a negatív visszajelzést (szidás, büntetés), inkább ösztönözzük és motiváljuk a gyerekeket.

Az értékelés folyamatába már a kezdeti szakaszban be lehet vonni a tanulókat (önértékelés). Jó gyakorlat az, ha a tanár, a szülő és a tanuló időnként együtt beszélik meg a tanuló előmenetelét, egyéni tanulmányi gondjait. A tanár az órai munkát természetesen honorálhatja piros pontokkal, matricákkal vagy bármi egyébbel, aminek a tanuló számára motiváló ereje van.

A számonkérés minden esetben azzal a céllal történjék, hogy a hallottakat, tanultakat a tanuló beépítse a már elsajátított ismeretek közé. A számonkérés formáinak összhangban kell lenniük a korosztályra jellemző tanulási szokásokkal. A számonkérés formája lehet csoportban, párban végezhető feladatok, szerepjátékok, produkciók értékelése; esetenként egyszerű, játékos írásbeli feladatok megoldatása. A hibajavítás módja tapintatos legyen. A tanár rávezeti a tanulót a hibájára, és ha szükséges, a társak vagy a tanár javít. A hibajavítás nem mindenfajta órai tevékenység során indokolt. Ha a feladat célja például a kreatív nyelvhasználat elősegítése (írj a meséhez másfajta befejezést, adj másik címet a

dalnak), akkor nem szükséges minden egyes hibát egyenként kijavítani. Azonban ha egy új nyelvtani struktúra (természetesen lexikai egységként való) begyakorlása a fő feladat, akkor javítjuk a hibákat, hiszen a célunk a helyes alak rögzítése.

A tanulók félévi és év végi minősítése a részt vett kifejezéssel történik, illetve a tanév végén a kimagasló teljesítményt nyújtó tanulók dicsérő oklevélben részesülnek.

A 4. évfolyamon választható „ANGOL NYELV” tantárgy tanterve:

4. ÉVFOLYAM

Éves óraszám: 111 – heti óraszám: 3

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Bemutatkozás, köszönések, abc, színek,

számok (1-1000)
10

A család és az otthon:

· én és a családom, bemutatkozás, a család bemutatása;

· foglalkozások;

· a szűkebb környezet: a lakás bemutatása;

· helyiségek a lakásban, a lakószoba bemutatása;

· kedvenc játékok
14

Állatok a lakásban és a ház körül:

· kedvenc állatok
10

Vásárlás, étkezés, ruhadarabok:

· napi étkezések,

· kedvelt és kevésbé kedvelt ételek, italok;

· öltözködés: ruhadarabok, testrészek
12

Mindennapi életünk, szabadidő, szórakozás:

· egy átlagos nap napirendje,

· az iskola és az osztályterem tárgyai

· szabadidős tevékenységek,

· sport,

· hobbi, kedvenc időtöltés,

· a hét napjai,

· hónapok,

· évszakok
25

Állatok a világ különböző tájain.
10

Történetek, dalok, képregények, játékok
20

10 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Köszönés
Good morning. Hello Tom. Hi!

Hello, how are you?
Good morning. Hello Mary.

Hi! Very well, thank you.

Elköszönés
Goodbye. Bye-bye.
Goodbye. Bye!

Bemutatkozás
My name is…

This is…
Hello! I am…

Köszönet és arra reagálás
Thank you very much.
No problem.

Dolgok, személyek megnevezése
What is it?

Who’s that?
It’s a/an …

Információkérés:

· Wh-questions
How old are you?

Where is it?

What’s the time?

Why do you hate alarm clocks?

What does Tom like?

Where do you live?

Who do you like?
I’m seven.

It is on the desk.

It’s half past ten.

Tetszés, nemtetszés
Do you like dancing?

Do you hate getting up early?
Yes, I do. / No, I don’t.

Információadás
When do you usually get up?
I usually get up at 6 o’clock.

Igenlő vagy nemleges válasz
Where is it?

Does he play football?
 I don’t know.

Yes, he does. / No, he doesn’t.

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Létezés kifejezése

· present forms of verb ’be’

I’m a girl. / She is nice. / You are clever.

I’m not a boy. / You aren’t tall.

Are you clever? / Is he at home?

Cselekvés, történés kifejezése

· The Simple Present Tense
I get up / She gets up at 6 o’clock.

I don’t / She doesn’t play the piano.

Do you / Does she listen to music?

Időbeli viszonyok:

· adverbs of frequency
always, often, sometimes, usually, never

I often go swimming.

Kérés, felszólítás kifejezése
Don’t run! / Be careful! / Don’t swim!

Birtoklás kifejezése:

· have / has go

· possessive adjectives,

· possessive pronouns
I have got… , /Sue has got …

I haven’t got… / She hasn’t got…

Have you got a dog?

-Is it her skirt?

-Yes, it is hers.

Mennyiségi viszonyok:

· ordinal numbers
How many… (1-1000)

first, second, third,…

Minőségi viszonyok
What colour is it?, It’s blue.

What’s the weather like?,

It’s sunny / windy / wet / cold / hot.

Térbeli viszonyok
In, on, under, next to, between, behind, in front of

Here / there; left / right

Modalitás
I can run. / Sue can jump.

Can you speak English?

You must wait. /You mustn’t run.

Időbeli viszonyok
What time is it?

It’s 9 o’clock.

It’s half past… / It’s quarter past…

It’s quarter to… / It’s ten past five.

Szövegösszetartó eszközök:

· demonstratives
This is… / These are…

That is… / Those are…

Tevékenységformák

Listening
Reading
Speaking
Writing

- a történet szövegének kirakása hallás után

- a történet lényegének megértése képek

segítségével

- mese vagy történet olvasása

- események sorba állítása

- képek mondatokkal való párosítása

- mese vagy történet eljátszása szerepek

szerint

- a megismert nyelvi elemekkel rövid

párbeszédek eljátszása

-tanult dalok, mondókák reprodukálása

- szavak behelyettesítése a történetbe

- szövegbuborék kitöltése megadott

mondatokból

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Bemutatkozás, köszönések, abc, színek,

számok (1-1000)
-Ismerje a számokat 1-től 1000-ig és a legfontosabb

színeket.

-Tudjon köszönni és bemutatkozni, a saját nevét és egyszerűbb szavakat betűzni.

A család és az otthon

-Tudja megnevezni és bemutatni a közeli

családtagokat.

-Ismerje a ház legfontosabb helyiségeit a szobák berendezési tárgyait.

-Tudja megnevezni a leggyakoribb foglalkozás neveket.

Állatok a lakásban és a ház körül
-Tudjon megnevezni néhány állatot. Meg

tudja mondani, milyen állataik vannak.

-Ismerjen néhány alapvető melléknevet.

Vásárlás, étkezés, ruhadarabok
-Tudjon megnevezni néhány alapvető ételt,

használati tárgyat, ruhadarabot.

-Tudjon valamit elkérni és azt megköszönni.

Mindennapi életünk, szabadidő, szórakozás
-Tudja néhány egyszerű mondatban a napirenddel kapcsolatos cselekvéseket megnevezni.

-Ismeri a hét napjait, a hónapokat, évszakokat.

-Ismerje néhány alapvető szabadidős tevékenység megnevezését.

Történetek, dalok, képregények, játékok
-Tudjon tanult történeteket szerepjáték formájában előadni.

-Tudja a tanult dalokat, mondókákat segítség nélkül reprodukálni.

A továbbhaladás feltételei alapkészségenként

Hallott szöveg értése:

· Tudjanak reagálni a néhány mondatból álló egyszerű közlésekre, cselekvéssel, szóban vagy írásban.

· Képesek legyenek megoldani a hallás utáni értési gyakorlatok szövegéhez rendelt egyszerű feladatokat.

Beszédértés – Beszédkészség:

· A tanulók értsék meg a tanárnak vagy tanulótársaiknak monológ jellegű, 5-6 mondatból álló beszédét.

· Képesek legyenek önállóan megfogalmazni saját környezetükre, érzéseikre és önmagukra vonatkozó információkat.

· Értsék meg és tudjanak válaszolni az egyszerű, életszerű beszédhelyzetekben feltett illetve a tananyagra vonatkozó kérdésekre.

· Tudjanak reagálni a néhány mondatból álló egyszerű közlésekre, cselekvéssel, szóban vagy írásban.

· Meg tudjanak tanulni rövid párbeszédeket, egyszerű, monológ jellegű szövegeket memoriterként is.

· Tudjanak helyes kiejtéssel, hanglejtéssel, hangsúllyal és ritmusban egyszerű mondatokat kimondani.

· Tudjanak valós helyzetekben információkat kérni és adni.

· Tudjanak néhány mondatban egyszerű képekről beszélni.

Olvasott szöveg értése:

· A tanulók legyenek képesek tanult szöveget hibátlanul felolvasni.

· Új szövegkörnyezetben fel tudják ismerni a tanult nyelvi elemeket és képesek legyenek egyszerű információkat a szövegből kiszűrni.

Íráskészség:

· A tanulók tudjanak egyszerű szöveget tollbamondás után helyesen leírni, feladatokat írásban megoldani.

· Képesek legyenek egyszerű információt közvetítő mondatokat illetve minta alapján egyszerű szövegeket írni; egyszerű eseménysort önállóan leírni.

A tanulók értékelése

Az értékelés legalapvetőbb funkciója: visszajelzést adni arról, hogy a tanuló az ismeretek, készségek elsajátításában az adott időpontban (a tanév közben folyamatosan vagy a tanév végén) éppen hol tart. Visszajelzés a tanulónak (és a szülőnek), hogy melyek az erős és gyenge pontjai, honnan meríthet bátorítást, önbizalmat, illetve hová kell még energiát befektetnie. Ugyanakkor visszajelzés ez a tanárnak is arról, hogy tanítása mennyire volt hatékony.

Az értékelés során olyan feladatformákat vagy tevékenységeket kell számon kérünk, amilyenekkel a tanuló már találkozhatott a tanórákon vagy házi feladatokban. Az is fontos, hogy adjunk módot mind szóbeli, mind írásbeli számonkérésre. Az értékelés, ellenőrzés valamilyen fajtájára minden tanórán sor kell hogy kerüljön.

Az értékelésnek mindig előre tisztázott kritériumrendszer alapján kell történnie, hogy a szubjektív elemeket minél jobban ki lehessen küszöbölni. A tanulóknak ezt a kritériumrendszert előzetesen ismerniük kell, tisztában kell hogy legyenek azzal, mit várnak el tőlük tanáraik.

Általában kimondhatjuk, hogy az ellenőrzés, számonkérés módjai ugyanolyan változatosak kell hogy legyenek, mint az egyéb tanórai tevékenységek. Ahol csak lehet, megfelelő szituációkban, kommunikációs helyzetekben (például nyelvi játékok, társasjátékok kapcsán) kérjük számon tanulóinkat. Kreatív írásbeli munkák, mint például fogalmazások ellenőrzése történhet úgy is, hogy a tanulók egymás munkáját elolvassák és véleményezik. Ez nem zárja ki azt, hogy a tanár beszedje és egyenként véleményezze a munkákat, azonban nagymértékben növeli a tanuló felelősségérzetét, ha ’tanári’ feladatot bíznak rá.

A 4. évfolyamon a tanulók értékelése szöveges formában, negyedévenként az alábbiak szerint történik:

ANGOL NYELV

SZÖVEGÉRTÉS:

​-Olvasott/hallott szöveget
önállóan, gyorsan és pontosan megérti
kevés segítséggel megérti
többszöri ismétlés után érti meg
nehezen érti meg, a szókincs fejlesztése szükséges

BESZÉDKÉSZSÉG:

-A tanultakhoz képest szókincse

gazdag

megfelelő

hiányos
szegényes, fejlesztésre szorul

-Kiejtése
tiszta, hibátlan, pontos hangsúly és hanglejtés
megfelelő, érthető
hibáit segítséggel javítani tudja
nem érthető, hibáit nehezen javítja

-Szóbeli kifejezőkészsége
kiváló, közlékeny
érthető
átlagos
nehézkes, nehezen szólal meg

Nyelvhelyesség:

-A tanult nyelvtani szerkezeteket
 önállóan, pontosan alkalmazza
kevés hibával alkalmazza
segítséggel tudja alkalmazni
segítséggel is nehezen alkalmazza

ÍRÁSKÉSZSÉG:

-A tanult szó-és mondatszerkezetek, összefüggő szövegek írása
hibátlan, pontos, áttekinthető
többnyire pontos, kevés hibával
pontatlan, sok hibával
bizonytalan, segítséggel dolgozik, fejlesztésre szorul

Felső tagozat

 Matematika 5. évfolyam

Évi óraszám 148 óra

Kulcskompetenciák

· Algoritmikus gondolkodás

· Értelmező olvasás

· Függvényszerű gondolkodás

· Következtetésekre, következtetési sémákra való készség

· Ítéletalkotás, döntés

· Számolási készség

· Problémamegoldás

· Konstrukciós képesség

· Gyakorlati alkalmazás képessége

· Tervszerű gondolkodás

Témakör
Óra

Számtan, algebra
75

Összefüggések, függvények, sorozatok
10

Geometria, mérés
35

Valószínűség, statisztika
5

Ismétlés
9

Felmérés, értékelés
14

Összesen
148

A továbbhaladás feltételei

Számtan, algebra

· A tanult számok helyes leírása, olvasása, számegyenesen való ábrázolása, két szám összehasonlítása.

· A tízes számrendszer biztos ismerete.

· Összeadás, kivonás, szorzás, kétjegyűvel való osztás a természetes számok körében.

· Egyjegyű nevezőjű pozitív törtek (legfeljebb ezredeket tartalmazó tizedestörtek) összeadása és kivonása két tag esetén, az eredmény helyességének ellenőrzése.

· Helyes műveleti sorrend ismerete a négy alapművelet esetén.

· Egyszerű egyenletek, szöveges feladatok megoldása következtetéssel.

Összefüggések

· Konkrét pontok ábrázolása, pontok koordinátáinak leolvasása.

Geometria, mérés

· Szakasz másolása, adott távolságok felmérése.

· Felezőmerőleges szemléletes fogalma

· Téglalap (négyzet) kerületének, területének, kocka felszínének és térfogatának kiszámítása konkrét esetben.

· Hosszúság és terület szabványmértékegységei és egyszerűbb átváltások konkrét gyakorlati feladatokban. A térfogat, űrtartalom, idő, tömeg mértékegységei.

Valószínűség statisztika

· Konkrét feladatok kapcsán a biztos és a lehetetlen események felismerése

· Két szám számtani közepének (átlagának) meghatározása.

Matematika 6. évfolyam

Évi óraszám 111 óra

Témakör
Óra

Számtan, algebra
58

Összefüggések, függvények, sorozatok
10

Geometria, mérés
19

Valószínűség, statisztika
3

Ismétlés
9

Felmérés, értékelés
12

Összesen
111

A továbbhaladás feltételei

Gondolkodási módszerek

· A gondolkodási módszerek követelményei a többi témakörben konkretizálódnak.

· Egyszerű, matematikailag is értelmezhető hétköznapi szituációk megfogalmazása szóban és írásban.

Számtan, algebra

· Tört, tizedestört, negatív szám fogalma.

· Pozitív törtek szorzása és osztása pozitív egésszel.

· 2-vel, 5-tel, 10-zel, 100-zal való oszthatóság.

· A mindennapi életben felmerülő egyszerű, konkrét arányossági feladatok megoldása következtetéssel.

· Egyszerű elsőfokú egyismeretlenes egyenletek megoldása szabadon választható módszerrel.

Összefüggések, függvények, sorozatok

· Biztos tájékozódás a derékszögű koordinátarendszerben.

Geometria, mérés

· A pont, egyenes, szakasz fogalmának helyes használata.

· Pont tengelyes tükörképének megszerkesztése.

· Párhuzamos és merőleges egyenesek előállítása, szögmásolás, szakaszfelező merőleges szerkesztése.

· Háromszögek, négyszögek kerületének kiszámítása.

· Téglatest felszíne és térfogata konkrét esetekben.

· A térfogat és űrtartalom mértékegységeinek átváltása.

Valószínűség, statisztika

· Konkrét feladatok kapcsán a biztos és a lehetetlen események felismerése.

· Néhány szám számtani közepének (átlagának) meghatározása.

Matematika 7. évfolyam

Évi óraszám 111 óra

Témakör
Óra

Számtan, algebra
41

Összefüggések, függvények, sorozatok
14

Geometria, mérés
32

Valószínűség, statisztika
4

Ismétlés
8

Felmérés, értékelés
12

Összesen
111

A továbbhaladás feltételei

Gondolkodási módszerek

· Gondolatok (állítások, feltételezések, választások stb.) világos, érthető szóbeli és írásbeli közlése.

· Egyszerű állítások igazságának eldöntése.

· Sorba rendezés, kiválasztás legfeljebb 4 elem esetén.

Számtan, algebra

· Alapműveletek helyes elvégzése kis abszolútértékű egészek, törtek, tízedestörtek körében egyszerű esetekben.

· 10 pozitív egész kitevőjű hatványai, 10-nél nagyobb számok normálalakja.

· Egyenes és fordított arányosság felismerése és alkalmazása egyszerű konkrét feladatokban.

· Egyszerű százalékszámítási feladatok.

· Osztó, többszörös, két szám közös osztóinak, néhány közös többesének megkeresése.

· Egyszerű elsőfokú egyismeretlenes egyenletek megoldása.

· Egyszerű szöveges feladatok megoldása következtetéssel is.

Összefüggések, függvények, sorozatok

· Lináris függvények ábrázolása értéktáblázattal egyszerű esetekben.

· Egyszerű sorozatok folytatása adott szabály szerint, néhány taggal megadott sorozat esetén szabály(ok) keresése.

Geometria

· Szög (fok), hosszúság, terület, térfogat, tömeg, űrtartalom, idő mérése a szabványos mértékegységeinek ismerete.

· Háromszögek területének kiszámítása.

· Adott pont középpontos tükörképének megszerkesztése.

· Szögfelező szerkesztése.

· Háromszöggel kapcsolatos legegyszerűbb szerkesztések.

· Háromszögek és konvex négyszögek belső szögeinek összege.

· Háromszög és négyszög alapú egyenes hasábok, valamint a forgáshenger felismerése, jellemzése.

Valószínűség, statisztika

· A gyakoriság fogalma.

· Egyszerű grafikonok olvasása, készítése.

Matematika 8. évfolyam

Évi óraszám 111 óra

Témakör
Óra

Számtan, algebra
36

Összefüggések, függvények, sorozatok
10

Geometria, mérés
42

Valószínűség, statisztika
6

Ismétlés
9

Felmérés, értékelés
8

Összesen
111

A továbbhaladás feltételei

Gondolkodási módszerek

· Szabatos, pontos írásbeli és szóbeli fogalmazás.

· Szövegértelmezés egyszerű esetekben.

· A tanult halmazműveletek felismerése két egyszerű, konkrét halmaz esetén.

· Sorba rendezés, kiválasztás legfeljebb 4-5 elem esetén, az összes eset felsorolása.

Számtan, algebra

· Alapműveletek helyes sorrendű elvégzése egyszerű esetekben a racionális számkörben.

· Egyszerű algebrai egész kifejezések helyettesi értékekének kiszámítása.

· Elsőfokú egyenletek megoldása.

· Egyszerű szöveges feladatok megoldása következtetéssel, egyenlettel.

Összefüggések, függvények, sorozatok

· x ax+b függvény és ábrázolása konkrét racionális együtthatók esetén.

Geometria

· Háromszög és négyszög alapú egyenes hasábok felszíne és térfogata.

· Adott pont eltolása adott vektorral.

· Kicsinyítés és nagyítás felismerése hétköznapi szituációkban.

· Pitagorasz-tétel ismerete (bizonyítás nélkül)

Valószínűség, statisztika

· Relatív gyakoriság

· Leggyakoribb és középső adat meghatározása kisszámú konkrét adathalmazban.

· Grafikonok készítése, olvasása egyszerű esetekben.

MAGYAR NYELV ÉS IRODALOM

KULCSKOMPETENCIÁK

 Anyanyelvi kommunikáció

Az anyanyelvi kommunikáció magában foglalja a gondolatok, érzések és érzelmek kifejezését és értelmezését szóban és írásban egyaránt, valamint a helyes és kreatív nyelvhasználatot az élet minden területén: családon belül, iskolában, társadalmi érintkezések, szabadidős tevékenységek stb. során.

Az anyanyelvi kommunikáció az anyanyelv elsajátításának eredménye, amely kapcsolódik az egyén megismerő képességének fejlődéséhez. Az anyanyelvi kommunikáció feltétele a megfelelő szókincs, a funkcionális nyelvtan és az egyes nyelvi funkciók biztos ismerete. A szókincs intenzív fejlesztése minden műveltségi területen cél.

Kerettantervünkben a nyelvtani ismeretek elsajátítását konvencionális alapokra helyeztük, azaz a szemben álló nyelvészeti nézetek közül a konvencionálist helyeztük előtérbe, mivel úgy gondoljuk, az általános iskola alapozó és fejlesztő szakasza nem alkalmas színtér nyelvészeti viták lefolytatására. Ugyanakkor el akartuk kerülni azt, hogy a tanulók nyelvi dogmákban gondolkodjanak. A hipotézisek alkotását segítjük, ha rámutatunk arra, bizonyos kérdésekben a nyelvészek is ütköztetik álláspontjukat. Ezzel rámutatunk a nyelv állandó változására, valamint a nyelvészeti kutatások fontosságára.

A kompetenciák részben fedik egymást, egymásba fonódnak: az egyik területhez szükséges elemek támogatják a másik terület kompetenciáit. Ez fokozottan érvényes az anyanyelvi kommunikációra. A kezdeményezőképesség és vállalkozói, valamint a matematikai kompetencia magában foglalja az anyanyelvi kommunikáció képességét is. Például a tervkészítés feltételezi az információk megértését, az írásbeli szövegalkotást. Ugyanez vonatkozik a matematikai utasítások megértésére, a válaszok megfogalmazására. Az esztétikai-művészeti tudatosság és kifejezőképesség kompetenciája már nevében utal az anyanyelvi kompetenciával való szoros kapcsolatára: az esztétikai minőség tisztelete, mások véleményének elfogadása, az élmények és érzések kreatív kifejezése stb.

Idegen nyelvi kommunikáció

Az idegen nyelvi kommunikáció az anyanyelvi kommunikáció elemeivel jellemezhető. Feltételezi az adott idegen nyelv szókincsének, funkcionális nyelvtanának, a szóbeli interakciók főbb típusainak és a nyelvi stílusoknak ismeretét. Az anyanyelv szókincsének megfelelő mélységű birtoklása, nyelvtani szerkezetének és rendszerének ismerete nagymértékben megkönnyíti az idegen nyelvi kommunikáció képességének fejlesztését. Sokféle összevetésre is alkalmat ad a két kompetencia egyidejű fejlesztése, pl.: a kulturális sokféleség megismerése és tiszteletben tartása, a másság elfogadása stb.

Digitális kompetencia

Ez a kulcskompetencia felöleli az információs társadalom technológiáinak magabiztos és kritikus használatát. A főbb számítógépes ismeretek – szövegszerkesztés, információkeresés- és kezelés, az internet által kínált lehetőségek és az elektronikus média útján történő kommunikáció (e-mail, hálózati eszközök) – birtoklása elengedhetetlen feltétel a munka világában való eligazodásban, az élethosszig tartó tanulás folyamatában. A digitális kompetencia a tanulás terén is új utakat nyit. A munka, a tanulás folyamatában viszont, mint az már többször hangsúlyoztuk, meghatározó szerepe van az anyanyelvi kommunikációnak.

Hatékony, önálló tanulás

A hatékony, önálló tanulás azt jelenti, hogy az egyén képes kitartóan tanulni, saját tanulását megszervezni egyénileg és csoportban egyaránt, ideértve az idővel és az információval való hatékony gazdálkodást. Ez egyrészt új ismeretek megszerzését, feldolgozását és beépülését, másrészt útmutatások keresését és alkalmazását jelenti.

A hatékony és önálló tanulás olyan képességek meglétét igényli, mint az írás, az olvasás, a szövegértés, az információs technológiák eszközeinek használata. A csoportos tanulás feltételezi a szóbeli kommunikáció képességét is a csoport tagjai között.

Szociális és állampolgári kompetencia

A személyes, értékközpontú, személyek és kultúrák közötti, szociális és állampolgári kompetenciák a harmonikus életvitel és közösségi beilleszkedés feltételei. A közjó iránti elkötelezettség és tevékenység lefedik a magatartás minden olyan formáját, amely révén az egyén hatékony és építő módon vehet részt a társadalomban. E kulcskompetencia alapja a különböző területeken folyó hatékony kommunikáció, a különböző nézőpontok megértésének és figyelembe vételének képessége, az empátia. Az állampolgári kompetencia képessé teszi az egyént arra, hogy aktívan vegyen részt a közügyekben.

Magyar irodalom 5. évfolyam

Éves óraszám 74 óra

Témakörök
Óra

Ráhangoló, bevezető, motiváció
4

Népdalok, mesék
5

Petőfi Sándor: János vitéz
20

Természet, táj, szülőföld
20

Élethelyzetek, emberi kapcsolatok elbeszélő művekben
20

Könyvtárórák
5

Összesen
74

Magyar nyelv 5. évfolyam

Éves óraszám 74 óra

Témakörök
Óra

Taneszközeink megismerése, év eleji ismétlés
8

A kommunikáció tényezői
5

A beszélt és az írott szöveg
5

A beszédhang és a betű 1. A magánhangzók jellemzői, törvényei.
20

A beszédhang és a betű 2. A mássalhangzók jellemzői, törvényei
16

A hangalak és a jelentés viszonya. A szavak szerkezete
20

Összesen
74

A továbbhaladás feltételei

· A kapcsolatfelvétel, megszólítás, köszönés, kérdés illemszabályainak ismerete és helyes alkalmazásuk.

· A hangsúly, dallam, tempó, szünet és a nem nyelvi kifejezőeszközök (testbeszéd) összehangolt használata egyszerűbb kommunikációs helyzetekben, a kommunikációs helyzetnek megfelelően.

· Az élőbeszéd tempóját megközelítő, folyamatos hangos és néma olvasás.

· Képesség a másolás, tollbamondás és emlékezet utáni írásra, önálló írásbeli feladatok megoldására.

· Az olvasott művekben néhány alapvető irodalmi téma fölismerése.

· Személyes és olvasmányélmény egyszerű megfogalmazása, elsősorban szóban. Történetmondás mindennapi személyes élményről, olvasmányról szóban és rövid fogalmazásban.

· Leírás készítése tárgyról, személyről, tájról, szóban vagy írásban.

· A hang, a szó és a szóelem megkülönböztetése.

· Az igealak szóelemeinek fölismerése.

· Alapismeretek a hangok képzéséről, tulajdonságairól.

· Rokon és ellentétes jelentésű szavak, hangutánzó szavak, valamint szólások, közmondások jelentésének értelmezése egynyelvű szótárak, diákoknak szánt kézikönyvek használatával.

· A gyakran használt és az olvasott művekben előforduló szavak jelentésének értelmezése. Képesség a szókincs különböző rétegeiből származó szavak elkülönítésére nyilvánvaló estekben, egyszerű köznapi vagy irodalmi szövegekben.

· Jártasság a korosztály számára készült szótárak használatában.

· Tájékozódás a könyvtárban és a vizuális elektronikus segédletek (Internet, CD-ROM stb.) körében.

Magyar irodalom 6. évfolyam

Éves óraszám 74 óra

Témakörök
Óra

Monda, rege, ballada
15

Arany János: Toldi
15

Hősök a történetmondás műfajában
15

Képek és formák a költészetben
15

Rendszerező összefoglalás
9

Könyvtárhasználat
5

Összesen
74

Magyar nyelv 6. évfolyam

Éves óraszám 74 óra

Témakörök
Óra

Az ember társas lény
5

Az ige
20

A névszók
32

A határozószók
11

A viszonyok és az indulatszók
6

Összesen
74

A továbbhaladás feltételei

· A beszédhelyzethez (címzett, szándék, tartalom) és a nyelvi illem alapvető szabályaihoz alkalmazkodó beszédmód a kommunikáció iskolai (tanórai) helyzeteiben.

· Az alapvető nyelvi és nem nyelvi kifejezőeszközök helyes használata az élőbeszédben.

· Különböző témájú és műfajú szövegek értő olvasása, értelmes felolvasása.

· Jól olvasható írás, az írásos szöveg rendezett elhelyezése.

· Egyszerűbb olvasmánytartalmak összefüggő ismertetése az időrend, az ok-okozati összefüggések bemutatásával.

· Rövid tárgyszerű beszámoló a feldolgozott művekről: szerző, cím, téma, műfaj.

· Az epikai művekről néhány fontos adat megnevezése: a helyzet, a helyszín, a szereplők, a főhős életútjának állomásai, a cselekmény menete.

· Lírai művek formanyelvének (verselés, képíség) felismerése.

· Elbeszélés, leírás, jellemzés, beszámoló készítése megbeszélt olvasmányok vagy személyes élmény alapján.

· A személyes élmény néhány mondatos megfogalmazása az olvasott irodalmi művek szereplőinek jellemével, a műben megjelenítet élethelyzetekkel, érzelmekkel kapcsolatban.

· Az irodalmi olvasmányokhoz, egyéb tanulmányokhoz kapcsolódó információk gyűjtése a könyvtárban és / vagy az Interneten.

· Az adatok elrendezése és feljegyzése.

· Alapvető jártasság a korosztály számára készült lexikonok, vizuális, audiovizuális, elektronikus segédletek (Internet, CD-ROM stb.) használatában.

Magyar irodalom 7. évfolyam

Éves óraszám 74 óra

Témakörök
Óra

Ritmus, kép, kifejezésmód- líra alapformái
15

Kisepikai műfajok
17

A regény változatai
13

Egy drámai mű feldolgozása
8

Irodalom és kulturális élet a reformkorban
15

Könyvtárórák
6

Összesen
74

Magyar nyelv 7. évfolyam

Éves óraszám 55,5 óra

Témakörök
Óra

Magán- és közéleti kommunikáció
5

A szószerkezetek. Az egyszerű mondat és különböző szempontú felosztásai
10

Az egyszerű mondat fő részei. A tárgy
15

A határozószók. A jelzők.
20

Könyvtárórák
5,5

Összesen
55,5

A továbbhaladás feltételei

· Részvétel a közéleti kommunikáció iskolai helyzeteinek különféle formáiban felszólalás, hozzászólás formájában.

· Saját vélemény megfogalmazása (az érvelés, alapvető szabályait követve) a mindennapi élet egyszerűbb, a korosztály által is átlátható problémáiról, olvasmányokról.

· Udvarias együttműködés felnőtt és kortárs beszédpartnerekkel.

· A megértést biztosító hangos és néma olvasás, szöveghű folyamatos felolvasás, szövegmondás.

· Rendezett, egyéni íráskép.

· Különféle műfajú és rendeltetésszerű (szépirodalmi, ismeretterjesztő, értekező) szövegek szerkesztésének és jelentésének bemutatása.

· Epikus olvasmányok, olvasott, látott drámai alkotások szerkezeti elemeinek elkülönítése, a fő- és mellékszereplők jellemzése.

· A szépirodalmi művekben megjelenő helyzetek és jellemek, érzelmek és gondolatok egyszerűbb összefüggéseinek bemutatása szóban és írásban.

· A lírai formanyelv (ritmus, rím, hangzás, képiség) stíluseszközeinek felismerése.

· Vázlat készítése szóbeli megnyilatkozáshoz, cselekményvázlat írása.

· Az egyszerű mondat részeinek, szintagmáinak megnevezése, elemzése.

· A mondatfajták biztos megkülönböztetése.

· A szóalkotás gyakori módjainak fölismerése, elemzése.

· A tanult nyelvhelyességi és helyesírási szabályok megfelelő alkalmazása: a központozás, a tanulmányok során előforduló tulajdonnevek, a belőlük képzett melléknevek helyesírásának, az egybe- és külön írás elveinek ismerete és megfelelő alkalmazása.

· A Magyar helyesírási szótár önálló használata.

· A tárgyalt irodalmi művekhez, a mindennapi élet kérdéseinek megválaszolásához ismeretanyagok keresése a könyvtár nyomtatott és elektronikus információhordozóinak felhasználásával.

· Részvétel a csoportos történetalkotásban, az improvizációban és az elemző beszélgetésekben.

Magyar irodalom 8. évfolyam

Éves óraszám 74 óra

Témakörök
Óra

Az irodalom határterületén – a népszerű irodalom műfajai
12

Az irodalom nagy témáiból
19

A Nyugat első nemzedékének irodalmából
17

A dráma világa
12

Kortárs irodalom
14

Összesen
74

Magyar nyelv 8. évfolyam

Éves óraszám 55,5 óra

Témakörök
Óra

A tömegkommunikáció
5

Az összetett mondat
10

A szóalkotási módok
5

A leíró magyar nyelvtani ismeretek rendszerezése
20

Szövegműfajok
5

A magyar nyelv története
5

Beépülő könyvtárórák
5,5

Összesen
55,5

A továbbhaladás feltételei

· A köznyelv, a tanult szaknyelv, a társalgás és a szleng szókészletében meglévő eltérések felismerése és a kommunikációs helyzetnek megfelelő használatuk.

· Tájékozottság az alapvető tömegkommunikációs műfajokban, a média szerepének és hatásának felismerése.

· A szöveg értő befogadását biztosító olvasás, különféle műfajú szövegek kifejező felolvasása, memorietek elmondása.

· A tanulmányokhoz szükséges eszközszintű íráskészség, jól olvasható esztétikus írás.

· A feldolgozott művekről, olvasmányélményekről, színházi előadásokról összefoglalás készítése a témának, a kommunikációs alkalomnak megfelelő stílusban felelet vagy rövid írásos beszámoló formájában.

· A megismert műfajok stíluseszközeinek megnevezése tárgyszerűen a tanult szakkifejezésekkel, jellemzésük példákkal.

· Az olvasott művekben megjelenített emberi problémák bemutatása önálló véleménynyilvánítással.

· Ismeretek a magyar irodalom nagyobb korszakairól (reformkor, a XX. Század első és második fele), néhány alkotó portréja, az olvasott művek elhelyezése a korban.

· A népszerű irodalom néhány műfajának ismerete, hatáskeltő eszközeinek jellemzése.

· A leíró nyelvtani ismeretek rendszerezése: hangtani, szó- és alaktani, jelentéstani, mondattani jelenségek fogalmi szintű megnevezése, elemzése egyszerűbb esetekben, a szórend és a jelentés összefüggésének fölismerése.

· Mondattani nyelvhelyességi ismeretek alkalmazása szóban és írásban.

· Az idézés, a párbeszéd, a központozás helyesírása.

· A gyakorlatban használt mindennapi hivatalos iratok jellemzőinek ismerete.

· Tájékozottság a magyar nyelv eredetéről, helyéről a világ nyelvei között.

· Jártasság az önálló könyvtári munkában, a tárgyi katalógus használatában.

· Színházi előadás megtekintésének élménye alapján beszámoló készítése.

· Részvétel az improvizációs játékokban.

 Történelem és állampolgári ismeretek

KULCSKOMPETENCIÁK ÉRVÉNYESÜLÉSE AZ EMBER ÉS TÁRSADALOM MŰVELTSÉGI TERÜLETEKNÉL

A 21. század elején az iskolai nevelés-oktatás tetemes idő- és energiaráfordítást, illetve anyagiakat igényel. Az Ember és társadalom műveltségi terület, amely magába foglalja a történelem tantárgyat, a társadalmi és gazdasági ismereteket, továbbá a hon- és népismeret, valamint az etika témaköreit, műfajából eredően igényli azt az oktatási, nevelési gyakorlatot, amelyet a kulcskompetenciák nyújtanak. Továbbá megfogalmazható az a kitétel is, hogy a kulcskompetenciák nélkül nem lehet eredményesen tanítani, átadni az Ember és társadalom műveltségű terület egyik szeletét sem.

Nézzünk a kulcskompetenciákra az Ember és társdalom műveltségi terület szemszögéből egy-egy példát!

Anyanyelvi kommunikáció

Könnyen belátható, hogy tárgyaink elsőrendű közvetítő közege az anyanyelv. Mind szóban, mind írásban otthon kell lennie a tanulónak az anyanyelvi kommunikációban, hiszen a legfontosabb fogalmak, gondolatok, tények, források csak így mélyülhetnek el. Az Ember és társadalom igényli a magyarázatot, a vitát, a véleménynyilvánítást, nemkülönben az olvasást, vázlatkészítést, dolgozatok, előadások lejegyzetelését. A nyelvhasználat tárgyunk esetében valóban kulcskérdés.

Idegen nyelvi kommunikáció

Az európai történelem tanítása, a források megjelölése műfajából eredően a latin nyelvre támaszkodik. Óhatatlanul találkozunk az 5−8. évfolyamon olyan szavakkal, fogalmakkal, amelyek az idegen nyelv alapjainak ismeretét feltételezik.

Matematikai kompetencia

Műveltségi területünk alapkövetelménye az idő fogalmának megértése, az idő számítása. A matematikai gondolkodás elengedhetetlen.

Hasonlóképpen szükséges ez a kompetencia pl.: egy földterület kiszámításakor, az oszlop- és kördiagramok megrajzolásához, továbbá a táblázatok kitöltéséhez, értelmezéséhez.

Természettudományok és azok alkalmazásának kompetenciája

A történelem, továbbá a hon- és népismeret egészén végighúzódik a természeti jelenségeknek, a természeti világ alkotóelemeinek hatása és kölcsönhatása. Gondoljunk az időszámítás, a naptár, a Nap, Hold, Föld csillagászati jelenségeire, az időjárás és a terméseredmények összefüggéseire.

Végeredményben a történelem választ ad arra, hogy az emberi tevékenység az évezredek során miképpen változtatta meg a természetet, a világot. A történelem tárgya lehet az is, hogy a tudomány, a technológiai módszerek, találmányok alkalmazása hogyan köti össze a társadalmi és természeti folyamatokat.

Digitális kompetencia

Információs társadalmunkban a digitális technológiák alkalmazása az ember és társadalom műveltségi terület hatékonyabb megértéséhez, tanulásához is nélkülözhetetlenek.

A történelem tárgyunkhoz készült CD-n olyan interaktív játékok szerepelnek, amelyek új taneszközként a gyerekek nyelvén, érdeklődési köre mentén segítik a tanítást-tanulást. Mind a történelem, mind a honismeret hatékonyabb elsajátítását a tankönyvek gazdag képanyagából készült prezentáció segíti és számos információt az internetről szerezhetnek be a tanulók.

Hatékony, önálló tanulás

A tanuló legyen képes a kitartó, önálló tanulásra, rohanó világunkban legyen képes gazdálkodni idejével, energiájával. Tudja az új ismereteket megérteni, feldolgozni, s eddigi ismereti mellé beépíteni. Ehhez szükséges az információs kommunikációs technológiák (IKT) biztos kezelése, illetve azok segítségével a kreativitás fejlesztése. A hatékonyság, önállóság segítse a problémamegoldást, a konfliktusok kezelését, az új tanulási lehetőségek

felkutatását.

Szociális és állampolgári kompetencia

A szociális, azaz személyes, valamint a személyek közötti, továbbá az emberek kulturális igényei és életszínvonala mentén történık közösségi beilleszkedés, a harmonikus életvitel mind része annak, hogy az egyén hogyan tud érvényesülni az egyre színesebbé, változatosabbá váló társadalmunkban. Az Ember és társadalom műveltségi terület, kiváltképpen a történelem és az etika foglalkozik a szociális és állampolgári kompetencia kérdéseivel.

A történelmet az egyének és a csoportok tevékenysége viszi előre, s a demokráciát az állampolgárok egymáshoz való viszonya alakítja, fejleszti.

Kezdeményezőképesség és vállalkozói kompetencia

A tudás, a kreativitás, a kockázatvállalás, az újítás korunkban egyre nagyobb hangsúlyt kap. Azok a speciális ismeretek, képességek, amelyek kialakítják a tanulókban a vállalkozói tevékenységet, a tanulás folyamatában kiemelt hangsúlyt kapnak. Ebben a folyamatban a gazdasági ismeretek elsajátítása a felnövekvő nemzedék életének alapjait jelenthetik. A történelem erre a kompetenciára is választ ad.

Esztétikai – művészeti tudatosság és kifejezőképesség

A művészetek, stílusok, az ember mindennapjait kísérő olyan dolgok, mint az öltözködés, a lakás, a szórakozás, a szabadidő eltöltése (zene, tánc, kirándulás, utazás stb.) olyan kísérő elemei az életnek, amelyek a történelem s a honismeret révén közvetíthetık az egyén felé.

A történelem, a társadalmi ismeretek, az azokban történő elmélyedés lehetőséget teremt arra, hogy az óriási mennyiségű információözönből a tanuló kiválassza az értékeset, az esztétikusabbat, a művészeti értéket magába rejtő információkat.

A történelem a maga eszközeivel – például a korstílusok megismertetésével– a tradíciókat képes rendszerbe foglalni, s ez által az esztétikai-művészeti értékeket, mint alapvető kompetenciát elsajátíttatni a tanulókkal.

Történelem és állampolgári ismeretek

(Hon és népismeret 5. évfolyam)

Évi óraszám 74

Témakörök
Óra

Élet az őskorban
8

Az ókori Kelet világa
10

Ószövetségi történetek
4

Az ókori görögök életéből
10

Az ókori Róma évszázadai
10

A kereszténység születése
4

A magyar történelem kezdetei
10

Hagyomány ismeret
8

Mélységelvű témák
3

Mindennapi élet, éltmódtörténet
7

Összesen
74

A továbbhaladás feltételei

· A diák tudjon különbséget tenni a történelem forrásai (tárgyi, írásos, szóbeli) között.

· Tudja, hogy a tanult történetek közül melyik történt előbb, melyik később, mennyivel – a kerettantervben megadott lépték szerint.

· Tudja, hogy az egyes történetek eseményeihez, milyen nevek, helyszínek kapcsolhatók.

· Tudjon tanult történeteket elmondani kérdések alapján a kerettantervben megjelölt fogalmak felhasználásával.

· Tudja a tanult történetek eseményeinek helyszíneit különböző léptékű térképeken megmutatni.

· Tudjon kérdéseket feltenni a tanult történetekhez.

· Tudjon különbséget tenni a történetek mesei és valóságos eseményei között.

· Tudjon elvégezni egyszerű kronológiai számításokat.

Történelem és állampolgári ismeretek

Hon és népismeret 6. évfolyam

Évi óraszám 74

Témakörök
Óra

Képek a középkori Európa életéből
12

Magyarország az Árpádok idején
12

Virágzó középkor Magyarországon
10

Az újkor kezdetén
12

Magyarország az újkor kezdetén
12

Hagyományismeret
8

Mélységelvű témák, mindennapi élet, életmódtörténet
8

Összesen
74

A továbbhaladás feltételei

· A diák legyen képes a korszakra jellemző képeket, tárgyakat, épületeket felismerni.

· Tudjon információt gyűjteni adott történelmi témákban, tanári segítséggel.

· Tudjon tanult történetet önállóan elmesélni a kerettantervben megjelölt fogalmak felhasználásával.

· Tudja a tanult történet lényegét kiemelni.

· Tudjon különböző korszakokat térképen beazonosítani.

· Tudjon távolságot becsülni, és számításokat végezni történelmi térképen.

Történelem és állampolgári ismeretek

Évi óraszám 74

Témakörök
Óra

A polgári átalakulás kora
10

Képek a XVIII. századi Magyarországról
8

A polgárosodás kezdetei Magyarországon
10

Nemzetállamok kora
12

A dualizmus kora
12

Az első világháború
12

Mélységelvű témák
6

Mindennapi élet, életmódtörténet
4

Összesen
74

A továbbhaladás feltételei

· Készítsen önállóan vázlatot az adott témáról.

· A diák tudjon beszámolót, kiselőadást tartani adott történelmi témáról, megadott ismeretterjesztő irodalom alapján.

· Tudjon egyszerű történelmi tárgyú táblázatokat, grafikonokat, diagrammokat értelmezni néhány mondatban.

· Tudjon egyszerűbb forrásokat értelmezni tanári segítséggel.

· Ismerje az egyes történelmi korok, korszakok nevét, sorrendjét, ismerje egy-egy korszak fontosabb jellemzőit.

· Tudja térben és időben elhelyezni az egyes korszakok fontosabb eseményeit.

· Tudja összehasonlítani különböző időszakok térképeit.

· Legyen képes egy-egy ország területváltozásait térképről leolvasni.

· Tudja megállapítani, hogy a magyar és egyetemes történelem megjelölt személyei közül kik voltak kortársak.

Történelem és állampolgári ismeretek

Évi óraszám 74

Témakörök
Óra

A világ a 20-as és 30-as években
10

Magyarország a két világháború között
8

A második világháború
14

A globalizálódó világ
6

Magyarország története napjainkig
12

Állampolgári ismeretek
16

Mélységelvű témák
3

Mindennapi élet, életmódtörténet
5

Összesen
74

A továbbhaladás feltételei

· A diák tudjon önálló könyvtári munka alapján kiselőadást tartani.

· Tudja, mi történt Európa más régióban a magyar történelem egy-egy kiemelkedő eseménye idején.

· Legyen képes összefüggéseket találni a történelmi események és a technikai-gazdasági fejlődés legfontosabb állomásai között.

· Tudja a XX. Századi magyar és egyetemes történelem legfontosabb fordulópontjait, idejét.

· Tudja ismertetni a demokráciák és diktatúrák legjellemzőbb vonásait.

· Legyen képes néhány jelentős eseményhez kapcsolódó forrást összehasonlítani.

· Ismerje a mai Magyarország közjogi és politikai rendszerének alapelemeit.

· Környezetének, lakóhelyének fontos történelmi eseményeit el tudja helyezni a köztörténet folyamatában.

 Ember és társadalomismeret, etika 7. évfolyam

A MŰVELTSÉGI TERÜLET KULCSKOMPETENCIÁI A 7. OSZTÁLYBAN

Anyanyelvi kommunikáció

Amellett, hogy a fejlesztés tárgyi-cselekvéses és szemléletes-képi útjait is preferáljuk, a társas lét etikai aspektusú elvont-verbális vizsgálatát kiváltképp fontosnak tartjuk. Ez utóbbi a nyelvi közvetítést messzemenően igényli. Életszerű helyzetek elemzésével törekszünk a gondolkodási képességek, elsősorban a rendszerezés, a szimulált kísérleteken alapuló tapasztalás, a következtetés és a problémamegoldás fejlesztésére, különös tekintettel az analízis, szintézis, összehasonlítás, általánosítás és konkretizálás erősítésére, és ezeknek a mindennapokban történő felhasználására.

Fontos kiemelni a vitakultúra fejlesztését, kiváltképp a konszenzuskereső problémamegoldásokhoz felhasználandó érvelési eljárások gyakorlását.

Idegen nyelvi kommunikáció

A kulturális sokféleség tiszteletben tartásának tudatosításával és a nyelvek, kultúrák közötti kommunikáció iránti érdeklődés felkeltésével a pozitív attitüd elsajátításához járulunk hozzá.

Matematikai kompetencia

Mind a logikailag helyes következtetések alkalmazása az érvelésekben, mind a statisztikai számítások, táblázatok olvasása, feldolgozása erősíti a matematikai kompetenciát A kreatív és a kritikai gondolkodás technikáinak alkalmazása a vitákban lesz hasznos eszköz. A modellek használata, a hasonlóságok és analógiák felismerésén alapuló struktúrák alkotása a társas kapcsolatokban, a vertikális és horizontális relációk szerint történő besorolásban lesznek nagyon fontosak.

Természettudományok és azok alkalmazásának kompetenciája

Az emberi tevékenység okozta változások megértésének és az ezzel kapcsolatos, a fenntartható fejlődés formálásáért viselt egyéni és közösségi felelősségnek a problémája közvetlenül megjelenik a tantárgy oktatásában. Az etikai kérdések iránti érdeklődés felkeltése és kiművelt kielégítése eminens feladat. A biztonság és a fenntarthatóság tisztelete a tudományos és technológiai fejlődésnek az egyénre, a családra, a közösségre és az egész

emberiségre gyakorolt hatása kritikai elemzésével formálódik. A környezet ismeretén és a személyes felelősségen alapuló környezetkímélő magatartás is mint meghatározó erkölcsi alapelv bekerült a megvitatandó témák közé. Fontos az egészségtanban (6. osztály) tanultak felelevenítése.

Digitális kompetencia

Azoknak a képességeknek a fejlesztése, amelyek felölelik az információ megkeresését, összegyűjtését és feldolgozását, a kritikus alkalmazást, a valós és a virtuális kapcsolatok megkülönbözetését, a tantervi témaválasztásban elhagyhatatlan. A komplex információ

előállítását, bemutatását és megértését elősegítő eszközök használata, valamint az internet alapú szolgáltatások elérése, a velük való kutatás, az IST alkalmazása a tantárgy kritikai gondolkodást fejlesztő célkitűzéseiben nélkülözhetetlen.

Hatékony, önálló tanulás

A tantárgy elsősorban a pozitív hozzáállás erősítését segíti azzal, hogy a diákoknak korábbi tanulási és élettapasztalataikat a téma megértéséhez és feldolgozásához fel kell használniuk. Az előzetes tudás és tapasztalat mozgósítása nem céltalan, a többiekkel elvégzendő közös munkában fontos értéket képvisel minden egyes diák alkalmazott ismerete.

Esztétikai – művészeti tudatosság és kifejezőképesség

A nemzeti, az európai és az egyetemes kultúra értékeinek befogadására való képesség fejlesztését támogatja az erkölcsi, a. gazdasági, a környezeti témájú képek, reklámfilmek, plakátok bemutatása. Az esztétikai befogadóképesség fejlesztése egyes, a környezetet ábrázoló műalkotások erkölcsi tartalmú elemzésével valósul meg.

Ember és társadalomismeret, etika

Évi óraszám 18,5 óra

Témakörök
Óra

Az ember egyedfejlődése
2

Test és lélek
2

Pszichikus működésünk és mozgatóink
5

Kommunikáció, nyelv, gondolkodás
3

Emberi szellem, emberi kiteljesedés
3

Az ember mint értékelő és erkölcsi lény
3,5

Összesen
18,5

A továbbhaladás feltételei

· Az emberrel, a társadalommal és az erkölccsel kapcsolatos ismeretszerzési és – feldolgozási képességek fejlődése.

· Életkorának megfelelő szinten legyen képes különböző forrásokból ismeretek összegyűjtésére, osztályozására, elemzésére, a köztük lévő összefüggések keresésére és azokból következtetések levonására.

· Az emberrel, a társadalommal és az erkölccsel kapcsolatos tudását, véleményét legyen képes kifejezni, mások megnyilatkozását legyen képes értelmezni.

· Legyen tisztában az egyéni és közösségi értékekkel, az alapvető állampolgári jogokkal és kötelességekkel.

· Legyen képes erkölcsi értéket felismerni, tudjon különbséget tenni a jó és rossz, az igaz és hamis, valamint a szép és a rút között.

Földünk és környezetünk 7. évfolyam

Matematikai kompetencia fejlesztése a kontinensekhez, Európához kapcsolódó adatok feldolgozása. Az éghajlati diagramok elemzése, szerkesztése.

A digitális kompetencia fejlesztése.

Évi óraszám 55,5 óra

Témakörök
Óra

Az Európán kívüli kontinensek tipikus tájainak és néhány kiemelt országának természet- és társadalomföldrajza
30

Európa országainak természet- és társadalomföldrajza
25,5

Összesen
55,5

Továbbhaladás feltételei

· A tanuló legyen képes az egyes kontinensek, tájak, országok természeti és társadalmi-gazdasági jellemzőit bemutató képek, ábrák, adatok elemzésére, tanári irányítás alapján alapvető összefüggések felismerésére.

· Legyen képes nyomtatott és elektronikus forrásokból a témához kapcsolódó információk gyűjtésére, rendszerezésére és értelmezésére tanár irányításával.

· Tudjon az egyes témákhoz kapcsolódó ismereteit röviden összefoglalni szóban, vagy írásban.

· Tudja megadott szempontok alapján bemutatni az egyes kontinenseket, tipikus tájaikat, legfontosabb országaikat.

· Ismerje fel a természeti és társadalmi környezet alapvető összefüggéseit.

· Legyen képes különböző térképi és egyéb földrajzi tartalmú információk felhasználására a témákhoz kapcsolódóan.

· Tudja megmutatni térképen és felismerni kontúrképen a topográfiai fogalmakat.

· Legyen képes ábrákról, diagramokról információk leolvasására, illetve azok értelmezésére.

Földünk és környezetünk 8. évfolyam

Évi óraszám 55,5 óra

Témakörök
Óra

Közép-Európa tájainak és országainak természet- és társadalomföldrajza
20,5

A Kárpát-medence természet- és társadalomföldrajza. Természeti adottságok és társadalmi-gazdasági lehetőségek Magyarország tájain
35

Összesen
55,5

A továbbhaladás feltételei

· A tanuló tudja bemutatni hazánk földrajzi környezetének természeti és társadalmi-gazdasági jellemzőit megadott szempontok alapján.

· Tudja ismertetni hazánk tájainak természeti és társadalmi-gazdasági jellemzőit különböző térképi információk felhasználásával.

· Ismerje fel a természeti adottságok szerepét, hatását az egyes térségek gazdasági életében. Ismerje hazánk környezeti értékeit.

· Legyen képes önálló információgyűjtésre a megadott szempontok szerint különböző fördrajzi-környezetvédelmi tartalmú információhordozókból, és tudja feldolgozni ezeket tanári irányítással.

· Tudja megmutatni térképen és felismerni kontúrképen a topográfiai fogalmakat.

· Tudja meghatározni és megfogalmazni földrajzi fekvésüket, kapcsoljon hozzájuk tartalmi jellemzőket.

· A tanuló legyen képes ismertetni Közép-Európa országainak jellemző természeti és társadalmi –gazdasági vonásait.

Természetismeret 5. évfolyam

KULCSKOMPETENCIÁK ÉS AZOK ÉRVÉNYESÍTÉSE A TERMÉSZETISMERET TANÍTÁSÁBAN-TANULÁSÁBAN

Az iskolai műveltség – ezen belül a természettudományos műveltség – tartalmát alapvetően a társadalmi elvárások, a gazdasági verseny igényei és a globalizáció kihívásai határozzák meg.

Az Európai Unió országaiban meghatározták azokat a kulcskompetenciákat, amelyek az iskolai képességfejlesztő munka alapjait jelentik.

 Olyan képességeket, amelyek birtokában az Unió polgárai gyorsan és hatékonyan tudnak alkalmazkodni a világhoz.

Az iskolai műveltség tartalmának meghatározásakor a kulcskompetenciákból kell kiindulni. A kulcskompetenciákra minden egyénnek szüksége van. Ezek a feltételei a személyes boldogulásnak, a társadalmi beilleszkedésnek és a sikeres munkavégzésnek. Valamennyi egyformán fontos, azonos módon járul hozzá a sikeres élethez és a tudásalapú társadalomhoz.

Anyanyelvi kommunikáció

A természetismeret tanításában az alábbi konkrét lehetőségek adódnak a fejlesztésére:

- tanórákon a tények, fogalmak, gondolatok, érzések, vélemények felfogása, értelmezése, kifejezése, vagyis a szövegalkotás és a szövegértés az anyanyelv használatával történik,

- az anyanyelv használatához kapcsolódó nyelvhelyességi szabályok gyakorlati alkalmazása (és betartása) a természetismeret órákon is alapvető képességfejlesztési feladat,

- a tananyag feldolgozása során bővül az általános és speciális (a természettudományos megismerés során kialakuló) szókincsük, fejlődik szóbeli és írásbeli kommunikációs képességük, a természetismeret művelődési anyaga lehetőséget biztosít, hogy ismeretterjesztő irodalomból, digitális információhordozókból gyakoroltassuk a tananyaghoz kapcsolódó leírások, képek, ábrák szempontok szerinti összegyűjtését, azok feldolgozását és értékelését.

Matematikai kompetencia

A természetismeret órákon matematikai képletek felidézésével, az élőlények szervezettani struktúráinak, azok szabályszerűségeinek felismertetésével fejleszthetjük a matematikai tudás alkalmazási képességeit. Számos lehetőség adódik, pl. a térképeken való mérések, becslések elvégzésére, növekedési és fejlődési folyamatokat bemutató grafikonok elemzésére, továbbá táplálkozási, tápanyag-összetételi táblázatok értékelésére,

matematikai számítások végzésére (pl. pulzus, légzésszám, vérnyomás, tömeg, térfogat, sűrűség). A kapott eredményeket a matematikai kompetenciák segítségével indokolják és értékelik a tanulók.

A természettudományokhoz és azok alkalmazásához kapcsolódó kompetenciák

A természettudományok iránti megismerő tevékenységben a 10-12 éves korosztály számára meghatározó erejű a motiváció. A természetismeret órák feladata olyan attitűdök kialakítása, amelyek biztosítják a folyamatos érdeklődést és az aktivitás magas szintjét a természetben

zajló folyamatok megismerésére.

A természettudományos szemléletet és gondolkodásmódot a természeti, ill. a gazdasági-társadalmi folyamatok kölcsönhatásainak bemutatásával és értelmezésével alapozhatjuk meg.

A kompetencia fejlesztése során olyan ismeretek, képességek, készségek kialakítása is szükséges, amelyek birtokában a tanulók elemi magyarázatokat és előrejelzéseket képesek adni a természeti folyamatokról.

A tárgy tanulása során ismerjék meg az alapvető természettudományos fogalmakat, az emberi beavatkozások különböző formáit, azok hatásait a bioszférára. Mindezek birtokában értsék meg a beavatkozások kockázatait, és tudjanak véleményt mondani a különböző döntéshozatalokról és azok erkölcsi kérdéseiről.

A természetismeret tanítása során ismerjék meg az emberi tevékenység negatív hatásait a természeti környezetre, és szerezzenek elemi ismereteket a fenntartható fejlődés lényegéről, az emberi felelısségtudatról.

A természettudományos műveltségüknek alkalmasnak kell lennie arra, hogy segítse az eligazodást a hétköznapi élet problémáiban. A kompetenciáknak biztosítani kell, hogy a tanulók segítségükkel felismerjék a tudományellenes megnyilvánulásokat és az áltudományos nézeteket.

Digitális kompetencia

A természetismeret tanítása-tanulása számos lehetőséget nyújt a digitális kompetencia fejlesztésére. A tanulók legyenek képesek a digitális eszközöket (számítógép, tv, fényképezıgép, kamera, digitális táblák) magabiztosan használni, és a művelıdési anyaghoz kapcsolódó információkat összegyűjteni, ill. ismeretforrásként tanári segítséggel, majd egyre nagyobb önállósággal felhasználni.

A digitális technikák alkalmazásához szükséges képességek (az információk felismerése, értékelése, tárolása, bemutatása) birtokában a diákok

legyenek képesek a tananyaghoz információkat összeállítani. A digitális technikák kompetenciái a tanulók számítógép-alkalmazási képességeit (szövegszerkesztés, információtárolás, internethasználat) és kreativitásuk fejlesztését is segítik. Mindezzel megalapozzuk az egyéni érdeklődés szerinti tanulás képességeit is.

A hatékony, önálló tanulás

A természetismeret tanítása-tanulása – a többi tantárgyhoz hasonlóan – fejleszti a hatékony és az önálló tanuláshoz szükséges alapképességeket (írás, olvasás, szövegértés, lényegkiemelés, informatikai eszközök használata), amelyekre az új ismeretek elsajátítása, feldolgozása

épül.

A tanórákon fejleszteni kell az önálló tanuláshoz (tanulási stratégiák kidolgozása, motiváció, a figyelem, kitartás, nehézségek leküzdése, a saját munkájuk értékelése) és a közös (páros vagy csoport) munkához szükséges képességeket (együttműködés, feladatmegosztás, felelősségtudat stb.).

A hatékony tanulás képességeinek – így a természetismeret tanulási képességeinek is – biztosítani kell, hogy a tanulók ismereteiket alkalmazzák, segítve ezzel a mindennapi élet problémáinak, akadályainak leküzdését.

 Természetismeret 5. osztály

Évi óraszám 74 óra

Témakör
Óra

Megismerési módszerek fejlesztése
8

Tájékozódás a térképen, térképismeret
10

Az időjárás és az éghajlat elemei
12

A földfelszín változása
15

Környezetünk élővilága
18

Év eleji ismétlés
2

Összefoglalás
3

Tanulmányi séta
2

Gyakorlás
2

Év végi összefoglalás
2

Összesen
74

A továbbhaladás feltételei

· Legyenek képesek konkrét természeti formák, tárgyak, élőlények és egyszerű jelenségek, folyamatok megfigyelésére, tapasztalatainak rögzítésére élőszóban, rajzban és írásban.

· Tudják felidézni a természeti és az ember által létesített környezetre vonatkozó konkrét, szemléletes képi tartalmakat. E képzetek alapján tudjanak ítéleteket alkotni, következtetéseket levonni.

· Legyenek képesek a leggyakoribb térképjelek alapján elemi térképhasználatra.

· Fogalmazzák meg milyen az aktuális időjárás.

· Tudják a tanult mértékegységek a vizsgált jelenségeket mennyiségileg jellemezni, és a mért adatokat értelmezni.

· Tudják megkülönböztetni a különböző halmazállapotokat és értsék azok változásait.

· Jellemezzék éghajlatunkat. Ismerjék az időjárási események és a felszín változása közötti összefüggéseket.

· Ismerjék fel a megfigyelt táj legfontosabb felszínformáit.

· Tudják értelmezni az egyszerű felszínformákat kialakulásuk szerint.

· Tudjanak jellemző tulajdonságokat mondani megfigyelt kőzetmintákról.

· Ismerjék fel az emberek földrajzi környezet veszélyeztető tevékenységét.

· Értsék meg, hogy a környezet állapotának romlásáért az emberek a felelősek.

· Tudják megkülönböztetni leggyakoribb gyümölcseinket, zöldségnövényeinket. Megfigyelt tulajdonságaik alapján jellemezzék azokat. Ismerjék a táplálkozásunkban betöltött szerepüket.

· Ismerjék fel a települési környezet leggyakrabban előforduló állatait és a háziállatokat. Legyen tisztában az állatvédelem jelentőségével, erkölcsi szabályaival.

Természetismeret 6. évfolyam

évi óraszám 55,5 óra

KULCSKOMPETENCIÁKHOZ KAPCSOLÓDÓ CÉLOK ÉS FELADATOK AZ EGÉSZSÉGTAN TANÍTÁSÁBAN

Az egészségtan oktatásának céljait és feladatait a kulcskompetenciákhoz kötötten vázoljuk fel. Hozzákapcsoljuk az egészségtan tanításában konkrétan az adott kulcskompetencia fejlesztése terén követhető célokat és vállalható feladatokat.

Anyanyelvi kommunikáció

Szóbeli és írásbeli kommunikáció-fejlesztés történik minden anyag feldolgozásánál. Csoportosan és egyénileg történő lényegkiemelés, megbeszélés, vita formájában.

Idegen nyelvi kommunikáció

Az idegen nyelvi kommunikáció olyan képességeket is igényel, mint például a közvetítés, más kultúrák megértése.

A tantárgy esetében az említett külföldi tudósok nevének helyes kiejtése illetve írása. A fejlesztő szakaszban gyűjtımunkaként idegen nyelvű szövegek fordítása a tanulókat érdeklő témában.

Matematikai kompetencia

A kompetenciában és annak alakulásában a folyamatok és a tevékenységek éppúgy fontosak, mint az ismeretek. A matematikai kompetencia – eltérő mértékben – felöleli a matematikai gondolkodásmódhoz kapcsolódó képességek alakulását, használatát, a matematikai modellek alkalmazását (képletek, modellek, struktúrák, grafikonok/táblázatok), valamint a törekvést ezek alkalmazására.

Lehetőség van egyszerű számítási feladatok elvégzésére, grafikonok elemzésére a környezet-egészségüggyel kapcsolatban.

Alapvető kompetenciák a természettudományok és azok alkalmazása terén

Az egészségtan különösen alkalmas a különböző természettudományos ismeretek integrálására. Az egészség nem választható el az egészséges környezettől és ezzel együtt az élő és élettelen környezeti tényezők rendszerétől. Az ökológiai rendszerek – benne az ember –rendkívül összetett egymásrahatások következtében változnak az alkalmazkodás érdekében. A biztonság megőrzése, a technológiai fejlődés Földünkre gyakorolt hatásai és a negatív hatások ellensúlyozása, kivédése, egyaránt szükségessé teszi a rendszerben gondolkodás elsajátítását.

Szerezzék meg azokat az ismereteket és azok alkalmazásához szükséges jártasságokat, amelyek segítségével képesek lesznek megelőzni az egészségügyi problémákat, illetve csökkenteni azok súlyosságát. Képesek legyenek holisztikusan szemlélni saját életműködéseiket (testi-lelki egészség) és tudatosuljon bennük az ember és az őt körülvevő környezet kölcsönhatásainak következménye.

Az egészségtan tanítása nyújtson segítséget az embert veszélyeztető környezeti, társadalmi hatások felismeréséhez és adjon tanácsokat azok kivédésére, elhárítására.

Digitális kompetencia

A digitális kompetencia felöleli az információs társadalom technológiáinak magabiztos és kritikus használatát a munka, a kommunikáció és a szabadidő terén. Ez a következő készségeken, tevékenységeken alapul: információ felismerése, visszakeresése, értékelése, tárolása, előállítása, bemutatása és cseréje; továbbá kommunikáció és hálózati együttműködés az interneten keresztül.

A megfelelő honlapok felhasználásával készíthetnek a tanulók beszámolókat, illetve kiselőadásokat egyénileg és csoportokban, egymást segítve.

A hatékony, önálló tanulás

A szöveg értelmezése és a lényegkiemelés gyakorlása történik az új anyag feldolgozásánál. Képek, rajzok megfigyelése és a következtetések levonásának gyakorlása. Asszociációs feladatokkal a különböző agyterületek együttes aktiválása, feltételes reflexek kialakítása, amely a tanulás alapja. A motiváció folyamatos fenntartásával, a tanulónak képesnek kell lennie a közös munkára, saját munkája értékelésére és szükség esetén támogatás kérésére.

Szociális és állampolgári kompetencia

A tanulónak testi-lelki egészség megőrzéséhez és fejlesztéséhez szükséges ismeretek elsajátításával lesz lehetősége az egészséges életmód alkalmazására, amely az egészséges interperszonális és interkulturális lét alapja. Az elsajátítandó ismeretek alkalmazásával lesz lehetősége alkotó részvételre az állampolgári tevékenységekben, a fenntartható fejlődés támogatásában és mások értékeinek, magánéletének a tiszteletében.

Az egészségtan oktatása tudatosítsa az önismeret, a helyes önértékelés fontosságát az egyéni döntések meghozatalában. Hangsúlyozza az empátia szerepét egy másik ember megítélésében. Sajátíttassa el azokat a technikákat, amelyek az elsısegélynyújtáshoz szükségesek.

A modul oktatása ösztönözze a diákokat arra, hogy kialakuljon bennük az önmagukkal szembeni felelősségérzet. Ismerjék fel, miért szükséges a jövő tervezése, az életút tudatos építése, s lássák be, hogy ebben meghatározó szerepet játszanak az egyéni döntések, helyzetmegoldási, megküzdési technikák. Nyújtson segítséget abban, hogy a tanulók helyesen értelmezzék azt a tényt, hogy az egészség megőrzése egyéni tetteken, választásokon,

személyközi kapcsolataik minőségén is múlik.

Segítse a tanulókat az egészség helyes értelmezésében, és az önmagukkal szembeni felelősségérzet kialakításában. Ismertesse meg a tanulókkal szervezetük életkori sajátosságait és készítse fel őket a változások helyes kezelésére. Ösztönözzön a helyes viselkedésmódok elsajátítására, környezet-egészségvédő szokásrendek kialakítására. Fejlessze a már kialakult higiénés ismereteket és készségeket. Adjon javaslatokat az egészséges életmód kialakítására, a természet adta lehetőségek kihasználására.

Kezdeményezőképesség és vállalkozói kompetencia

Az egészséges életmód kialakításához megszerzett ismeretek és alkalmazásuk gyakorlása során szert tesznek a tanulók olyan készségekre mint a tervezés, szervezés, irányítás, elemzés, kommunikálás, tapasztalatok kikérdezése, értékelése, kockázatfelmérés és -vállalás, egyéni és csapatmunkában történő munkavégzés.

Az egészségtan tanítása adjon támpontokat, értelmezési kereteket az életmódbeli döntések meghozatalához, ezzel is segítve, hogy az egészséget támogató magatartásformák, megoldási módok alternatívaként jelenjenek meg a tanulók mindennapi életében.

Esztétikai-művészeti tudatosság és kifejezőképesség

Az egészségtanban szereplő témák mindegyike kapcsolatba hozható a művészetekkel. A mozgás a tánccal, a többi témánál pedig a különböző ábrázolások, irodalmi idézetek felhasználása teszi befogadhatóbbá a tananyagot. A tanulók cselekedtetése (tánc, szerepjátékok, tornagyakorlatok, vázlatrajz, plakátrajz fejleszti művészi, esztétikai érzéküket és érzelmi életüket.

 Természetismeret és egészségtan 6 osztály

Összesen 55,5 óra

Témakör
Óra

Megfigyelési módszerek fejlesztése
4

Tájékozódás a térképen és a földgömbön
10

Éghajlat, éghajlati összetételek
10

Magyarország nagy tájainak jellegzetességei
11

Hazai tájaink életközösségei
17

Év eleji ismétlés
1

Év végi ismétlés
2,5

Összesen
 55,5

A továbbhaladás feltételei

· Tudjanak a konkrét környezeti jelenségekből általánosítani, elvonatkoztatni.

· Ismerjék fel és értsék meg a vizsgált jelenségekben, folyamatokban megmutatkozó oksági kapcsolatokat, összefüggéseket, törvényszerűségeket.

· Legyenek képesek alapvető méréseket elvégezni és a mért adatokat értékelni. Ismerjék fel ezek közül azokat, amelyek veszélyesek lehetnek, tudják elkerülni azokat!

· Bemutatás után legyenek képesek egyszerű kísérletek fegyelmezetten és a balesetvédelmi, érintésvédelmi, tűzvédelmi szabályok betartásával megismételni, a tapasztalt jelenségeket elmondani.

· Elemi szinten tájékozódjanak a térképen és a földgömbön a fokhálózat segítségével.

· Használják a térképet egyszerű földrajzi ismeretek megszerzésére, tudjanak adatokat leolvasni a domborzati és vízrajzi térképekről.

· Tudják felsorolni a kontinenseket és óceánokat.

· Legyenek egyszerű, szemléletes képzeteik a földrajzi övezetekről.

· Ismerjék fel jellemző álló- vagy mozgóképről és leírás alapján hazánk nagytájait, lakókörnyezetünk néhány nevezetes települését, az ország fővárosát.

· Tudják felidézhető képzeteik segítségével jellemezni a hazai életközösségeket.

· Tudjanak egyszerű táplálékláncokat bemutatni.

· Ismerjék a legjellegzetesebb hazai növény és állatfajok testfelépítését, életmódját.

· Értsék meg a természet védelmének jelentőségét, a fenntartható gazdaság feltételeit.

Biológia 7. évfolyam

KULCSKOMPETENCIÁK

Az iskolai műveltség – ezen belül a biológiai műveltség – tartalmát alapvetően a társadalmi elvárások, a gazdaság, a versenyképesség igényei, és a globalizáció kihívásai határozzák meg.

Az Európai Unió országaiban meghatározták a kulcskompetenciákat és ezek iskolai fejlesztési lehetőségeit. A kulcskompetenciák birtoklása, tartalmuknál fogva biztosítják valamennyi polgárnak a gyors és hatékony alkalmazkodást a világhoz.

A kulcskompetenciákra minden egyénnek szüksége van, ezért az iskolai műveltség tartalmának meghatározásakor a kulcskompetenciákból kell kiindulni. Ezek jelentik a személyes boldogulás, a társadalmi beilleszkedés, a sikeres munkavégzés alapjait. Mindegyik egyformán fontos, azonos módon járul hozzá a sikeres élethez, a tudás alapú társadalomhoz.

A kulcskompetenciák részletes, tananyaghoz kapcsolódó kifejtését a „Fejlesztési követelmények” tartalmazzák.

Anyanyelvi kommunikáció

A biológia tanításában is − más tárgyakhoz hasonlóan – számos lehetőség kínálkozik az anyanyelvi kommunikáció képességeinek fejlesztésére.

Az ismeretszerzés folyamatában, a felfogás és az alkalmazás során értelmezik a szöveget, és szöveget alkotnak a tanulók. A biológiai műveltséggel kapcsolatos tények, fogalmak, gondolatok, képzetek, vélemények, érzések kifejezése szintén számos szövegalkotási és szövegértési feladatot jelent. Utóbbi különösen fontos, hiszen a szövegértés a feltétele az értelmes tanulásnak.

A biológia órákon az anyanyelv használata során lehetőség van a nyelvhelyesség szabályainak gyakorlati alkalmazására, az általános és a speciális szókincs (a biológia fogalomrendszere) bővítésére.

A tanórák nagy részén szóbeli és írásbeli kommunikáció folyik, amely jó alkalom az egyéni kommunikációs képességek fejlesztésére.

A biológiai művelődési anyag különösen jó lehetőséget biztosít arra, hogy ismeretterjesztő irodalomból, digitális információhordozókból gyakoroljuk, a tananyaghoz kapcsolódó szöveges és vizuális információk szempontok szerinti összegyűjtését, elrendezését, azok feldolgozását és értékelését.

Matematikai kompetenciák

A biológia órákon egyes témakörök tanítása során felidézzük és alkalmazzuk az egyszerűbb kémiai és matematikai képleteket.

Az élőlények szervezettani struktúráinak és azok szabályszerűségeinek felismertetése szintén fejleszti a matematikai tudásuk alkalmazási képességeit. Számos lehetőség adódik pl. a növekedési, fejlődési és az életfolyamatok szabályozását bemutató grafikonok adatainak elemzésére, továbbá a táplálkozási, tápanyagösszetételi táblázatok értékelésére, matematikai számítások végzésére (pl. pulzus, légzésszám, vérnyomás, az úszó, lebegő, aljzatra süllyedő vízi élőlények felszíne, tömege, térfogata, sűrűsége stb.). Ezeken az órákon a kapott adatokat, a számolások eredményeit a matematikai kompetenciák segítségével értékelik és indokolják.

A természettudományokhoz és azok alkalmazásához kapcsolódó kompetenciák

A természettudományos kompetenciák fejlesztésének alapfeladata a természettudományos tantárgyak tanulásához szükséges az attitődök (érdeklődések, értékek, érzelmek, magatartási, konkrét cselekvési elemek) folyamatos fejlesztése. Ez megfelelő pszichés hátteret, kellő motivációt biztosít az értelmes tanuláshoz.

Az a természettudományos megismerés módszereinek elsajátításakor, olyan készségeket, képességeket kell kialakítani, amelyek birtokában magyarázatokat tudnak adni a biológiai folyamatokra (is), előrejelzéseket készíthetnek bizonyos biológiai folyamatokról, és ezek birtokában a cselekvéseiket tudatosan irányítani tudják.

Meg kell ismerniük az alapvető természettudományos fogalmakat, folyamatokat, hogy megértsék az emberi beavatkozások különböző formáit, azok hatásait a bioszférára. Mindezek birtokában képesek csak elgondolkodni, és hipotéziseket felállítani a beavatkozások kockázatairól. Az alapfogalmak ismeretének birtokában tudnak csak véleményt mondani a különböző döntéshozatalokról, azok erkölcsi vonatkozásairól.

A biológia tanítása során olyan képességeket is fejleszteni kell, amelyek birtokában nemcsak megértik az emberi tevékenységek hatását, hanem felébresztik az egyéni és a közösségi felelısségtudatot a fenntartható fejlődés iránt. A fenntartható fejlődés érdekében legyenek képesek az életük során lokálisan és globálisan cselekedni.

A természettudományos műveltségüknek ki kell terjednie a hétköznapi életben jelentkező, biológiai problémák megértésére és a különböző megoldások felismerésére. A műveltségük tartalmának része olyan ismeretek és képességek fejlesztése is, amelyek segítségével felismerhetik a tudományellenes megnyilvánulásokat, és az áltudományos nézeteket.

Digitális kompetencia

A biológia tanítása-tanulása során a digitális kompetencia fejlesztésének célja, hogy a tanulók legyenek képesek a digitális eszközöket (számítógép, tv, fényképezőgép, kamera, digitális táblák) magabiztosan használni és a művelődési anyaghoz kapcsolódó információkat összegyűjteni, ismeretforrásként − kellő tanári segítséggel − felhasználni.

Mindehhez az alábbi készségeket kell fejleszteni: információk felismerése, értékelése, tárolása, bemutatása. A digitális képességek birtokában tudjanak önállóan is a tananyaghoz, vagy annak kiegészítésére szöveges és vizuális információkat összeállítani, azokat szemléletesen bemutatni.

Mindezekkel hozzájárulhatunk a számítógépes alkalmazások (szövegszerkesztés, információtárolás, internethasználat) képességeinek kialakításához, a tanulók kreativitásának fejlesztéséhez és az egyéni érdeklődés szerinti tanulás motiválásához is.

A hatékony, önálló tanulás

A biológia tanításának feladata − a többi tantárgyhoz hasonlóan −, hogy fejlessze az önálló tanuláshoz szükséges alapképességeket (írás, olvasás, szövegértés, lényegkiemelés, informatikai eszközök használata stb.) is, amelyekre minden ismeret elsajátításhoz szükség van. Bármely tantárgy hatékony tanulása csak az alapképességek magas színvonalán valósítható meg.

Az önálló tanulás sajátos képességek kialakítását is jelenti (pl.: a tanulási nehézségek leküzdését, az ismeretek felhasználását és alkalmazását, valamint a problémamegoldást).

Az önálló tanuláshoz szükséges képesség (egyéni tanulási stratégiák kidolgozása, motiváció, figyelem, a munka értékelése) fejlesztése minden tanóra feladta.

Éves óraszám 55,5 óra

Témakör
Óra

Tájak és életközösségek

A földi élővilág általános jellemzése
3

A forró övezet élővilága
10

A mérsékelt övezet élővilága
9

A hideg övezet élővilága
3

A hegyvidékek élővilága
1

A tengerek és tengerpartok élővilága
4

Rendszerezés
1

A sejtmagnélküliek és sejtmagvas egysejtűek
2

A gombák
2

A növények
5

Az állatok
6

Év eleji ismétlés
2

Gyakorló óra
2

Összefoglalás
2

Év végi összefoglaló
3,5

Összesen
55,5

A továbbhaladás feltételei

· Ismerjék az életközösségek legjellemzőbb, táplálékláncot alkotó fajainak nevét, külső felépítését, életmódját.

· Tudjanak egy-egy táplálékláncot összeállítani a különböző életközösségek megismert élményeiből.

· Legyenek képesek kiemelni és összehasonlítani a különböző tájakon élő növények és állatok lényeges ismertetőjegyeit.

· Mondjanak egy-két példát a különböző életközösségek élőlényeinek testfelépítése és környezete közötti összefüggésre.

· Legyenek tisztában azzal, hogy a természetes életközösségek védelme az egész földi élet számára létfontosságú.

· Észleljék, ha környezetük állapota romlik és legyen igényük annak megakadályozására.

· Ismerjenek példákat a különféle életközösségek károsításának módjára és annak megakadályozására.

· Ismerjék, hogyan kell az élőlényeket hasonló tulajdonságaik alapján rendszerezni, csoportosítani.

· Legyenek képesek a megfigyeléseik, vizsgálódásaik során nyert tapasztalatok értelmezésére.

Biológia 8. évfolyam

Évi óraszám 55,5

Témakör
Óra

Az emberi szervezet felépítése és működése

Az emberi test szerveződése
6

Az emberi bőr
4

A mozgás
4

A táplálkozás
4

A légzés
4

A keringés
4

A kiválasztás
4

A szaporodás
4

Az ember egyedfejlődése
3

Idegi és hormonális szabályozás
3

Év eleji ismétlés
2

Prevenció
2

Év végi összefoglalás
3

Egészségtan

Biztonság megőrzése
1

Egészség megőrzése
2

Táplálkozás, mozgás, higiéné, dohányzás stb.
2

Családi élet – szexualitás
2

A környezet
1,5

Összesen
55,5

A továbbhaladás feltételei

· Tudják felsorolni az egyes életműködések szervrendszereinek fő részeit és ismerjék ezek működésének lényegét.

· Legyenek jártasak abban, hogy testükkel, életműködésükkel kapcsolatos ismereteket tudjanak szerezni a népszerűsítő művekből, és tudásuknak megfelelő szinten legyenek képesek az információk kritikus értékelésére.

· Tudják az emberi életszakaszok főbb testi, lelki és viselkedésbeli jellemzőit felsorolni.

· Tudatosuljon bennük, hogy az ivarszervek nem azonos ütemben fejlődnek a többi szervrendszerrel, a korai szexuális élet ártalmas lehet.

· Értsék meg, hogy az egyes emberek egyedfejlődése különböző ütemű, ezért az azonos életkorúak között is lehetnek olyan jelentős fejlettségbeli különbségek, amelyek mégsem kórosak. Legyenek toleránsak a más ütemben fejlődő és fogyatékos emberekkel.

· Legyen igényük a tisztaságra és az egészséges életmódra. Értsék a betegségek megelőzésének fontosságát.

Fizika 7. évfolyam

KULCSKOMPETENCIÁK

1. Anyanyelvi kommunikáció

A tanulóktól a fizikaórákon is elvárjuk a helyes és kreatív nyelvhasználatot. Arra kell törekednünk, hogy a tanulók értsék az olvasott és hallott szöveget; ismerjék a szakkifejezéseket, és legyenek képesek gondolataikat szóban és írásban is − a szaknyelv helyes használatával − szabatosan előadni. Legyenek képesek egyszerű győjtőmunkát végezni: különböző célokból megfelelő típusú szövegeket összegyűjteni, értelmezni és feldolgozni.

2. Idegen nyelvi kommunikáció

Legyenek képesek a tanulók az idegen szakszavak helyes olvasására, írására; a különböző nemzetiségű tudósok, feltalálók nevének helyes olvasása, kiejtése, írására.

3. Matematikai kompetencia

A fizikai számítások során fejlődik a tanulók problémamegoldó gondolkodása és feladatmegoldó készsége. Cél, hogy tudják alkalmazni a tanult matematikai ismereteket a fizikai problémák megoldására. Tudjanak táblázatokat és grafikonokat elemezni, illetve mérési eredményeket grafikonon ábrázolni.

4. Alapvető kompetenciák a természettudományok és azok alkalmazása terén

Szerezzenek a tanulók olyan fizikai ismereteket, amelyeket képesek mozgósítani a mindennapi életben felmerülő problémák megoldása során.

Ismerjék fel a természettudományok különböző területei közötti szoros kapcsolatokat. Legyenek kritikusak az áltudományos, illetve a tudomány- és technikaellenes megnyilatkozásokkal szemben. Tanúsítsanak érdeklődést a természettudományok − így a fizika − fejlődésének az egyénre, a táradalomra és az egész Földre gyakorolt hatásaival kapcsolatban.

5. Digitális kompetencia

A tanulók tudják használni a számítógépet. Legyenek képesek az interaktív média felelősségteljes használatára; információk megkeresésére, összegyűjtésére és feldolgozására.

6. Hatékony, önálló tanulás

A tanulók legyenek képesek a kitűzött cél érdekében kitartóan tanulni; saját tanulásukat megszervezni, a rendelkezésre álló idővel és információval helyesen gazdálkodni. Tudjanak heterogén csoportban is hatékonyan, képességeiknek megfelelően dolgozni, tudásukat másokkal is megosztani.

7. Szociális és állampolgári kompetencia

Ismerjék fel a tanulók, hogy a fizikai kutatások, felfedezések és azok alkalmazásainak célja csak a közjó szolgálata lehet; tudjanak különbséget tenni a tudomány eredményeinek humánus és antihumánus alkalmazásai között (atomreaktor − atombomba; környezetkárosító és környezetbarát technológiák, stb.). Egyéni- és csoportmunka során alakuljon ki bennük az egyénekkel, csoportokkal stb. való együttműködés készsége, a megkülönböztetés-mentesség. Legyenek képesek hatékony szakmai kommunikációra. Fizikai ismereteik is szolgálják a különböző közösségi tevékenységek és a különböző szinteken hozott döntések kritikus elemzését.

8. Kezdeményezőképesség és vállalkozói kompetencia

A tanulók ismerjék meg tágabb környezetüket, legyenek képesek a kínálkozó lehetőségek megragadására. Legyenek képesek fizikai ismereteik kreatív alkalmazására, álljanak készen az új ismeretek megszerzésére, vagy a meglévők bővítésére. Tudjanak tervet készíteni céljaik elérése érdekében.

9. Esztétikai-művészeti tudatosság és kifejezőképesség

A természeti jelenségek megfigyelése a céltudatos információszerzésen kívül esztétikai élményt is jelent. Ugyanígy alkalmas az esztétikai tudatosság és kifejezőkészség fejlesztésére a megfelelően összeállított és kivitelezett kísérlet is. Az eszközök alkalmazása céljának és formai megjelenésének (formatervezés) céltudatos összevetése fejleszti az önkifejezés képességét.

Évi óraszám 55,5 óra

Témakör
Óra

A testek mozgása
11

A dinamika alapjai
18

A nyomás
8

Hőtan
18,5

Összesen
55,5

A továbbhaladás feltételei

· A tanuló legyen képes egyszerű jelenség, kísérletek irányított megfigyelésére, a látottak elmondására, egyszerű tapasztalatok életkorának megfelelő értelmezésére.

· Tudja értelmezni és használni a tanult fizikai mennyiségeknek (út, sebesség, tömegerő, hőmérséklet, energia, teljesítmény) a mindennapi életben is használt mértékegységeit.

· Ismerje fel a tanult halmazállapot-változásokat a mindennapi környezetben (pl. hó olvadása, vizes ruha száradása stb.) legyen tisztában az energia-megmaradás törvényének alapvető jelentőségével.

· Értse, hogy egyszerű gépekkel csak erőt takaríthatunk meg munkát nem.

· Legyen képes kisebb csoportban, társaival együttműködve egyszerű kísérletek, mérések elvégzésére, azok értelmezésére.

Fizika 8. évfolyam

Évi óraszám 55,5

Témakör
Óra

Elektromos alapjelenségek, egyenáram
12

Az elektromos munka és teljesítmény
12

Elektromágneses indukció, váltakozó áram
13

Fénytan
18,5

Összesen
55,5

A továbbhaladás feltételei

· A diák ismerje fel a tanult elektromos és fénytani jelenségeket, a tanórán és az iskolán kívüli életben egyaránt.

· Ismerje és tartsa be az érintésvédelmi és baleset-megelőzési szabályokat.

· Legyen képes tanári irányítással egyszerű elektromos kapcsolások összeállítására, feszültség- és árammérésre.

· Tudja értelmezni az elektromos berendezéseken feltüntetett adatokat.

· Ismerje a háztartási elektromos energiatakarékosság jelentőségét és megvalósításának lehetőségeit.

· Tudja az anyagokat csoportosítani elektromos és optikai tulajdonságaik szerint.

· Legyen tisztában a szem működésével és védelmével kapcsolatos tudnivalókkal, ismerje a szemüveg szerepét.

· Ismerje a mindennapi optikai eszközöket.

· Legyen képes alapvető tájékozódásra az iskolai könyvtár lexikonjai, kézikönyvei, természettudományos ismeretterjesztő könyvei, folyóiratai között.

KÉMIA

 Kulcskompetenciák jellemzése

Az anyanyelvi kompetenciának a fejlesztéséhez járul hozzá a szakirodalomban, interneten, lexikonokban való kutató munka, a szóbeli felelés, kiselőadások tartása, vagy írott formában poszterek, faliújságok készítése, illetve szakmai anyagok iskolai újságban történő megjelentetése.

Az interneten való kutató munka összefügghet a digitális írástudás kompetenciájával. Megkívánható, hogy a különböző szakanyagokat (pl.: posztert, kiselőadás szövegét, iskolai újságcikket számítógép segítségével szerkesszék meg a tanulók, amelyben nagy segítséget nyújthat egy jól felszerelt iskolai számítógéppark a megfelelő digitális eszközökkel és internet-hozzáféréssel. Ezekkel az önálló tanulást segítő módszerekkel hozzásegíthetjük a

tanulókat a saját tanulási módszer kialakításához.

A természettudományok megértésénél előtérbe kerül a valóság „leképezése”, a modellalkotás. Ahhoz, hogy a tanulók értsék a modellalkotás lényegét és alkalmazni is tudják, több készségüket, képességüket használniuk kell. Például a halmazállapot-változások részecskeszemlélettel való értelmezésénél érteniük kell, hogy egy részecskét ábrázoló tárgyi modell nem csak méretben különbözik egy valóságos részecskétől, és csak a számunkra lényeges jellemzőket ábrázolja. Ezért lehet ugyanazt a valóságos részecskét akár többféle tárgyi modellel is ábrázolni. Érteniük kell, hogy a halmazban valójában számunkra felfoghatatlanul sok, parányi részecske van, amelyek különböző irányokban, sebességgel és energiával mozognak, és a részecskék között nincsen anyag. Ehhez képzelőerőre, absztrakciós képességre és kreativitásra van szükség. Tehát a kémiai parányok világát akkor lehet igazán eredményesen tanítani, ha ezt megelőzően a gyerekek fantáziáját, kreativitását, absztrakciós képességét már fejlesztették (nem véletlenül kerül ez a témakör a hetedik évfolyamra); ennek segítségével azonban kialakíthatunk egy olyan természettudományos gondolkodásmódot

(modellhasználatot), amelynek a segítségével a tanulók, jelenségeket tudnak továbbgondolni, előre jelezni; jelenségeket tudnak értelmezni (pl.: kémiai és fizikai változások során a részecskék hogyan változnak meg, az egész halmaz hogyan változik meg, milyen energiaváltozások kísérik stb.), mindezek alapján értelmes cselekvésre képesek, és értő módon tudnak a természet felé fordulni. Fontos, hogy a modell és a gyakorlatban

megfigyelhető jelenség között a tanulók kapcsolatot találjanak; illetve hogy a laboratóriumban elvégzett adott kísérlet és a természetben lejátszódó adott folyamat között összefüggést lássanak.

A kémiai számítási feladatok fejleszthetik a matematikai kompetenciát. Előnyös, ha a feladatok tartalma a gyakorlati élettel kapcsolatos. Ha előre megbecsültetünk bizonyos várható mennyiségeket, ez fejleszti a mennyiségi szemléletet. Ha önállóan kell a tanulóknak adatokat kikeresniük táblázatokból, grafikonokról, ezzel elősegíthetjük az adatkezelés, táblázathasználat képességét, a számok halmazában való eligazodást.

A kiscsoportos munka során fejleszthető a tanulók kooperációs készsége, szociális érzékenysége; átélhetik a csoporthoz tartozás élményét, az együttgondolkodás hatékonyságát. Fontos, hogy a csoporton belül mindig mindenkinek meghatározott feladata legyen, és érezze munkája fontosságát.

Ezzel az állampolgári kompetenciákat fejleszthetjük. Ezeket erısőthetjük környezetvédelmi, fogyasztóvédelmi témakörök feldolgozásával.

Kémia 7. évfolyam

Évi óraszám 55,5 óra

Témakör
Óra

Tudománytörténet
2,5

Anyagok
5

Változások
25

Bepillantás a részecskék világába
23

Összesen
55,5

A továbbhaladás feltételei

· A tanuló sorolja fel az atomot felépítő elemi részecskéket, tudja, hogy a protonok és az elektronok száma azonos a semleges atomban.

· Alkalmazza a periódusos rendszerben való elhelyezkedés és atom protonszáma közti összefüggést.

· Nevezze meg a tanult atomokat, ionokat, molekulákat és tudja felírni kémiai jelüket.

· Használja a molekulamodellt a tanult molekulák bemutatására.

· Ismerje fel a tanult anyagokat tulajdonságaik alapján.

· Az elvégzett tanuló kísérleteket szóbeli utasítás vagy leírása alapján szakszerűen mutassa be.

· Tudja, hogy a megismert anyagoknak, változásoknak mi a szerepük a mindennapi életben, ismerje helyes alkalmazásukat, környezet- és egészségkárosító hatásukat.

· Legyen képes a tanult anyagok összetétel szerinti csoportosítására.

· Ismerje az égés folyamatának lényegét, mindennapi jelentőségét feltételeit, veszélyeit, a helyes maga5tartásformát tűz esetén.

· Társítson minél több hétköznapi példát a tanultakhoz.

· Legyen képes egyszerű tudományos népszerűsítő irodalmi részlet értelmezésére, lényegének elmondására.

Kémia 8. évfolyam

Évi óraszám 55,5 óra

Témakör
Óra

Tudománytörténet
2,5

A víz, a levegő, és ami bennük van
10

Szerkezeti fémeink
9

Szervetlen anyagok a természetben és a mindennapokban
27

Környezeti kémia
7

Összesen
55,5

A továbbhaladás feltételei

· A tanuló a tanult elemek helyét ismerje fel a periódusos rendszerben.

· Néhány fontos tulajdonság említésével mutassa be a tanult elemeket, vegyületeket, írja fel kémiai jelüket.

· Használja a molekulamodellt a tanult molekulák bemutatására.

· Értelmezze a kémiai reakció lényegét (kiindulási anyagok, és termékek megadása) az elvégzett kísérletek alapján.

· Sorolja be a megismert anyagokat a megfelelő anyagcsoportokba, a kísérleti úton is megismert változásaikat, reakcióikat a megfelelő típusba (egyesülés, bomlás).

· Társítson minél több hétköznapi példát a tanultakhoz.

· Leírás alapján mutassa be a tanuló kísérleteket, ezek során használja szakszerűen a laboratóriumi eszközöket.

· Alkalmazza a kémiai biztonságról szóló törvénynek az elvégzett kísérlet anyagaira vonatkozó előírásait.

· Tudja, hogy a megismert anyagoknak, változásoknak mi a szerepük a mindennapi életben, ismerje helyes alkalmazásukat, környezet- és egészségkárosító hatásukat.

· Érzékszervvel megfigyelhető tulajdonságaik alapján azonosítsa a köznapi életben is fontos szervetlen anyagokat.

· Használati utasítás alapján szakszerűen dolgozzon a háztartási vegyszerekkel, a mindennapi életben használt oldatokkal.

· Sorolja fel a természetes vizek összetevőit.

· Ismerje fel az egészségét, a környezet épségét veszélyeztető jelenségeket, problémákat saját környezetében.

· Sorolja fel a levegő és a természetes vizek szennyezéseit.

· Legyen képes egyszerű tudományos leírás önálló értelmezésére, felhasználására.

Informatika

Kulcskompetenciák:

A történelem során minden társadalomban lényeges szerep jutott bizonyos információs folyamatoknak, így például a társadalom önszervezéséhez és irányításához elengedhetetlen politikai és gazdasági információk megszerzésének, továbbításának, tárolásának és feldolgozásának. A technikai, tudományos és művészi információs szellemi termékek is hasonlóan fontosak voltak a közösségek életében. A 21. század elején kialakuló információs

társadalom különösen abban tér el más társadalmaktól, hogy az IKT (információs és kommunikációs technológia) gyors fejlődésével párhuzamosan, folyamatosan az információs termékek és szolgáltatások gazdasága, az adat (általános értelemben) áruvá válik, és az információs szektor egyre több munkaerőt alkalmaz.

A mai iskolarendszer feladata a tanulók felkészítése az információs társadalom viszonyaira (kihívásaira). Nevelni kell a tanulókat az információs termékek és szolgáltatások kritikus, etikus és érti befogadására (fogyasztására), hogy az IKT használatával tudjanak tanulni, művelődni és

szórakozni. Törekedni kell az érdeklődés felkeltésére, a kreativitás fejlesztésére, hogy az informatika iránt különösen fogékony gyermekek – megfeleli továbbtanulás után - később az információs gazdaságban, mint alkotó munkaerő munkát vállalhassanak. Ennek érdekében meg kell tanítani a gyermekeket a korszerű eszközök kezelésére, az információszerzési, - tárolási, -feldolgozási és - átadási technikákra, valamint meg kell ismertetni velük az információkezelés jogi és etikai szabályait. Ennek leghatékonyabb módját a több éven keresztül tanult informatika tantárgy és az iskolai élet egészében jelen lévő informatikai nevelés biztosíthatja.

A tanulóknak ismerniük és használniuk kell az informatikai eszközöket a különbözi órákon és a felkészülésük során is.

Az informatikai nevelésnek - amely közös követelmény - meg kell mutatnia, hogy a természeti és a technikai környezet mellett létezik a jelek, kódok, szoftverek virtuális környezete is (szöveg, kép, mozgókép, hang stb. - a jelentésükkel együtt), amely az emberiség praktikus, tudományos,

mõvészi és sok másféle szempontú információit „hordozza” és jeleníti meg.

A jelek, szoftverek virtuális környezete különösen szemléletesen (vizuálisan) nyilvánul meg a digitális médiában.

Az oktatás célja, hogy a tanuló otthonosan mozogjon ebben az egyszerre valóságos és virtuális informatikai környezetben.

Az informatikai eszközök, a médiainformatika és az infokommunikáció lehetiségei új tanulási technikákat kínálnak minden tantárgyban a tanórákon és az órán kívüli felkészülésben. Az elektronikus oktatási anyagokat és a különbözi elektronikus információforrásokat egyre gyakrabban alkalmazzák a tanulók. A pedagógus munkája megváltozik, ni az információk közötti eligazodást segíti tanácsadó szerepe. Az informatikai eszközök lehetőséget teremtenek az egyéni ütemü tanulásra, a tehetségekkel való speciális foglalkozásra. A számítógéppel végzett feladatok egy részének megoldása megköveteli a csoportmunkát, az ismeretek gyakorlati alkalmazását és a másokkal való kommunikációt is.

A médiainformatika, a mobilkommunikáció és az internethasználat, a könyvtári informatikával együtt alkotja az informatika tantárgy legfontosabb területeit.

Az informatika tantárgy fontos szerepet vállal az alkotó munkára nevelésben; cél az algoritmikus gondolkodás fejlesztése is, amely a hétköznapi életben is alapvető fontosságú.

Az iskolai számítógépes hálózat, az internet és a könyvtár forrásközpontként történi felhasználásával fejleszteni kell az önműveléshez szükséges attitűdöket, képességeket és tanulási technikákat.

Évi óraszám 37 óra

Témakörök
Óra

5. évfolyam
6. évfolyam
7. évfolyam
8. évfolyam

Informatikai eszközök használata
6
2
3
3

Informatikai-alkalmazói ismeretek
14
15
8
13

Infotechnológia
5
9
15
8

Infokommunikáció
4
3
3
4

Médiainformatika
2
2
2
3

Információs társadalom
2
2
2
2

Könyvtári informatika
4
4
4
4

Összesen
37
37
37
37

A továbbhaladás feltételei

· 5. évfolyam végén:

· Legyen képes kezelni a billentyűzetet és az egeret.

· A tanuló értse, hogy ugyanazt az ismeretet különféle jelekkel leírhatjuk.

· Tudjon alapszinten kommunikálni az adott programokkal.

· Tudjon tájékozódni a számítógép könyvtárstruktúrájában.

· Tudjon mappákat és fájlokat létrehozni, másolni, törölni.

· Képes legyen ábrákat, rajzokat készíteni rajzoló programmal.

6. évfolyam végén:

· Tudjon szöveget karakter szinten formázni, és egyszerű dokumentumot készíteni.

· Tudjon használni néhány közhasznú információforrást.

· Tudjon Web helyekre látogatni, és ott adott információt megkeresni.

· Küldjön és fogadjon elektronikus leveleket.

· Legyen képes egyszerű, hétköznapi algoritmusokat értelmezni, illetve végrehajtani.

· Tudjon eligazodni az iskolai könyvtár szabad polcos állományában.

· Tudja, hogy milyen könyvtári szolgáltatásokat nyújt az iskolai könyvtár.

· Tudjon irányítással információt keresni a segédkönyvekben és helyi adatbázisban.

· Legyen képes megkülönböztetni a főkönyvtári médiumokat.

7. évfolyam végén:

· A tanuló legyen képes a számítógép legfontosabb perifériáit kezelni.

· Tudjon tájékozódni a számítógép könyvtárstruktúrájában.

· Tudja használni a számítógép karbantartásához szükséges segédprogramok egyikét, vagy az operációs rendszer néhány szolgáltatását.

· Ismerje és tudja kezelni a multimédia alapelemeit (szöveg, kép, mozgókép, hang).

· Tudja használni az elektronikus levelezés alapszolgáltatásait.

· Képes legyen egyszerű feladatokhoz (néhány utasításból álló) algoritmusokat készíteni.

· Ismerjen fel algoritmus- szerkezeteket (elágazás, ciklus).

· Ismerje a könyvtártípusokat. Tudja használni az elektronikus könyvtárat.

· Tudjon információt keresni a segédkönyvekben (szótár, lexikon, enciklopédia) és az Interneten.

8. évfolyam végén:

· A tanuló ismerje a számítógép fontosabb alkalmazási területeit és jelentőségét a mai társadalomban.

· Képes legyen többféle formázást tartalmazó szöveges- rajzos- táblázatos dokumentumot készíteni.

· Minta alapján tudjon dokumentumot készíteni.

· Tudjon adatokat táblázatos formában és diagrammon megjeleníteni.

· Tudja, hogy a tárgyszó és a szakjelzett a könyv témáját fejezi ki.

· Tudjon a szakjelzett ismeretében a szabadpolcon műveket keresni.

· Legyen képes – segítséggel- a tárgyi katalógust használva egyszerűbb keresési feladatokat megoldani.

· Tudjon forrásokra hivatkozni.

ÉLŐ IDEGEN NYELV: ANGOL, NÉMET

Alapozó és fejlesztő szakasz

(5–8. évfolyam)

ÁLTALÁNOS CÉLOK ÉS FELADATOK

Az élő idegen nyelv műveltségi terület céljai és tartalma összhangban vannak az alaptanterv többi műveltségi területének céljaival és tartalmával, valamint az Európa Tanács ajánlásaival:

„Európa népei sok, egymástól különböző nemzetből, közösségből, kultúrából és nyelvi csoportból egy egységes uniót alakítanak ki. Ez az unió a gondolatok és hagyományok egyenlő alapon történő cseréjére épül, és azon alapul, hogy a különböző történelmi múlttal, ám közös jövővel rendelkező népek kölcsönösen elfogadják egymást. Ezért még soha nem volt ennyire fontos az, hogy polgárai rendelkezzenek azokkal a képességekkel, melyek

szomszédaik megértéséhez és az azokkal való kommunikációhoz szükségesek. Tehát el kell sajátítanunk az egymással való eredményes kommunikációhoz és egymás megértéséhez szükséges készségeket. Más nyelvek ismerete arra ösztönzi az embert, hogy nyitottabb legyen mások, illetve mások kultúrája és szemlélete felé.

A nyelvtanulás fejleszti a kognitív készségeket és megerősíti a nyelvtanuló anyanyelvi készségeit, ezen belül az írás- és olvasási készséget. Az állampolgárok nyelvi készségeinek fejlődése sok más, európai szintű politika számára is hasznos lehet. Röviden szólva, más nyelvek megértésének és kommunikációban való használatának a képessége minden európai polgár számára alapvető készség.

Az Európai Parlament 2001. december 13-i határozata a nyelvtanulást és nyelvi sokszínűséget támogató intézkedésekre szólított fel. 2002. február 14-én az Oktatási Miniszterek Tanácsa felkérte a tagállamokat arra, hogy tegyenek konkrét lépéseket a nyelvi sokszínűség és a nyelvtanulás elősegítése érdekében, és kérte az Európai Bizottságot, hogy dolgozzon ki javaslatokat ezeken a területeken. Az akcióterv elkészítése során az Európai Bizottság széleskörű nyilvános konzultációt folytatott, majd ezt a civil társadalom képviselőinek konferenciája zárta, melyre 2003. április 10- én került sor Brüsszelben. A konferencián a válaszadók elfogadták a Bizottság jelenlegi helyzetről szóló elemzésének legfontosabb üzenetét és jövőre vonatkozó javaslatait. Egyetértés volt például abban, hogy kívánatos lenne az élethosszig tartó tanulás jegyében, a kisgyermekkortól kezdve minden

európai polgár számára lehetővé tenni, hogy élvezhesse a soknyelvűség előnyeit. Széles körű támogatást nyert az, hogy emelni kell a nyelvtanítás színvonalát, mivel a nyelvi kompetencia azok közé az alapvető készségek közé tartozik, melyekre mindenkinek szüksége van a képzésben, a foglalkoztatásban, a kultúrák találkozása során és az önmegvalósításhoz. Azok, akik gyermekkorban kezdik a nyelvtanulást, jobban tudatában lesznek saját kulturális értékeiknek, saját kultúrájuk hatásainak, nagyobb megbecsülést mutatnak más kultúrák iránt, nyitottabbak és érdeklődőbbek lesznek mások iránt.

A tagállamok egyetértenek abban, hogy a hangsúly a hatékony kommunikáció képességére, azaz az aktív készségekre, és ne a passzív tudásra helyeződjön. A cél nem az anyanyelvi szint elérése, hanem a megfelelő szintű olvasási, szövegértési, írás- és beszédkészség elsajátítása.

Az Európai Bizottság úgy gondolja, hogy az európai szintű akcióknak a következő kulcsterületekre kell irányulniuk: a nyelvek befogadó jellegű szemléletének támogatása, nyelvbarát közösségek kialakítása, a nyelvtanulási kínálat és a nyelvtanulási lehetőségek igénybevételének a javítása.”

Az ötödik évfolyam megkezdésekor már minden diák négy éve tanulja az idegen nyelvet. Megértik a tanár kéréseit, óravezetését, ismerősek az órai tevékenységek és az azzal kapcsolatos kifejezések, motiváltak és bíznak magukban.

A négy tanév céljai között első helyen áll a motiváció fenntartása, a gyerekek sikerélményhez juttatása pl. életszerű szituációkkal, érdekes – eleinte könnyített, majd eredeti – olvasmányokkal, ritmikus mondókákkal (ún. chantokkal), az életkori sajátosságaiknak megfelelő dalokkal. Elengedhetetlen a hallás utáni értés fejlesztéséhez, hogy megfelelő mennyiségű autentikus hanganyag álljon rendelkezésre. Igyekezzünk minél több reáliát felhasználni a tananyagban (pl. zeneszámok, újságok, jegyek, csomagolások stb.)!

Fontos szerephez jut a humor, mind a szövegekben, mind az illusztrációkban, mivel a tapasztalat azt mutatja, hogy a tanulók sokkal szívesebben, ezért könnyebben is tanulnak humorral átszőtt tananyagot.

Továbbra is a receptív készségek (hallott és olvasott szöveg értése) fejlesztése áll a középpontban, de az évek előrehaladtával egyre nagyobb hangsúlyt kap a beszédkészség. Lényeges nevelési cél a diákok olvasási igényének kialakítása és fejlesztése érdekes, könnyített vagy eredeti, illusztrált szövegek olvastatásával. A 6. évfolyamtól kezdődően fordítsunk több időt az íráskészség fejlesztésére is, hiszen a tanulók nagy részének még

az anyanyelvén is gondot okoz egy rövid, összefüggő szöveg megalkotása.

A 10–14 éves korosztály nyelvelsajátítása során jobban támaszkodik memóriájára, mint a célnyelv szabályrendszerére, de egyre inkább képes szabályszerűségeket észrevenni a nyelvben. A szabályok ismerete ugyanakkor csak kis mértékben segíti nyelvi fejlődésüket. A nyelvhasználatban a folyékonyság (fluency) az erősségük a nyelvhelyességgel szemben, de emellett szükség van a legfontosabb struktúrák automatizálására is.

A négy év során a diákoknak el kell jutniuk a célnyelv olyan szintű használatához, ami lehetővé teszi számukra az osztályterem falain kívüli idegen nyelvi hatások (filmek, zene, tévéműsorok, újságok) hasznosítását és az irányított önálló haladást.

A nyolcadik osztály végére nyelvtudásuk eléri azt a mérhető szintet, amellyel képesek ismert témakörökben idegen nyelvű információt megérteni és adni, interakciókban sikerrel részt venni, amely cél megegyezik az A1-es szint elérésével.

KIEMELT FEJLESZTÉSI FELADATOK ÉS KULCSKOMPETENCIÁK

A fejlesztési feladatok szerkezete

A fejlesztési feladatok minden nyelvelsajátítási szinten a következő egységekből állnak:

beszédértés (listening)

beszédkészség (speaking)

olvasásértés (reading)

íráskészség (writing)

Fejlesztési feladatok

Az élő idegen nyelv tanításának és tanulásának alapvető célja a használható nyelvtudás megszerzése (= kommunikatív nyelvi kompetenciák kialakítása).

Ez az adott szituációnak megfelelő nyelvhasználati képességet jelenti, amelyek mérése és értékelése a négy nyelvi alapkészségen (hallás, beszéd, olvasás és írás) keresztül történhet.

A kommunikatív nyelvi kompetencia fejlesztése a következőket jelenti:

1. A kötelező oktatás végére a tanulók képesek lesznek egy vagy két idegen nyelvet személyes, oktatási, közéleti és szakmai kontextusban megfelelően használni.

2. A nyelvtanulás során a tanulókban kialakul a nyelvtanulás, a tanult nyelv, az azt beszélő emberek és kultúrájuk, valamint általában más nyelvek és kultúrák megismerése iránti kedvező attitűd és motiváció.

3. Nyelvtudásukat egész életükben képesek lesznek önállóan fenntartani, fejleszteni, emellett újabb idegen nyelveket hatékonyan és sikeresen elsajátítani.

Az alaptanterv a közoktatás kétéves szakaszaira (6., 8., 10. és 12. évfolyamok végére) minden diák számára a minimális szintet határozza meg, amelyet a négy alapkészség területén kell teljesíteni. Ezek a szintek összhangban vannak az európai hatfokú skálán meghatározott szintekkel.

Az alaptantervi követelmények az általános iskola végére minden diák számára legalább egy élő idegen nyelvből az Al-es szint elérését tűzik ki célul.

Ezen belül a nyelvtanulás az első öt évfolyamon elsősorban játékos ismerkedést jelent az idegen nyelvvel, de az a cél, hogy a tanulók a 7. osztály végére érjék el az A1-szintet, amely az európai minimumszint fele.

Az európai minimumszint: A1

Ezen a szinten a diák megérti és használja a gyakoribb mindennapi kifejezéseket és a nagyon alapvető fordulatokat, amelyeknek célja a mindennapi szükségletek konkrét kielégítése. Be tud mutatkozni, és be tud mutatni másokat, meg tud válaszolni és fel tud tenni személyes jellegű kérdéseket (pl.: hogy hol lakik) ismerős emberekre és dolgokra vonatkozóan. Képes egyszerű interakcióra, amennyiben a másik személy lassan, világosan beszél és segítőkész.

Beszédértés

· Megérti az ismerős szavakat, fordulatokat, amelyek személyére, családjára, közvetlen környezetére vonatkoznak.

Beszédkészség

· Képes egyszerű beszélgetésben részt venni, amennyiben a partner lassan, jól artikulálva beszél.

· Képes feltenni és megválaszolni egyszerű kérdéseket ismerős témára és helyzetre vonatkozóan.

· Lakóhelyét, ismerőseit képes egyszerű fordulatokkal leírni.

Olvasásértés

· Megérti az ismerős szavakat, egyszerű mondatokat feliratokon, reklámokban, katalógusokban.

Íráskészség

· Képes egyszerű nyomtatványt kitölteni, rövid üdvözletet megírni.

Minimum, ill. optimum szókészlet az A1 eléréséhez, teljesítéséhez az 5 – 8. évfolyamon évente minimálisan 300 szó, optimálisan 400 szó.

Azon tanulók számára, akik a 12. évfolyam végére a B2-es szint elérését tűzik ki célul a 10. évfolyam végére a B1-es szint teljesítése a kívánatos, ami a 8. évfolyam végére az A2-es szint elérését jelenti.

Iskolánkban, ahol , a tanterv elegendő óraszámot biztosít a nyelvtanuláshoz, emelt óraszámban, csoportbontás mellett, szakképzett pedagógusok tanítják az idegen nyelvet már 1. évfolyamtól kezdve; ahol a csoportlétszámok elég alacsonyak ahhoz, hogy a nyelvtanulás eredményes lehessen, és megfelelő tananyag áll rendelkezésünkre, ez a célkitűzés reálisnak tűnik.

Az európai alapszint: A2

Ezen a szinten a diák megért olyan mondatokat és gyakrabban használt kifejezéseket, amelyek az őt közvetlenül érintő területekhez kapcsolódnak (pl. nagyon alapvető személyes és családdal kapcsolatos információk, vásárlás, helyismeret, állás). Az egyszerű és begyakorolt nyelvi helyzetekben tud kommunikálni úgy, hogy egyszerű és direkt módon információt cserél családi vagy mindennapi dolgokról. Tud egyszerű nyelvi eszközöket

használva beszélni saját hátteréről, szűkebb környezetéről és a közvetlen szükségleteivel kapcsolatos dolgokról.

Beszédértés

· Megérti a leggyakoribb fordulatokat és szókincset, ha számára ismert, közvetlen dologról van szó.

· Megérti a rövid, világos és egyszerű üzenetek, bejelentések, egyéb gyakori szövegek lényegét.

Beszédkészség

· Részt vesz egyszerű, begyakorolt, hétköznapi témáról szóló beszélgetésben, amely közvetlen információcserét igényel ismert tevékenységgel kapcsolatban.

· Megérteti magát a társasági beszélgetésben.

· Röviden le tudja írni például a családját, lakóhelyét, tanulmányait.

Olvasásértés

· Megérti rövid, egyszerű szövegek, köztük történetek lényegét. A kért információt ki tudja keresni.

Íráskészség

· Rövid feljegyzéseket, üzeneteket, magánlevelet tud írni.

Képességfejlesztés az A2-es szinthez

Beszédkészség

Képes egyszerű kifejezésekkel személyek, életkörülmények, napi tevékenységek leírására, tetszés, nem tetszés kifejezésére; mondatokat alapfokon fűz össze.

Kommunikálni tud munkával és szabadidővel kapcsolatos rutinhelyzetekben, amelyekben egyszerű és direkt információcsere szükséges.

Rövid párbeszédeket tud folytatni.

Beszédértési készség

Megérti a világos és lassú tempójú beszélgetés témáját.

Íráskészség

Egyszerű formában, alapvető kötőszavakat használva, mindennapi életével kapcsolatos információt tartalmazó szöveget tud alkotni.

Rövid, egyszerű levélformulákat tud írni ügyei elintézésére, valamint köszönő és bocsánatkérő baráti leveleket meg tud fogalmazni.

Olvasásértési készség

Megérti a hétköznapi témájú, gyakran előforduló szavakat tartalmazó szövegtípusokat.

Szókincs

Alapvető szókincse segítségével megbirkózik a mindennapi, kiszámítható helyzetekkel. A szavakat még keresi, és mondanivalóját szókincse szerint igazítja.

Nyelvtan

· Az egyszerű szerkezeteket helyesen használja, de még gyakoriak az alapvető hibák. Mondanivalója világos és érthető.

Kultúra

A célnyelvi kultúrát a sajátjához tudja viszonyítani.

Kulturálisan érzékeny, és különböző stratégiák segítségével kapcsolatot tud fenntartani más kultúrákból származó emberekkel.

Tanulási készségek

Tudatosulnak benne a különböző tanulási technikák és stratégiák.

KULCSKOMPETENCIÁK MEGJELENÉSE

A Nemzeti Alaptanterv kiemelt fejlesztési feladatai a kulcskompetenciákra épülnek, amelyek összekötik a műveltségterületek bevezetőit és fejlesztési feladatait.

Az idegen nyelvi kommunikáció az anyanyelvi kommunikáció elemeivel jellemezhető: fogalmak, gondolatok, érzések, tények és vélemények megértése, kifejezése és értelmezése szóban és írásban (hallott és olvasott szöveg értése, szövegalkotás), a társadalmi és kulturális tevékenységek megfelelő keretein belül – oktatás és képzés, munka, családi élet és szabadidős tevékenységek –, az egyén szükségleteinek megfelelően. Az idegen

nyelvi kommunikáció olyan képességeket is igényel, mint például a közvetítés, más kultúrák megértése (vö. szociális és állampolgári kompetencia).

Az ehhez szükséges képességek felölelik a szóbeli üzenetek megértését, beszélgetések kezdeményezését, folytatását és lezárását), valamint a szövegolvasást, -értést és -alkotást az egyéni igényeknek megfelelően. Továbbá az egyénnek képesnek kell lennie a segédeszközök megfelelő használatára (vö. digitális kompetencia) és az egész életen át tartó tanulás részeként a nyelv nem formális keretekben történő elsajátítására is (vö. hatékony, önálló tanulás kompetenciája).

Ha a tanulói tevékenységekből indulunk ki, fontos szerephez jut az esztétikai-művészeti tudatosság és (főként) kifejezőkészség-kompetencia, pl. projektmunka, daltanulás, szerepjátszás során.

Fontos feladat a harmonikus kapcsolat elősegítése a természeti és a társadalmi környezettel (vö. alapvető kompetenciák a természettudományok és azok alkalmazása terén).

A sikeres nyelvtanításban és -tanulásban tehát minden kulcskompetenciának meg kell jelennie, ahogyan a különböző élethelyzetekben is szükségünk van a különböző kompetenciákra.

Az idegen nyelv tanításakor a tanári és tanulói tevékenységformák között első helyen a kommunikatív feladatok állnak. Szakítani kell az évtizedeken keresztül szinte egyeduralkodó ún. nyelvtani – fordító módszerrel (Grammar – Translation Method). Idegen nyelvet azért tanulunk, hogy használjuk. Ha a kommunikáció folyamatos és sikeres, a nyelvtani hibák kevésbé lényegesek. Mind a négy alapkészség – beszédértés (listening), beszédkészség (speaking), olvasásértés (reading), íráskészség (writing) – fejlesztésében a kommunikatív tevékenységekre kell a hangsúlyt fektetni. A nyelvtani szabályok sulykolása helyett életszerű feladatokra koncentráljunk! Sokkal motiválóbbak azok a helyzetek, amelyekkel az életben is

találkozhatnak a tanulók.

Közismert tény, hogy egy átlagos tanórán egy tanuló átlagosan 20 másodpercet beszél. Minden órán, de különösen egy nyelvórán ez döbbenetesen

kevés. Ha csak 5 perc pármunkát alkalmazunk, ez az idő már a 15-szörösére nőhet. A frontális osztálymunka helyett sokkal célravezetőbb páros és csoportos tevékenységeket, illetve projektmunkát alkalmazni.

Az 5 - 8. évfolyamon választható normál és emelt szintű „ANGOL NYELV” tantárgy tanterve:

5. ÉVFOLYAM

Éves óraszám: 111 – heti óraszám: 3

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Én és a családom, háziállataink
12

Személyi adatok

· életkor, születésnap,

· lakcím,

· foglalkozás
12

Ünnepek

· családi ünnepek,

· néhány fontos magyar és brit ünnep
12

Emberek külső és belső jellemzése; állatok, tárgyak

külsejének leírása
15

Lakóhelyünk bemutatása

· otthonunk helyiségei, fontosabb tárgyai;

· falu / kisváros / nagyváros és környéke
16

Napirend

· iskolai és otthoni tevékenységek,

· órarend,

· szabadidő
18

Öltözködés, ruhadarabok
16

10 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Megszólítás
Excuse me!
Yes?

Üdvözlési formák
Good morning / afternoon / evening / night.

Hello / Hi.

How are you?

Goodbye / Bye / See you.
Good morning / afternoon / evening / night.

Hello / Hi.

I’m fine / very well, thanks / thank you.

Goodbye / Bye / See you.

Bemutatkozás
I’m …

My name is…

This is…
Hello! I am…

Köszönet és arra reagálás
Thanks.

Thank you (very much).
That’s all right.

You’re welcome.

Dolgok, személyek megnevezése, leírása
What / Who is it?

What’s ... in English?

What does ... mean?

What is ... like?
It’s ... / That’s...

It means...

It’s...

Érdeklődés hogylét iránt

How are you (today)?

What’s the matter?
Fine / OK / Much better, thanks.

I’m afraid I’m not very well.

Bocsánatkérés

I’m sorry.

That’s alright.

Never mind.

Jókívánságok

Merry Christmas!

Happy Birthday / New Year!

Have a nice holiday!
Merry Christmas!

Happy Birthday / New Year!

Thank you.

Véleménykérés

What do you think (of...)?

Do you like...?
I think it is...

I like it / I don’t like it.

Érzelmek és lelkiállapot kifejezése

I’m (so) happy / sad.

Great!

Oh dear.

Oh no!

Kérés - engedélykérés
Can I have..., please?

Give me..., please.

Could I speak to…

May I open the window, please?
Yes, of course.

Here you are.

Sorry, I need it.

Certainly.

Javaslat

Let’s go to the...

Shall we…

Why don’t we…
What a good idea.

I’m sorry I can’t.

Megértés biztosítása

- visszakérdezés, ismétléskérés

Sorry? Pardon?

Could you repeat it, please.

Sure.

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése

· Present Simple

· Present Continuous

· Simple past of „be”

I get up at...

Now I’m sitting.

What are you wearing?

My father is wearing a blue T-shirt.

I was happy.

Were you a happy baby?/ Yes, I was.

Létezés kifejezése
There is… / There are …

Mennyiségi viszonyok

· Countable and Uncountable nouns
wine, bread, water, meat, rice…

eggs, books, oranges,…

How much… / How many…

a pocket of… / a carton of… / a tin of…

Térbeli viszonyok

· Prepositions

· Prepositional phrases

· Adverbs
In, on, under...

On the left / right...

Here, there...

Időbeli viszonyok

· Prepositions of time
on Monday , in June, at 7 o’clock,

on July 4th, in summer, at night

Modalitás

· Can

· Must
I can swim. / Can you cook? / Yes, I can. /

No I can’t.

You must wear a uniform.

You mustn’t take photos.

Logikai viszonyok

· Linking words
And / or / but

Szövegösszetartó eszközök

· Articles

· Some, any + plural noun

· Object pronouns

A / an / the

There are some pens.

There aren’t any pens.

Me, him, us...

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Én és a családom, háziállataink
-Tudjon köszönni, bemutatkozni és

elköszönni.

-Ismerje a szűkebb családtagokat megnevező szavakat.

-Tudja megmondani, milyen állata van

és ismerje néhány más háziállat nevét is.

Személyi adatok
-Tudja megmondani, hány éves és

mikor van a születésnapja.

-Ismerje a számokat, hónapokat, napokat.

-Legyen képes minta alapján rövid

üzenetet, jókívánságot írni.

-Tudja megnevezni szülei és szűkebb környezetében élők foglalkozását.

Ünnepek
-Ismerjen néhány (családi és nemzeti)

ünnepet. Tudja megmondani az aznapi dátumot.

Emberek külső és belső jellemzése; állatok, tárgyak külsejének leírása
-Ismerjen néhány külső és belső tulajdonságokra utaló melléknevet.

-Tudjon tetszést / nemtetszést nyilvánítani.

-Ismerje a személyes névmásokat és

néhány szokásos cselekvésre utaló igét.

Lakóhelyünk bemutatása
-Tudjon néhány mondatot mondani a lakóhelyéről.

-Ismerje a legfontosabb berendezési tárgyakat.

-Legyen képes pár mondatot mondani arról, hogy mit

tud és mit nem tud csinálni.

Napirend
-Tudjon néhány mondatot mondani a leggyakoribb napi tevékenységeiről.

-Ismerje a fontosabb tantárgyakat.

-Tudjon megnevezni néhány sportágat és szabadidős tevékenységet.

-Meg tudja kérdezni és mondani, mennyi az idő.

Öltözködés, ruhadarabok
-Meg tud nevezni néhány fontosabb ruhadarabot és az azokkal kapcsolatos mellékneveket.

-Tudja leírni mit visel az adott napon.

A továbbhaladás feltételei alapkészségenként

Hallott szöveg értése:

· A tanulóismert nyelvi eszközökkel kifejezett kérést, utasítást megért, arra cselekvéssel válaszol.

· Ismert nyelvi eszközökkel megfogalmazott kérdéseket megért.

· Ismert nyelvi eszközökkel, egyszerű mondatokban megfogalmazott szövegből fontos információt kiszűr.

Beszédértés – Beszédkészség:

· A tanuló ismert nyelvi eszközökkel megfogalmazott kérdésekre egyszerű mondatokban válaszol.

· Tanult minta alapján egyszerű mondatokban közléseket megfogalmaz, kérdéseket tesz fel.

· Megértési probléma esetén segítséget kér.

· Néhány mondatban képes egyszerű képekről beszélni.

· A tanuló helyes hanglejtéssel, hangsúllyal és helyes ritmusban használja az általa elsajátított nyelvi anyagot.

Olvasott szöveg értése:

· A tanuló ismert nyelvi eszközökkel megfogalmazott, néhány szóból álló mondatokat elolvas.

· Ismert nyelvi eszközökkel, egyszerű mondatokból álló szövegben fontos információt megtalál.

· Ismert nyelvi eszközökkel megfogalmazott, egyszerű mondatokból álló szöveg lényegét megérti.

Íráskészség:

· A tanulóismert nyelvi eszközökkel megfogalmazott, rövid mondatokat helyesen leír.

· Egyszerű közléseket és kérdéseket tanult minta alapján írásban megfogalmaz.

5. ÉVFOLYAM

Éves óraszám: 185 – heti óraszám: 5

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Én és a családom, háziállataink
12

Személyi adatok

· életkor, születésnap,

· lakcím,

· foglalkozás
12

Ünnepek

· családi ünnepek,

· néhány fontos magyar és brit ünnep
12

Emberek külső és belső jellemzése; állatok, tárgyak

külsejének leírása
15

Lakóhelyünk bemutatása

· otthonunk helyiségei, fontosabb tárgyai;

· falu / kisváros / nagyváros és környéke
16

Mindennapi feladatok - házkörüli teendők

· házimunkák a házban és a ház körül
12

Napirend

· iskolai és otthoni tevékenységek,

· órarend,

· szabadidő
18

Élelmiszerek, jellegzetes ételeink

· étkezési szokások

· más országok jellegzetes ételei
12

Öltözködés, ruhadarabok
16

Régen és Ma

· múltbeli cselekvések

· használati tárgyaink régen és ma

· nagy találmányok

· sport- és játékszerek
18

Hobbik, szórakozás

· szabadidő hasznos eltöltése
12

Kedvenc együttesek, tévé- és moziműsorok

· kedvenc énekesek

· kedvenc filmek és filmsztárok
10

20 - 25 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Megszólítás
Excuse me!
Yes?

Üdvözlési formák
Good morning / afternoon / evening / night.

Hello / Hi.

How are you?

Goodbye / Bye / See you.
Good morning / afternoon / evening / night.

Hello / Hi.

I’m fine / very well, thanks / thank you.

Goodbye / Bye / See you.

Bemutatkozás
I’m …

My name is…

This is…
Hello! I am…

Köszönet és arra reagálás
Thanks.

Thank you (very much).
That’s all right.

You’re welcome.

Dolgok, személyek megnevezése, leírása
What / Who is it?

What’s ... in English?

What does ... mean?

What is ... like?
It’s ... / That’s...

It means...

It’s...

Érdeklődés hogylét iránt

How are you (today)?

What’s the matter?
Fine / OK / Much better, thanks.

I’m afraid I’m not very well.

Bocsánatkérés

I’m sorry.

That’s alright.

Never mind.

Jókívánságok

Merry Christmas!

Happy Birthday / New Year!

Have a nice holiday!
Merry Christmas!

Happy Birthday / New Year!

Thank you.

Véleménykérés

What do you think (of...)?

Do you like...?
I think it is...

I like it / I don’t like it.

Érzelmek és lelkiállapot kifejezése

I’m (so) happy / sad.

Great!

Oh dear.

Oh no!

Kérés - engedélykérés
Can I have..., please?

Give me..., please.

Could I speak to…

May I open the window, please?
Yes, of course.

Here you are.

Sorry, I need it.

Certainly.

Javaslat

Let’s go to the...

Shall we…

Why don’t we…
What a good idea.

I’m sorry I can’t.

Megértés biztosítása

- visszakérdezés, ismétléskérés

Sorry? Pardon?

Could you repeat it, please.

Sure.

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése

· Present Simple

· Present Continuous

· Simple past of „be”

· Past Simple
I get up at...

Now I’m sitting.

What are you wearing?

My father is wearing a blue T-shirt.

I was happy.

Were you a happy baby?/ Yes, I was.

I bought a new car yesterday.

Did you go to school?

Mary didn’t meet my mother.

Létezés kifejezése
There is… / There are …

Mennyiségi viszonyok

· Countable and Uncountable nouns
wine, bread, water, meat, rice…

eggs, books, oranges,…

How much… / How many…

a pocket of… / a carton of… / a tin of…

Térbeli viszonyok

· Prepositions

· Prepositional phrases

· Adverbs
In, on, under...

On the left / right...

Here, there...

Időbeli viszonyok

· Prepositions of time
on Monday , in June, at 7 o’clock,

on July 4th, in summer, at night

Modalitás

· Can

· Must
I can swim. / Can you cook? / Yes, I can. /

No I can’t.

You must wear a uniform.

You mustn’t take photos.

Logikai viszonyok

· Linking words
And / or / but

Szövegösszetartó eszközök

· Articles

· Some, any + plural noun

· Object pronouns

A / an / the

There are some pens.

There aren’t any pens.

Me, him, us...

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Én és a családom, háziállataink
-Tudjon köszönni, bemutatkozni és

elköszönni.

-Ismerje a szűkebb családtagokat megnevező szavakat.

-Tudja megmondani, milyen állata van

és ismerje néhány más háziállat nevét is.

Személyi adatok
-Tudja megmondani, hány éves és

mikor van a születésnapja.

-Ismerje a számokat, hónapokat, napokat.

-Legyen képes minta alapján rövid

üzenetet, jókívánságot írni.

-Tudja megnevezni szülei és szűkebb környezetében élők foglalkozását.

Ünnepek
-Ismerjen néhány (családi és nemzeti)

ünnepet. Tudja megmondani az aznapi dátumot.

Emberek külső és belső jellemzése; állatok, tárgyak külsejének leírása
-Ismerjen néhány külső és belső tulajdonságokra utaló melléknevet.

-Tudjon tetszést / nemtetszést nyilvánítani.

-Ismerje a személyes névmásokat és

néhány szokásos cselekvésre utaló igét.

Lakóhelyünk bemutatása
-Tudjon néhány mondatot mondani a lakóhelyéről.

-Ismerje a legfontosabb berendezési tárgyakat.

-Legyen képes pár mondatot mondani arról, hogy mit

tud és mit nem tud csinálni.

Mindennapi feladatok - házkörüli teendők

-Ismerje az alapvető házimunkák megnevezéseit.

-Tudja néhány egyszerű mondatban mindennapi feladatait megfogalmazni.

Napirend
-Tudjon néhány mondatot mondani a leggyakoribb napi tevékenységeiről.

-Ismerje a fontosabb tantárgyakat.

-Tudjon megnevezni néhány sportágat és szabadidős tevékenységet.

-Meg tudja kérdezni és mondani, mennyi az idő.

Élelmiszerek, jellegzetes ételeink

-Ismerje az alapvető élelmiszerek neveit.

-Tudja megnevezni és leírni a napszakoknak megfelelő étkezéseket.

Öltözködés, ruhadarabok
-Meg tud nevezni néhány fontosabb ruhadarabot és az azokkal kapcsolatos mellékneveket.

-Tudja leírni mit visel az adott napon.

Régen és Ma

-Tudjon múltbeli cselekvésekről egyszerű mondatokban beszélni.

-Ismerje a háztartási berendezések neveit.

-Tudjon felsorolni néhány közismert találmányt (telefon, golyóstoll, stb.)

-Ismerje a hagyományos és rendhagyó igék múlt idejű alakját.

Hobbik, szórakozás
-Tudja megnevezni hobbiját, kedvenc időtöltését, és ismerjen néhány más szabadidős tevékenységre utaló főnevet.

-Tudjon rövid programot javasolni néhány egyszerű mondatban

Kedvenc együttesek, tévé- és moziműsorok
-Tudjon néhány mondatot mondani kedvenc együtteséről, énekeséről és tévéműsoráról.

-Tudja kifejezni tetszését vagy nemtetszését.

A továbbhaladás feltételei alapkészségenként

Hallott szöveg értése:

· A tanulóismert nyelvi eszközökkel kifejezett kérést, utasítást megért, arra cselekvéssel válaszol.

· Ismert nyelvi eszközökkel megfogalmazott kérdéseket megért.

· Ismert nyelvi eszközökkel, egyszerű mondatokban megfogalmazott szövegből fontos információt kiszűr.

Beszédértés – Beszédkészség:

· A tanuló ismert nyelvi eszközökkel megfogalmazott kérdésekre egyszerű mondatokban válaszol.

· Tanult minta alapján egyszerű mondatokban közléseket megfogalmaz, kérdéseket tesz fel.

· Megértési probléma esetén segítséget kér.

· Néhány mondatban képes egyszerű képekről beszélni.

· A tanuló helyes hanglejtéssel, hangsúllyal és helyes ritmusban használja az általa elsajátított nyelvi anyagot.

Olvasott szöveg értése:

· Legyen képes tanult szöveget értelmezve, helyes kiejtéssel és intonációval felolvasni és tudja a szöveg lényegét röviden összefoglalni, a szöveggel kapcsolatban egyszerű feladatokat megoldani.

· Ismert nyelvi eszközökkel, egyszerű mondatokból álló szövegben fontos információt megtalál.

· Ismert nyelvi eszközökkel megfogalmazott, egyszerű mondatokból álló szöveg lényegét megérti.

· Új szövegkörnyezetben fel tudja ismerni a tanult nyelvi elemeket és képesek legyen egyszerű információkat a szövegből kiszűrni.

Íráskészség:

· A tanulóismert nyelvi eszközökkel megfogalmazott, rövid mondatokat helyesen leír.

· Egyszerű közléseket és kérdéseket tanult minta alapján írásban megfogalmaz.

· Tudjanak már tanult nyelvtani jelenségekre épülő szöveget tollbamondás után leírni.

· Tudjanak egyszerű, tényszerű információkat közvetítő mondatokat, több mondatból álló összefüggő szöveget írni.

6. ÉVFOLYAM

Éves óraszám: 111 – heti óraszám: 3

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Mindennapi feladatok - házkörüli teendők

· házimunkák a házban és a ház körül
12

Régen és Ma

· múltbeli cselekvések

· használati tárgyaink régen és ma

· nagy találmányok

· sport- és játékszerek
18

Az iskola világa

· az iskola bemutatása

· tanórák

· tanórán kívüli tevékenységek
15

Tárgyak leírása

· forma, anyag, használat
12

Étkezési szokások

· jellegzetes ételeink
10

Vendégségben

· bemutatkozás, bemutatás,

· ismerkedés

· kínálás
12

· Hobbik, szórakozás

· szabadidő hasznos eltöltése
12

Kedvenc együttesek, tévé- és moziműsorok

· kedvenc énekesek

· kedvenc filmek és filmsztárok
10

10 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Köszönet

Thanks a lot.

It’s very kind of you.
No problem

Don’t mention it.

Bemutatkozás, bemutatás

Can I / Let me introduce myself.

Can I / Let me introduce you to...?

I’d like to introduce…
Pleased / Nice to meet you.

Bocsánatkérés

I beg your pardon.

I’m sorry.
It doesn’t matter.

No problem.

Jókívánságok

Many happy returns of the day!

Congratulations!

All the best!

Cheers!
Thank you.

The same to you.

Cheers!

Véleménykérés

How do you like it?

I think it is...

I like it / I don’t like it.

Akarat, kívánság

Would you like ...?

I’d like...

I want...

Valaki igazának elismerése / el nem ismerése
You are right.

You are wrong.

Dolgok, személyek megnevezése, leírása

What is it?

What is ... like?

It’s a kind of...

It’s used for...

It’s...

Információkérés, -adás

Did you see him?

Have you ever slept in a tent?
Yes, I did. / No, I didn’t.

Yes, I have. / No I haven’t.

Kérés

Could you give me a...?

Could you pass the sugar, please?

Would you close the window, please?
Yes, sure.

Here you are.

Javaslat

Let’s go to the...

Shall we…

Why don’t we…
What a good idea.

I’m sorry I can’t.

Megértés biztosítása

- visszakérdezés, ismétléskérés

Can you say that again slowly, please?

Could you repeat it, please?
Sure.

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése

· Simple past of „be”

· Past Simple

· Past Continuous

· Present Perfect
I was happy.

Were you a happy baby?/ Yes, I was.

I bought a new car yesterday.

Did you go to school?

Mary didn’t meet my mother.

Shen was waiting for the bus when it started to rain.

What were you doing when your mother arrived?

I have broken my leg.

She has already seen this film.

He hasn’t read this book, yet.

I’ve lived here for two years.

Időbeli viszonyok

· since / for
since October

for five years

Térbeli viszonyok

· Prepositions

· Prepositional phrases
In, on, under...

On the left / right...

Logikai viszonyok

· Linking words
And / or / but

So / because

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Mindennapi feladatok - házkörüli teendők
-Ismerje az alapvető házimunkák megnevezéseit.

-Tudja néhány egyszerű mondatban mindennapi feladatait megfogalmazni.

Régen és Ma

-Tudjon múltbeli cselekvésekről egyszerű mondatokban beszélni.

-Ismerje a háztartási berendezések neveit.

-Tudjon felsorolni néhány közismert találmányt (telefon, golyóstoll, stb.)

-Ismerje a hagyományos és rendhagyó igék múlt idejű alakját.

Az iskola világa

-Tudja bemutatni néhány egyszerű mondatban iskoláját.

-Ismerje a tantárgyak neveit.

-Tudjon felsorolni alapvető tanórán kívüli tevékenységeket.

Tárgyak leírása

-A mindennapi használati tárgyakról tudjon egy-két mondatot mondani és írni.

-Ismerjen néhány ezzel kapcsolatos melléknevet és igét.

Étkezési szokások

-Ismerje az alapvető élelmiszerek neveit.

-Tudja megnevezni és leírni a napszakoknak megfelelő étkezéseket.

-Igazodjon el egy angol nyelvű étlapon.

-Tudjon valamit kérni és azt megköszönni.

Vendégségben

-Tudjon bemutatkozni és valakit bemutatni.

-Ismerje a leggyakoribb udvariassági formulákat.

-Tudjon valamit kérni és azt megköszönni.

-Minta alapján tudjon rövid meghívót írni.

Hobbik, szórakozás

-Tudja megnevezni hobbiját, kedvenc időtöltését, és ismerjen néhány más szabadidős tevékenységre utaló főnevet.

-Tudjon rövid programot javasolni néhány egyszerű mondatban

Kedvenc együttesek, tévé- és moziműsorok

-Tudjon néhány mondatot mondani kedvenc együtteséről, énekeséről és tévéműsoráról.

-Tudja kifejezni tetszését vagy nemtetszését.

A továbbhaladás feltételei alapkészségenként

Az európai minimumszint fele: A1

Hallott szöveg értése:

· A tanuló megérti a tanult témákhoz kapcsolódó ismerős szavakat, fordulatokat.

Beszédértés – Beszédkészség:

· megérti a legegyszerűbb ismert utasításokat, kéréseket, és röviden válaszolni tud,

· képes egyszerű kérdéseket feltenni és azokra válaszolni,

Olvasott szöveg értése:

· felismeri és megérti az ismerős szavakat, egyszerű mondatokat.

Íráskészség:

· a tanult szavakat le tudja írni, ismerős szövegbe be tudja helyettesíteni.



6. ÉVFOLYAM

Éves óraszám: 185 – heti óraszám: 5

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Az iskola világa

· az iskola bemutatása

· tanórák

tanórán kívüli tevékenységek
20

Tárgyak leírása

· forma, anyag, használat
15

Vendégségben

· bemutatkozás, bemutatás,

· ismerkedés

· kínálás
18

Meghívás, programjavaslat
12

Barátság, levelezés

· fiúk – lányok az osztályban

· külföldi levelező partner

· e-mail üzenetek
20

A zene világa

· zenei hangszerek

· népzene

· más népek kultúrájának zenéje
15

Időjárás, képleírás
18

Étkezés

· egészséges táplálkozás
15

Utazás

· utazási előkészületek

· közlekedési eszközök

· más országok megismerése
20

Egészség és betegség
10

20 - 25 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Köszönet

Thanks a lot.

It’s very kind of you.
No problem

Don’t mention it.

Bemutatkozás, bemutatás

Can I / Let me introduce myself.

Can I / Let me introduce you to...?

I’d like to introduce…
Pleased / Nice to meet you.

Bocsánatkérés

I beg your pardon.

I’m sorry.
It doesn’t matter.

No problem.

Jókívánságok

Many happy returns of the day!

Congratulations!

All the best!

Cheers!
Thank you.

The same to you.

Cheers!

Véleménykérés

How do you like it?

I think it is...

I like it / I don’t like it.

Akarat, kívánság

Would you like ...?

I’d like...

I want...

Valaki igazának elismerése / el nem ismerése
You are right.

You are wrong.

Dolgok, személyek megnevezése, leírása

What is it?

What is ... like?

It’s a kind of...

It’s used for...

It’s...

It’s smaller than that one.

It’s the most beautiful.

Információkérés, -adás

Did you see him?

Have you ever slept in a tent?
Yes, I did. / No, I didn’t.

Yes, I have. / No I haven’t.

Kérés

Could you give me a...?

Could you pass the sugar, please?

Would you close the window, please?

Yes, sure.

Here you are.

Javaslat

Let’s go to the...

Shall we…

Why don’t we…
What a good idea.

I’m sorry I can’t.

Meghívás

Would you like to come to...?

Can we meet at 6?

Are you free on Monday?

Let’s..

Yes, I’d love to.

That’s very kind of you, but...

I’m sorry, I can’t.

I’m afraid I can’t.

Yes, that would be OK.

What shall we do?

Kínálás

Would you like another drink?

What would you like?

Help yourself.

Have a piece of cake.
That’s very kind of you.

Yes, please. / No, thanks.

An orange, please.

Megértés biztosítása

- visszakérdezés, ismétléskérés

Can you say that again slowly, please?

Could you repeat it, please?
Sure.

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése

· Simple past of „be”

· Past Simple

· Past Continuous

· Present Perfect

· Simple Future

· Present / past passive
I was happy.

Were you a happy baby?/ Yes, I was.

I bought a new car yesterday.

Did you go to school?

Mary didn’t meet my mother.

Shen was waiting for the bus when it started to rain.

What were you doing when your mother arrived?

I have broken my leg.

She has already seen this film.

He hasn’t read this book, yet.

I’ve lived here for two years.

They have just painted the door.

I’ll go to the cinema.

I won’t listen to pop music.

Food is grown on small farms

He was taken to hospital.

Időbeli viszonyok

· since / for

· prepositions of time
since October

for five years

already, yet, just

in, on, at

Térbeli viszonyok

· prepositions

· prepositional phrases
In, on, under...

On the left / right...

Minőségi viszonyok

· comparatives of adjectives

· superlatives of adjectives
smaller than… / more intelligent than…

the longest / the most beautiful

less expensive

Modalitás

· mustn’t,

· not allowed to

· could / couldn’t

· was / were able to

You mustn’t wear those trousers.

You are not allowed towear what you want.

Peter couldn’t climb the tree.

She was able to move her arms.

Mennyiségi viszonyok

· quantifiers
few / little ; a few / a little

a lot of / lots of

much / many

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Az iskola világa

-Tudja bemutatni néhány egyszerű mondatban iskoláját.

-Ismerje a tantárgyak neveit.

-Tudjon felsorolni alapvető tanórán kívüli tevékenységeket.

Tárgyak leírása

-A mindennapi használati tárgyakról tudjon egy-két mondatot mondani és írni.

-Ismerjen néhány ezzel kapcsolatos melléknevet és igét.

Vendégségben

-Tudjon bemutatkozni és valakit bemutatni.

-Ismerje a leggyakoribb udvariassági formulákat.

-Tudjon valamit kérni és azt megköszönni.

-Minta alapján tudjon rövid meghívót írni.

Meghívás, programjavaslat
-Tudja megnevezni hobbiját, kedvenc

időtöltését, és ismerjen néhány más

szabadidős tevékenységre utaló főnevet.

-Tudjon rövid programot javasolni néhány

egyszerű mondatban.

Barátság, levelezés

-Tudjon másokat bemutatni, kifejezni az alapvető

emberi tulajdonságokat.

-Tudja véleményét kifejezni (tetszés / nemtetszés).

-Tudjon rövid e-mailt / levelet írni.

-Ismerje a melléknevek fokozott alakjait.

A zene világa

-Ismerje az alapvető zenei eszközöket.

-Tudjon melléknevekkel leírni egy hallott zenei részletet.

Időjárás, képleírás
-Tudjon néhány mondatot mondani az aktuális

időjárásról, ill. röviden jellemezni az egyes évszakokat.

-Tudjon rövid képleírást adni szóban és/vagy írásban.

-Ismerje fel az egyszerű és a folyamatos jelen időt.

Étkezés

-Tudjon megnevezni egészséges és egészségtelen ételeket, italokat.

Utazás
-Legyen képes az utazással kapcsolatos legfontosabb információkat szövegből / prospektusból kiszűrni.

-Tudjon megnevezni közlekedési eszközöket.

Egészség és betegség
-Ismerje az leggyakoribb betegségek neveit.

A továbbhaladás feltételei alapkészségenként

Beszédértés:

· A tanulók értsék meg a tanárnak a tananyaggal vagy a mindennapi élet beszédtémáival kapcsolatos egyszerű, angol nyelven történő magyarázatát.

· Értsék meg a hosszabb, mindennapi témákról szóló, ismert nyelvi elemeket is tartalmazó szövegeket, párbeszédeket.

· Tudják kiszűrni egy adott szövegből a lényeget és találják meg a fontos információkat.

Beszédkészség:

· Tudjanak a mindennapi életben előforduló gyakori feladatokat angol nyelven megoldani.

· Tudják tetszésüket vagy nemtetszésüket, véleményüket kifejezni illetve ezek iránt érdeklődni.

· Képesek legyenek az általuk ismert témakörökhöz tartozó képekről illetve képsorokról összefüggő mondatokat alkotni, egyszerű történeteket elmondani.

Olvasási és Olvasásértési készség:

· A tanulók legyenek képesek ismeretlen szövegelemek jelentését a szövegösszefüggésből kikövetkeztetni.

· Tudják az olvasott szöveg lényegét röviden összefoglalni.

· Ismerkedjenek meg a mindennapi életben előforduló autentikus szövegekkel és a szótárak használatával.

Íráskészség:

· Tudjanak több mondatból álló elbeszélést, leírást írni.

· Tudjanak fogalmazást írni a mindennapi életükkel kapcsolatos eseményekről és az őket érdeklő jelenségekről.

· Ismerjék a levelezési forma szabályait, tudjanak egyszerű levelet fogalmazni.

7. ÉVFOLYAM

Éves óraszám: 111 – heti óraszám: 3

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Barátság, levelezés

· fiúk – lányok az osztályban

· külföldi levelező partner

· e-mail üzenetek
10

Meghívás, programjavaslat
6

A zene világa

· zenei hangszerek

· népzene

· más népek kultúrájának zenéje
12

Időjárás, képleírás
10

Sportolás télen és nyáron; a teremben és a szabadban
6

Utazás

· utazási előkészületek

· közlekedési eszközök

· más országok megismerése
12

Útbaigazítás, tömegközlekedés
7

Étkezés

· egészséges táplálkozás
8

Egészség és betegség
8

Események leírása
12

Veszélyek, félelmek, balesetek

· veszélyhezetek a lakásban

· nyaralás közben
10

10 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Megszólítás
Excuse me.
Yes, can I help you?

Elköszönés

Take care.

Have a good trip.
Thanks. Bye!

Thanks. OK, bye.

Bemutatkozás, bemutatás

May I introduce myself. May I introduce you to...?
Hello. Hi! Pleased to meet you. Nice to meet you.

Köszönet

I’d like to thank you for your help.
My pleasure.

Bocsánatkérés
Please, forgive me.
No problem.

Megszólítás és elbúcsúzás személyes levélben

Dear John, Best wishes,

Love (from),

I am looking forward to hearing from you soon.

Csodálkozás
This is a book for you.
What a surprise!

Véleménykérés

What’s your opinion about it?

You are right.
I think it is difficult. I don’t like

it. I think it’s fair enough.

Egyetértés, egyet nem értés

Do you agree?

How do you feel about it?

OK. / All right.

I’m afraid I don’t agree.

I think he’s wrong/right.

Dolgok, személyek megnevezése, leírása

What is it?

What is ... like?

It’s a kind of...

It’s used for...

It’s...

It’s smaller than that one.

It’s the most beautiful.

Meghívás

Would you like to come to...?

Can we meet at 6?

Are you free on Monday?

Let’s..

Yes, I’d love to.

That’s very kind of you, but...

I’m sorry, I can’t.

I’m afraid I can’t.

Yes, that would be OK.

What shall we do?

Kínálás

Would you like another drink?

What would you like?

Help yourself.

Have a piece of cake.
That’s very kind of you.

Yes, please. / No, thanks.

An orange, please.

Események leírása

What happened?

First she opened the window,

then she phoned the

ambulance...

Információkérés, -adás

Kérés

How do you make an omelette?

Please, can you tell me the way to the station?

You take two eggs and some milk and flour.

Take the second turning on the right.

Kínálás és arra reagálás
How about...?
That’s very kind of you.

Ígéret

Will you come and meet me at

the station?
Don’t worry, I will.

I promise to be there at five.

Szándék, kívánság

What would you like to do?

Would you like to have a rest?
I’d like to see that film.

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése

· Simple Future

· Present / past passive

· will / going to
I’ll go to the cinema.

I won’t listen to pop music.

Food is grown on small farms

He was taken to hospital.

What a good idea! I’ll do it.

You are going to have a birthday party.

Minőségi viszonyok

· comparatives of adjectives

· superlatives of adjectives
smaller than… / more intelligent than…

the longest / the most beautiful

less expensive

It’s too big, it’s not small enough.

Modalitás

· mustn’t,

· not allowed to

· could / couldn’t

· was / were able to

· should, shouldn’t

· might
You mustn’t wear those trousers.

You are not allowed towear what you want.

Peter couldn’t climb the tree.

She was able to move her arms.

You should look through practice papers.

He might cut his finger.

Mennyiségi viszonyok

· quantifiers
few / little ; a few / a little

a lot of / lots of

much / many

Szövegösszetartó eszközök

· reflexive pronouns
myself, yourself,himself, herself, itself, ourselves, yourselves, themselves

They might burn themselves on the iron.

Módhatározók
well, badly, beautifully, hard, fast

Térbeli viszonyok

· picture location
- in the corner of the room,

at the top of/at the bottom of,

on the left hand side…

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Barátság, levelezés

-Tudjon másokat bemutatni, kifejezni az alapvető

emberi tulajdonságokat.

-Tudja véleményét kifejezni (tetszés / nemtetszés).

-Tudjon rövid e-mailt / levelet írni.

-Ismerje a melléknevek fokozott alakjait.

Meghívás, programjavaslat
-Tudja megnevezni hobbiját, kedvenc

időtöltését, és ismerjen néhány más

szabadidős tevékenységre utaló főnevet.

-Tudjon rövid programot javasolni néhány

egyszerű mondatban.

A zene világa

-Ismerje az alapvető zenei eszközöket.

-Tudjon melléknevekkel leírni egy hallott zenei részletet.

Időjárás, képleírás
-Tudjon néhány mondatot mondani az aktuális

időjárásról, ill. röviden jellemezni az egyes évszakokat.

-Tudjon rövid képleírást adni szóban és/vagy írásban.

-Ismerje fel az egyszerű és a folyamatos jelen időt.

Sportolás télen és nyáron; a teremben és a szabadban
-Ismeri a különféle sportágakat.

-Néhány egyszerő mondatban tudjon beszámolni saját sportolási szokásairól és kedvenc sportjáról.

Utazás
-Legyen képes az utazással kapcsolatos legfontosabb információkat szövegből / prospektusból kiszűrni.

-Tudjon megnevezni közlekedési eszközöket.

Útbaigazítás, tömegközlekedés

-Értsen meg és tudjon adni egyszerő útbaigazítást.

-Ismerje és tudja megnevezni a leggyakoribb tömegközlekedési eszközöket.

Étkezés

-Tudjon megnevezni egészséges és egészségtelen ételeket, italokat.

Egészség és betegség
-Ismerje az leggyakoribb betegségek neveit.

Események leírása
-Tudjon néhány egyszerű mondatban egy eseménysorozatot elmesélni.

-Ismereje és tudja használni a modalitást kefejező segédigéket.

Veszélyek, félelmek, balesetek

-Tudjon egyszerű figyelmeztető, felszólító és tiltó mondatokat alkalmazni.

A továbbhaladás feltételei alapkészségenként

Beszédértés:

A tanuló jórészt ismert nyelvi eszközökkel megfogalmazott

· kéréseket, utasításokat, kérdéseket, közléseket, eseményeket megért;

· szövegből a fontos információt kiszőri;

· szöveg lényegét megérti;

· szövegből kikövetkezteti ismeretlen nyelvi elemek jelentését

Beszédkészség:

A tanuló

· jórészt ismert nyelvi eszközökkel megfogalmazott kérdésekre egyszerű struktúrákba rendezett mondatokban válaszol;

· egyszerű mondatokban közléseket megfogalmaz;

· kérdéseket tesz fel;

· tanult minta alapján eseményeket mesél el;

· részt vesz egyszerű párbeszédben;

· beszélgetést kezdeményez, befejez.

Olvasási és Olvasásértési készség:

A tanuló

· jórészt ismert nyelvi eszközökkel megfogalmazott szöveget elolvas, a szövegben fontos információt megtalál;

· jórészt ismert nyelvi eszközökkel megfogalmazott szöveg lényegét megérti;

· egyszerű, képekkel illusztrált szöveget megért;

· ismeretlen nyelvi elemek jelentését jórészt ismert nyelvi elemek segítségével megfogalmazott szövegben kikövetkezteti.

Íráskészség:

A tanuló

· ismert nyelvi eszközökkel megfogalmazott szöveget helyesen leír;

· egyszerű közléseket és kérdéseket írásban megfogalmaz;

· egyszerű szöveget (baráti üzenet, üdvözlet) létrehoz;

· tanult minta alapján tényszerű információt közvetítő szöveget ír.

7. ÉVFOLYAM

Éves óraszám: 185 – heti óraszám: 5

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Események leírása
15

Sportolás télen és nyáron;

· a teremben és a szabadban

· bajnokságok, versenyek
10

Útbaigazítás, tömegközlekedés
10

Veszélyek, félelmek, balesetek

· veszélyhezetek a lakásban

· nyaralás közben
12

Telefonálás, posta
10

Magyarország
16

Földünk nevezetes tájai, természeti környezetünk
20

Népek és kultúrák

· köszönési szokások

· hagyományok, ünnepek
12

Egy kis történelem

· nagy felfedezések

· a pénz története

· a XX. század
25

· Házimunka

· főzés, receptek,

· egészséges életmód
10

A tenger

· hajótörés

· lakatlan sziget
10

Jövőképünk

· utazás a bolygók között

· a jövő iskolája
15

20 - 25 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Megszólítás
Excuse me.
Yes, can I help you?

Elköszönés

Take care.

Have a good trip.
Thanks. Bye!

Thanks. OK, bye.

Bemutatkozás, bemutatás

May I introduce myself. May I introduce you to...?
Hello. Hi! Pleased to meet you. Nice to meet you.

Köszönet

I’d like to thank you for your help.
My pleasure.

Bocsánatkérés
Please, forgive me.
No problem.

Megszólítás és elbúcsúzás személyes levélben

Dear John, Best wishes,

Love (from),

I am looking forward to hearing from you soon.

Csodálkozás
This is a book for you.
What a surprise!

Véleménykérés

What’s your opinion about it?

You are right.
I think it is difficult. I don’t like

it. I think it’s fair enough.

Egyetértés, egyet nem értés

Do you agree?

How do you feel about it?

OK. / All right.

I’m afraid I don’t agree.

I think he’s wrong/right.

Dolgok, személyek megnevezése, leírása

What is it?

What is ... like?

It’s a kind of...

It’s used for...

It’s...

It’s smaller than that one.

It’s the most beautiful.

Meghívás

Would you like to come to...?

Can we meet at 6?

Are you free on Monday?

Let’s..

Yes, I’d love to.

That’s very kind of you, but...

I’m sorry, I can’t.

I’m afraid I can’t.

Yes, that would be OK.

What shall we do?

Kínálás

Would you like another drink?

What would you like?

Help yourself.

Have a piece of cake.
That’s very kind of you.

Yes, please. / No, thanks.

An orange, please.

Események leírása

What happened?

First she opened the window,

then she phoned the

ambulance...

Információkérés, -adás

Kérés

How do you make an omelette?

Please, can you tell me the way to the station?

You take two eggs and some milk and flour.

Take the second turning on the right.

Kínálás és arra reagálás
How about...?
That’s very kind of you.

Kötelezettség, szükségesség,

lehetőség
Must we fill in this form now?

When do we have to leave?
We must fill it in now

Right now.

Bizonyosság
Do you think they will come?
I think they will come.

Ígéret

Will you come and meet me at

the station?
Don’t worry, I will.

I promise to be there at five.

Szándék, kívánság

What would you like to do?

Would you like to have a rest?
I’d like to see that film.

I’d rather go to the cinema than stay at home.

I’d prefer to watch TV.

Megértés biztosítása. Visszakérdezés, ismétlés

Did you say the castle?

Sorry, where does she live?

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése

· will / going to

· Present Perfect Continuous

· Question tags

· used to
What a good idea! I’ll do it.

You are going to have a birthday party.

I have been waiting for you for two hours.

You are twenty, aren’t you?

Peter wasn’t at home, was he?

I used to talk a lot.

Minőségi viszonyok

· adjectival phrases
It’s too big, it’s not small enough.

It’s polite [for sb.] to do sg

It seems to be smaller than that one.

Modalitás

· should, shouldn’t

· might

· had to / will have to

· must be / can’t be
You should look through practice papers.

He might cut his finger.

They had to help their parents.

He will have to work hard.

It can’t be London, it must be Paris.

Logikai viszonyok

· Conditionals
We’ll go out if the sun shines. What will happen if…?

Szövegösszetartó eszközök

· reflexive pronouns

· relative pronouns
myself, yourself,himself, herself, itself, ourselves, yourselves, themselves

They might burn themselves on the iron.

who / which / that

László Bíró was the man who invented the ballpoint pen.

Módhatározók
well, badly, beautifully, hard, fast

Térbeli viszonyok

· picture location
- in the corner of the room,

at the top of/at the bottom of,

on the left hand side…

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Események leírása
-Tudjon néhány egyszerű mondatban egy eseménysorozatot elmesélni.

-Ismereje és tudja használni a modalitást kefejező segédigéket.

Sportolás télen és nyáron; a teremben és a szabadban
-Ismeri a különféle sportágakat.

-Néhány egyszerő mondatban tudjon beszámolni saját sportolási szokásairól és kedvenc sportjáról.

Útbaigazítás, tömegközlekedés

-Értsen meg és tudjon adni egyszerő útbaigazítást.

-Ismerje és tudja megnevezni a leggyakoribb tömegközlekedési eszközöket.

Veszélyek, félelmek, balesetek

-Tudjon egyszerű figyelmeztető, felszólító és tiltó mondatokat alkalmazni.

Telefonálás, posta
-Tudja megmondani a telefonszámát és értse meg másét.

-Legyen képes egyszerűbb telefonbeszélgetésre,

rövid üzeneteket lejegyezni.

Magyarország
-Tudjon néhány összefüggő mondatot mondani Magyarországról és saját lakóhelyének nevezetességeiről.

-Tudjon érdeklődni egy másik hely látnivalóiról.

Földünk nevezetes tájai, természeti környezetünk
-Tudjon néhány mondatot mondani

a legégetőbb környezetvédelmi problémákról.

Népek és kultúrák
-Ismerjen néhány közismert köszönési szokást.

-Legyen képes felsorolni más népek nemzeti hagyományait, ünnepeit.

Egy kis történelem
-Legyen képes megérteni általa ismert történelmi eseményről szóló rövid olvasmány lényegét.

-Ismerjen néhány jelentős történelmi személyiséget, tudjon róluk pár mondatot mondani.

Házimunka
-Tudjon pár mondatot mondani a mindennapos

házimunkákról.

-Ismerje a leggyakoribb ételeket, konyhai és egyéb háztartási eszközöket és tevékenységeket.

-Értse meg néhány egyszerű étel receptjét.

A tenger
-Tudjon megnevezni néhány katasztrófaféleséget.

-Értse meg egyszerűbb újságcikkek lényegét.

Jövőképünk
-Tudjon néhány egyszerű mondatot mondani

és írni az általa elképzelt közelebbi és távolabbi jövőről.

A továbbhaladás feltételei alapkészségenként

Beszédértés:

· A tanulók értsék meg a tanárnak a tananyaggal vagy a mindennapi élet beszédtémáival kapcsolatos egyszerű, angol nyelven történő magyarázatát.

· Értsék meg a hosszabb, mindennapi témákról szóló, ismert nyelvi elemeket is tartalmazó szövegeket, párbeszédeket.

· Tudják kiszűrni egy adott szövegből a lényeget és találják meg a fontos információkat.

Beszédkészség:

· Tudjanak rövid beszélgetést folytatni ismert mindennapi témákról.

· Tudják társaikkal a valós vagy szimulált beszédhelyzetek párbeszédeit szerepjátékok formájában előadni.

· Képesek legyenek az általuk ismert témakörökhöz tartozó képekről illetve képsorokról összefüggően beszélni, saját élményeit előadni.

· Tudják a nyelvi anyagot kreatívan használni, mondanivalójukat többféleképpen kifejezni, gondolataikat körülírni.

Olvasási és Olvasásértési készség:

· Tudjanak a tudásszintjüknek megfelelő szöveget önállóan megérteni, a szövegről általános képet alkotni, abból a szükséges információkat kikeresni.

· Képesek legyenek ismeretlen elemeket is tartalmazó, új ismereteket közlő, könnyű autentikus szövegeket feldolgozni.

· A tanulók legyenek képesek ismeretlen szövegelemek jelentését a szövegösszefüggésből kikövetkeztetni.

· Tudják az olvasott szöveg lényegét kiemelni és összefoglalni.

Íráskészség:

· Tudjanak több mondatból álló elbeszélést, leírást írni.

· Tudjanak fogalmazást írni a mindennapi életükkel kapcsolatos eseményekről és az őket érdeklő jelenségekről.

· Ismerjék a levelezési forma szabályait, tudjanak egyszerű levelet fogalmazni.

· Tudják írásban egyszerűen kifejezni tetszésüket vagy nemtetszésüket, véleményüket, érzéseiket és tudjanak ezek után másoknál érdeklődn

Szókincs:

Rendelkezzenek a fentiekben megfogalmazott szókinccsel (kb. 1400 aktív és 400 passzív szó).

8. ÉVFOLYAM

Éves óraszám: 111 – heti óraszám: 3

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Telefonálás, posta
10

Magyarország
14

Földünk nevezetes tájai, természeti környezetünk
12

Népek és kultúrák

· köszönési szokások

· hagyományok, ünnepek
10

Egy kis történelem

· nagy felfedezések

· a pénz története

· a XX. század
12

· Házimunka

· főzés, receptek,

· egészséges életmód
10

A tenger

· hajótörés

· lakatlan sziget
10

Jövőképünk

· utazás a bolygók között

· a jövő iskolája

· továbbtanulás, pályaválasztás
15

Otthoni és iskolai rendszabályok
8

10 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Megszólítás
I am sorry to disturb you.
Yes, can I help you?

Elköszönés

Give me a ring some time.

Keep in touch!
Thank you, I will.

I will. OK, bye.

Bemutatkozás, bemutatás

May I introduce myself?

May I introduce you to...?
Hello. Hi! Pleased to meet you. Nice to meet you.

Köszönet

I’d like to thank you for your help.
My pleasure.

Engedélykérés

May I use your telephone?

Do you mind if I open the window?

Yes, go ahead. Not at all.

Öröm, sajnálkozás, bánat

Are you happy about that?

How do you feel about that?

I am so glad.

I am glad to hear that.

I am so pleased that…

Good for you.

Congratulations.

I feel so happy for…

I’m sorry to hear that.

What a pity.

I feel so sorry for…

Elégedettség, elégedetlenség,

bosszúság

What do you think of…?

Are you happy with…?

That was fine/good/ nice

I’m quite happy with…

It’s not good enough.

That wasn’t very good.

I’m tired of…

Csodálkozás

Jane has lost her money.

Tom is twenty.
Really?

Is he?

Remény

What are you hoping for?

What are you looking forward

to?

I am looking forward to…

I hope you’ll come.

Egyetértés, egyetnemértés
What’s your opinion?
I think he’s wrong/right.

Tetszés, nemtetszés
You like meat, don’t you?
I don’t think it’s good.

Akarat, kívánság
I want you to pay

Kötelezettség, szükségesség, lehetőség
It may rain. She might be late.
People must sleep sometimes..

Információkérés, -adás

How far is your school?

How long does it take to get

there?
It’s 20 minutes by bus.

Bizonyosság, bizonytalanság
Do you think they will come?

How old do you think she is?
They will probably come.

She can’t be very old. She must

be 25.

Kérés
I’d like you to…
Yes, sure. I’m afraid I can’t.

Tiltás, felszólítás
Keep off the grass. You must not smoke here.

Javaslat

I suggest going to...

Which one do you prefer?
Yes, let’s go to…

I prefer...

Kínálás
Let me get you a drink.
That’s very kind of you.

Megértés biztosítása
Sorry, what did you say?

Visszakérdezés, ismétléskérés
Could you say that again slowly, please?

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése

· Present Perfect Continuous

· Question tags

· used to
I have been waiting for you for two hours.

You are twenty, aren’t you?

Peter wasn’t at home, was he?

I used to talk a lot.

Minőségi viszonyok

· adjectival phrases
It’s too big, it’s not small enough.

It’s polite [for sb.] to do sg

It seems to be smaller than that one.

Modalitás

· had to / will have to

· must be / can’t be
They had to help their parents.

He will have to work hard.

It can’t be London, it must be Paris.

Logikai viszonyok

· Conditionals
We’ll go out if the sun shines. What will happen if…?

Szövegösszetartó eszközök

· relative pronouns
who / which / that

László Bíró was the man who invented the ballpoint pen.

Térbeli viszonyok

· picture location
- in the corner of the room,

at the top of/at the bottom of,

on the left hand side…

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Telefonálás, posta
-Tudja megmondani a telefonszámát és értse meg másét.

-Legyen képes egyszerűbb telefonbeszélgetésre,

rövid üzeneteket lejegyezni.

Magyarország
-Tudjon néhány összefüggő mondatot mondani Magyarországról és saját lakóhelyének nevezetességeiről.

-Tudjon érdeklődni egy másik hely látnivalóiról.

Földünk nevezetes tájai, természeti környezetünk
-Tudjon néhány mondatot mondani

a legégetőbb környezetvédelmi problémákról.

Népek és kultúrák
-Ismerjen néhány közismert köszönési szokást.

-Legyen képes felsorolni más népek nemzeti hagyományait, ünnepeit.

Egy kis történelem
-Legyen képes megérteni általa ismert történelmi eseményről szóló rövid olvasmány lényegét.

-Ismerjen néhány jelentős történelmi személyiséget, tudjon róluk pár mondatot mondani.

Házimunka
-Tudjon pár mondatot mondani a mindennapos

házimunkákról.

-Ismerje a leggyakoribb ételeket, konyhai és egyéb háztartási eszközöket és tevékenységeket.

-Értse meg néhány egyszerű étel receptjét.

A tenger
-Tudjon megnevezni néhány katasztrófaféleséget.

-Értse meg egyszerűbb újságcikkek lényegét.

Jövőképünk
-Tudjon néhány egyszerű mondatot mondani

és írni az általa elképzelt közelebbi és távolabbi jövőről.

-Tudjon néhány egyszerű mondatot mondani

és írni közelebbi és távolabbi terveiről, ismerjen néhány foglalkozást.

Otthoni és iskolai rendszabályok
-Tud néhány mondatot mondani és írni iskolai munkájáról, az általa kedvelt és nem kedvelt tantárgyakról.

A továbbhaladás feltételei alapkészségenként

Beszédértés:

A tanuló

· jórészt ismert nyelvi eszközökkel megfogalmazott kéréseket, utasításokat, kérdéseket, közléseket, eseményeket megért;

· jórészt ismert nyelvi eszközökkel megfogalmazott kb. 100 szavas szövegből fontos információt kiszűr;

· jórészt ismert nyelvi eszközökkel megfogalmazott kb. 100 szavas szöveg lényegét megérti;

· ismeretlen nyelvi elem jelentését jórészt ismert nyelvi eszközökkel megfogalmazott kb. 100 szavas szövegből kikövetkezteti;

· jórészt ismert nyelvi elemek segítségével megfogalmazott kb. 100 szavas szövegben képes a lényeges információt a lényegtelentől elkülöníteni.

Beszédkészség:

A tanuló

· jórészt ismert nyelvi eszközökkel megfogalmazott kérdésekre egyszerű mondatokban válaszol;

· egyszerű mondatokban közléseket megfogalmaz;

· kérdéseket feltesz;

· eseményeket elmesél;

· fenntartja a beszélgetést, pl. új témát kezdeményez.

Olvasási és Olvasásértési készség:

A tanuló

· jórészt ismert nyelvi eszközökkel megfogalmazott szöveg lényegét megérti;

· ismeretlen nyelvi elemek jelentését jórészt ismert nyelvi elemek segítségével megfogalmazott szövegben kikövetkezteti;

· jórészt ismert nyelvi eszközökkel megfogalmazott, kb. 100 szavas szöveget elolvas;

· jórészt ismert nyelvi eszközökkel megfogalmazott, kb. 100 szavas szövegben fontos információt megtalál;

· jórészt ismert nyelvi eszközökkel megfogalmazott, kb. 100 szavas szöveg lényegét megérti;

· jórészt ismert nyelvi elemek segítségével megfogalmazott kb. 100 szavas szövegben ismeretlen nyelvi elemek jelentését kikövetkezteti;

· jórészt ismert nyelvi elemek segítségével megfogalmazott, kb. 100 szavas szövegben a lényeges információt a lényegtelentől elkülöníti.

Íráskészség:

A tanuló

· egyszerű szöveget (üzenet, üdvözlet, baráti levél) létrehoz;

· jórészt ismert nyelvi eszközökkel megfogalmazott – ismert struktúrák felhasználásával – tényszerű szöveget helyesen leír;

· információt közvetítő kb. 50 szavas szöveget ír;

· egyszerű közléseket és kérdéseket írásban megfogalmaz;

· kb. 50 szavas jellemzést, beszámolót ír.

8. ÉVFOLYAM

Éves óraszám: 185 – heti óraszám: 5

Témakörök és óraszámok

Témakör
Témakör feldolgozására javasolt óraszámok

Földünk nevezetes tájai, természeti környezetünk

· a természet megóvása

· veszélyeztetett növények és állatok
15

Az Egyesült Királyság - UK

· Anglia

· Skócia

· Wales

· Észak-Írország
25

Az Amerikai Egyesült Államok - USA
20

Közeli és távoli jövőnk

· továbbtanulás

· pályaválasztás

· életünk a XXI. században
25

Az emberi természet

· jó és rossz szokásaink

· az ikrek: hasonlóságok és különbségek

· biológiai óránk
20

Angol irodalom

· William Shakespeare és művei

· Charles Dickens
25

Vizsgatételek
30

20 - 25 óra szabadon tervezhető (aktualitások, pl. ünnepek; vetélkedők, jelenetek; videós v. számítógépes óra)

Kommunikációs szándékok

Kezdeményezés és válasz

Megszólítás
I am sorry to disturb you.
Yes, can I help you?

Elköszönés

Give me a ring some time.

Keep in touch!
Thank you, I will.

I will. OK, bye.

Bemutatkozás, bemutatás

May I introduce myself?

May I introduce you to...?
Hello. Hi! Pleased to meet you. Nice to meet you.

Köszönet

I’d like to thank you for your help.
My pleasure.

Engedélykérés

May I use your telephone?

Do you mind if I open the window?
Yes, go ahead. Not at all.

Öröm, sajnálkozás, bánat

Are you happy about that?

How do you feel about that?

I am so glad.

I am glad to hear that.

I am so pleased that…

Good for you.

Congratulations.

I feel so happy for…

I’m sorry to hear that.

What a pity.

I feel so sorry for…

Elégedettség, elégedetlenség,

bosszúság

What do you think of…?

Are you happy with…?

That was fine/good/ nice

I’m quite happy with…

It’s not good enough.

That wasn’t very good.

I’m tired of…

Csodálkozás

Jane has lost her money.

Tom is twenty.
Really?

Is he?

Remény

What are you hoping for?

What are you looking forward

to?
I am looking forward to…

I hope you’ll come.

Egyetértés, egyetnemértés
What’s your opinion?
I think he’s wrong/right.

Tetszés, nemtetszés
You like meat, don’t you?
I don’t think it’s good.

Akarat, kívánság
I want you to pay

Kötelezettség, szükségesség, lehetőség
It may rain. She might be late.
People must sleep sometimes..

Információkérés, -adás

How far is your school?

How long does it take to get

there?
It’s 20 minutes by bus.

Bizonyosság, bizonytalanság
Do you think they will come?

How old do you think she is?
They will probably come.

She can’t be very old. She must

be 25.

Kérés
I’d like you to…
Yes, sure. I’m afraid I can’t.

Tiltás, felszólítás
Keep off the grass. You must not smoke here.

Javaslat

I suggest going to...

Which one do you prefer?
Yes, let’s go to…

I prefer...

Kínálás
Let me get you a drink.
That’s very kind of you.

Megértés biztosítása
Sorry, what did you say?

Visszakérdezés, ismétléskérés
Could you say that again slowly, please?

Fogalomkörök és nyelvi kifejezések

Fogalomkörök
Nyelvi kifejezések

Cselekvés, történés, létezés kifejezése

· Present Continuous with always

· Present Perfect Simple, Present Perfect Continuous

· Past Perfect

· Passive voice

· Indirect speech

· verbs + gerund
She’s always complaining about the food

I’ve been learning English for 8 years.

After I had found the studio, it was time to do my make up.

He was taken to hospital.

A new hotel has just been finished.

He said that he was having a great time.

They asked me what my name was.

My mother asked me to tidy my room.

He asks me not to smoke.

 start, feel like, keep, give up, … smoking

Minőségi viszonyok

· adjectival phrases

· Gerund

It was kind of you to phone.

I’m interested in cycling

Mennyiségi viszonyok
either, neither, both

Modalitás

· should, ought to

· could, may, might
You ought to revise regularly.

The beach may/could/might be unsafe.

Logikai viszonyok

· Conditionals 1, 2, 3
We’ll go out if the sun shines. What will happen if…?

If I lived on a desert island, I’d be lonely. If I were rich…

If I had had some money, I would have bought that nice dress.

or, nor, and, when

Időbeli viszonyok

· adverbs of frequency
She’s always complaining about the food.

A továbbhaladás feltételei témakörönként

Témakör
A továbbhaladás feltételei

Földünk nevezetes tájai, természeti környezetünk
-Tudjon néhány mondatot mondani

a legégetőbb környezetvédelmi problémákról.

- Tudjon néhány mondatot mondani a fontosabb

állatokról és növényekről, veszélyeztetett növény- és állatfajokról.

Az Egyesült Királyság - UK
-Ismerje a tagországokat, tudjon megnevezni néhány fontosabb nagyvárost és azok nevezetességeit.

-Ismerje az országok földrajzi elhelyezkedését.

-Tudja felsorolni a legfontosabb szokásokat, hagyományokat, ünnepeket.

Az Amerikai Egyesült Államok - USA
-Ismerje az ország földrajzi elhelyezkedését.

-Tudjon felsorolni néhány közismert államot fővárosával együtt.

-Ismerje az amerikai szokásokat, ünnepeket.

Közeli és távoli jövőnk
-Tudjon összefüggő mondatokban beszélni

és rövid szöveget írni az általa elképzelt közelebbi és távolabbi jövőről.

-Tudjon beszélni és írni közelebbi és távolabbi terveiről, ismerje a népszerű foglalkozás neveket.

Az emberi természet
-Tudjon beszélni és írni jó és rossz szokásairól.

-Képes legyen összehasonlítani az emberi cselekvéseket.

Angol irodalom
-Ismerje Shakespeare és Dickens néhány közismert művének címét.

-Tudja ismertetni egy szabadon választott mű tartalmát.

A továbbhaladás feltételei alapkészségenként

Beszédértés:

· A tanulók értsék meg tanáruk és tanulótársaik angol nyelvű beszédét a tanult témakörökön belül és így tudjanak részt venni a tanórai tevékenységekben.

· Értsenek meg közel természetes sebességű, ismeretlen elemeket is tartalmazó beszédet hétköznapi témákról és erre tudjanak reagálni.

· Képesek legyenek összefoglalni a hallott szöveg lényegét és kiszűrni a számukra szükséges információkat.

Beszédkészség:

· Vegyenek részt a tanórai angol nyelvű kommunikációiban.

· Összefüggően beszéljenek megtörtént eseményekről, élményekről, jövőbeli tervekről, mindennapi tevékenységekről és az érdeklődési köreikbe tartozó témákról.

· Tudjanak megoldani hétköznapi beszédszituációkat, használják a megfelelő fordulatokat.

Olvasási és Olvasásértési készség:

· A tanulók képesek legyenek adott szövegek értelmező felolvasására.

· Globálisan értsenek meg hosszabb, ismeretlen nyelvi elemeket is tartalmazó szövegeket a tanult időkörökben.

· Dolgozzanak fel önállóan autentikus szövegeket szótár segítségével.

Íráskészség:

· Tudjanak írni rövid, összetett mondatokat is tartalmazó szövegeket, amelyekben információt kérnek illetve nyújtanak, érzelmeket és véleményeket fejeznek ki.

· Ismerkedjenek meg a hivatalos levélírás formai követelményeivel.

Szókincs:

Rendelkezzenek a fentiekben megfogalmazott szókinccsel (kb. 1800 aktív és 600 passzív szó).

A TANULÓI TELJESÍTMÉNYEK ÉRTÉKELÉSE

A tanulói teljesítmények értékelésének három célja van: egyrészt visszajelzést nyújtani az előírt tananyagban elért előrehaladásról, az erős és gyenge pontokról, másrészt a tanulók nyelvtanulási motivációját fenntartani és tovább erősíteni, harmadrészt hozzájárulni reális önértékelésük kialakításához.

Mivel a kerettantervi célok között első helyen a hallott és olvasott szövegek értésének fejlesztése áll, a diákokat elsősorban ezekből az alapkészségekből kell értékelni. A bevezetésben arról volt szó, hogy a tanulók teljesítményének mérése és értékelése a négy nyelvi alapkészségen (beszédértés, beszédkészség, olvasásértés és íráskészség) keresztül valósulhat meg. A két utóbbival nincsenek is nehézségek, hiszen ezekből a legkönnyebb a

számonkérés, míg a hallás utáni értést és a beszédkészséget hajlamosabbak vagyunk elhanyagolni. Pedig ez nem helyes, hiszen ha ezeket a készségeket nem értékeljük rendszeresen, a gyerekekben kialakulhat az a téves elképzelés, hogy ezek nem is olyan fontosak.

Alapelv, hogy értékeléskor a gyakorlás során alkalmazott tevékenységeket kell használni, és

a tanulók értékelése folyamatosan történjen. Legalább minden hónapban kapjanak visszajelzést az előrehaladásról, hogy értsék, miben és hogyan fejlődhetnek tovább. Az értékelésnek pozitívnak kell lennie, amely nem azonos a hibák összeszámolásával. Azt értékeljük, amit a diákok tudnak, ne a hiányosságokat hangsúlyozzuk! Mivel ennek a korosztálynak is a beszédértésben és beszédkészség területén is a folytonosság (fluency) az erőssége, csak tapintatosan és türelemmel törekedhetünk a hibátlan megoldásokra (accuracy).

A számonkérés történhet csoportban, párban vagy egyénileg, a gyakorláshoz hasonlóan. A gyengébb teljesítményt nyújtó gyerekeknek több alkalmat kell biztosítani arra, hogy fejlődésükről számot adjanak. A felső tagozatban már számíthatunk a tanulók önértékelésére is. Fontos, hogy tisztában legyenek saját fejlődésük menetével, hol kell még jobban

teljesíteniük, milyen területen igazán jók.

A teljesítmények értékelésekor is fontos alapelv: ne a nyelvről való tudást, hanem a nyelvi készségeket, a használható nyelvtudást fejlesszük és értékeljük!

Német nyelv tanterve

5.osztály

Óraszám: heti 2 óra, évi 74 óra

Tankönyv: Das Deutschmobil 1.

CÉL

A nyelvtanuláshoz szükséges alapvető készségek megalapozása, a nyelvtanulás szokásainak kialakítása, a német nyelv iránti érdeklődés felkeltése, a nyelvtanulás megszerettetése.

A követelmények a gyakorlati nyelvi készségek elsajátítását szolgálják, azt, hogy a tanuló a nyelvet tudja hétköznapi helyzetekben használni, tudjon információt adni és kapni saját közvetlen világáról. Fokozatosan növekedjen az önbizalma, hogy merjen megszólalni német nyelven.

KÖVETELMÉNY

Hallott szöveg értése

A tanuló

- megért ismert nyelvi eszközökkel megfogalmazott, rövid kérést, utasítást, arra

 cselekvéssel, szóban vagy írásban válaszol

- ismert nyelvi eszközökkel megfogalmazott rövid kérdésekre válaszol

- különbséget tesz a hasonló hangzású, de különböző jelentésű szavak között

Beszédkészség

A tanuló

- egy szóval, vagy hiányos, egyszerű mondatban válaszol az ismert nyelvi eszközökkel megfogalmazott kérdésre,

- ismert dolgokat megnevez,

- néhány mondókát, verset, dalt reprodukál.

- rövid dialógusokat folytat adott témán belül

Olvasott szöveg értése

A tanuló

- felismeri a tanult szavak írott alakját

- a tanult szöveget helyes kiejtéssel felolvassa

- ismert nyelvi eszközökkel megfogalmazott, néhány szóból álló mondatot megért

- ismert nyelvi elemekből álló rövid szövegben fontos információt megtalál

Íráskészség

A tanuló

- helyesen lemásol ismert szavakat, kifejezéseket

- emlékezetből leír szavakat, mondatokat

- megold tankönyvi és munkafüzeti feladatokat

- egyszerű mondatokat logikai kapcsolat alapján egybefűz

[image: image13.jpg]4. szamu &
Féutvonal \%29

S
s S =

Budapest-Zahony, mbréad;
vasutvonal

[image: image2.emf]Tananyag Beszédszándékok

Hallo! Ich bin / heisse… Guten Tag/Hallo/

Tschüss

Köszönés, megszólítás,bemutatkozás

Wie ist das? Információ kérése és adása

Wie geht’s? Danke, gut. személyi adatokról

Wann hast du Geburtstag?

Információ kérése és adása személyi

adatokról

 Wer macht was gern? Érdelkődés

Ja, richtig, prima. Nein, das ist falsch.

Ganz gut/ blöd

Tetszés, nem tetszés kifejezése

Hallo, ich bin Willi. E-mail megválaszolása

Wie alt bist du? Woher kommst du? Wo

wohnst du?

Származás, eredet, életkor

Was ist das? Wer ist das? Dolgok, személyek azonositása

Ist das….?Ja, das ist.. Nein, das ist kein……Felvilágositás

Hier ist Leo. Ist da …? Telefonálás nyelvi formulái

Ich fahre für 5 Euro. Quatsch, du fährst für 10.Helyesbités

Du brauchst… Tanácsadás

3-Zimmer Wohnung, 4. Stock Apróhirdetések olvasása

Danke schön. Bitte. Köszönet, arra reagálás

[image: image3.emf]Tananyag Fogalomkörök

Das Verb sein Cselekvés, létezés, történés kifejezése

sehen, lesen, fahren Tőváltós igék

Das Verb haben Birtoklás

wo? woher? in, aus Térbeli viszonyok

am Montag, im September Időbeli viszonyok

Tőszámnevek 1-100 Mennyiségi viszonyok

Kötőszavak: und, oder Logikai viszonyok

Birtokos névmás mein, dein

Esetviszonyok: einen, meinen, keinen A főnév alany-, és tárgyesete

6. osztály

Óraszám: heti 2 óra, évi 74 óra

Tankönyv: Das Deutschmobil 1

CÉL

A kommunikációs alapkészségek továbbfejlesztése, hogy a tanuló a nyelvet hétköznapi helyzetekben használni tudja, erősödjön önbizalma az aktív nyelvhasználat terén. Bővüljenek ismeretei a német nyelvterület országainak életéről és kultúrájáról Ismerje meg és fogadja érdeklődéssel a különböző országok közötti szokásbeli és kulturális különbségeket

KÖVETELMÉNY

Beszédértés

A tanuló

· megérti a tanár tananyaggal vagy a mindennapi élet beszédtémáival kapcsolatos egyszerű, német nyelven való magyarázatát

· a tananyagra vonatkozó kérdéseket, és ezekre tud válaszolni

· megérti a hosszabb, mindennapi témákról szóló, ismert nyelvi elemeket is tartalmazó szövegeket, párbeszédeket

· kiszűri a lényeget a szövegből, megtalálja a fontos információkat

Beszédkészség

A tanuló

· a valós beszédhelyzetekben információt tud kérni és adni

· a mindennapi életben előforduló gyakori feladatokat német nyelven megoldja

· embereket, tárgyakat, s helyeket egyszerűen jellemez, összehasonlít

· tetszését vagy nemtetszését, véleményét kifejezi, illetve ezek iránt másoknál érdeklődik.

· az általa ismert témakörökhöz tartozó képekről, képsorokról összefüggő mondatokat alkot, egyszerű történeteket elmond

Olvasásértés

A tanuló

· a tudásszintjének megfelelő szövegről általános képet alkot, a számára szükséges információt kikeresi

· egyes ismeretlen szövegelemek jelentését a szövegösszefüggésből kikövetkezteti

· az olvasott szöveg lényegét összefoglalja

· a mindennapi életben gyakran előforduló autentikus szövegekkel megismerkedik

· egyszerű idegen szöveget szótár segítségével önállóan lefordít

Íráskészség

A tanuló

· több mondatból álló egyszerű, összefüggő szöveget képes írni /elbeszélés, leírás/

· fogalmazást ír a mindennapi életével kapcsolatos eseményekről, és az őt érdeklő jelenségekről

· egyszerű mondatait logikai kapcsolat alapján egybefűzi

· egyszerű levelet fogalmaz, ismeri az ilyen levelezés formai szabályait

[image: image4.emf]Témakörök óraszám lecke

Napirend, a hét napjai, tantárgyak, órarend 8 8.

Évszakok, időjárás, dátum, 4 9.

Ünnepek, szülinap, meghivás 5 9.

Személyes adatok, tevékenységek, időpontok 8 10.

Környezetünk, állatok az állatkertben 7 11.

Hobby, szórakozás,cirkuszban 8 12.

Ételek, italok- étteremben, élelmiszerboltban 10 13.

Utazás, öltözködés, évszaknak megfelelően 10 14.

Országismeret 3

Gyakorlás, számonkérés 11

Összesen 74

[image: image5.emf]Tananyag Beszédszándékok

Das finde ich gut/blöd! tetszés, nem tetszés

Danke für die Einladung! köszönet, arra reagálás

Ich lade dich zur Party ein meghivás

Entschuldigung!Kein Problem bocsánatkérés

Ich gratuliere gratuláció, jókivánság

Magst du…? Gar nicht véleménykérés, arra reagálás

Du hast recht/ nicht recht. valaki igazának elismerése, nem elismerése

Das stimmt./ nicht . Okay/ Richtig. egyetértés, nem értés

Ich will, möchte, kann akarat, kívánság, képesség

Ich weiss/ nicht. tudás, nem tudás

Gib mir, bitte! Sprechen Sie bitte! Sei/ seid

ruhig!

kérés, felszólitás

Möchtest du? Ja, gerne. javaslat, arra reagálás

Kommst du mit?Ja, gern. Da kann ich /nicht.

Leider nicht.

megszólitás

Noch ein Stück Kuchen? Ja, bitte. Nein,

danke.

kinálás, reagálás

Ich möchte wissen.. kiváncsiság

Wie bitte? visszakérdezés

[image: image6.emf]Tananyag Fogalomkörök

Die Sonne scheint/ Es ist wolkig. jelen idejű igék.

Es ist sonnig/ wolkig/ regnerisch. személytelen igék

ich will nach Hause. Du kannst gut lesen. Er

muss lernen.

modalitás: Módbeli segédigék

Gib mir bitte ein Buch! Singen Sie! a felszólitó mód

Ich hatte ein Auto. Du warst jung. az első múlt idő: Haben, sein

 im April,vor Ostern,nach Weihnachten, am

ersten Dezember, von 13 bis 14 Uhr, eine

Stunde. Es ist 10 nach 8.Es ist halb/ Viertel

4.

Időbeli viszonyok

Ich lerne eine Stunde/ bis 3 Uhr/ von 2 bis 4/ Időtartam

Er kocht um 6 Uhr/ um halb/ 10 nach 5 Uhr/

10 vor 5 Uhr.

órakifejezés

Wir kommen um 5 Uhr am Nachmittag an./

am ersten Mai/im März/ vor Ostern/ nach

Weihnachten.

dátum, időpont

Ich lege das Heft auf den Tisch. térbeli viszonyok- hova?

ich fahre in die Alpen/ nach Wien/ an den

Ostsee.

földrajzi helymeghatározás

hier, dort, links, rechts irányok

der erste September, den fünften

Geburtstag, am dritten Mai

mennyiségi viszonyok: sorszámnevek

mich, dich, ihn, sie es, uns, euch, sie.

Mein/meinen, dein, sein, ihr, unser, euer, ihr

esetviszonyok: személyes névmás alany és

tárgyesete E. és T. sz. a birtokos névmás

alany és tárgyesete

Ich fahre gern/ lieber/ am liebsten. minőségi viszonyok: A melléknév fokozása

7.osztály

Óraszám: heti 1 óra, évi 37 óra

Tankönyv: Das Deutschmobil 2. 1-8. lecke

CÉL

A kommunikációs alapkészségek továbbfejlesztése, hogy a tanuló a nyelvet hétköznapi helyzetekben használni, erősödjön önbizalma az aktív nyelvhasználat terén. Bővüljenek ismeretei a német nyelvterület országainak életéről és kultúrájáról. Törekedjen önállóan is ismeretei bővítésére. Ismerje fel, hogy az idegen nyelv ismeretén keresztül személyisége is gazdagodik.

KÖVETELMÉNY

Beszédértés

A tanuló

· megérti a tanárnak a tananyaggal vagy a mindennapi élet beszédtémáival kapcsolatos német nyelven történő magyarázatát

· megérti a tudásszintjének megfelelő egyszerűbb, ám kevésbé személyes témáról szóló szöveget

· kiszűri a lényeget az idegen szövegből, ismeretlen szavakra, kifejezésekre próbál következtetni a szövegkörnyezetből

Beszédkészség

A tanuló

· beszélgetést tud folytatni, véleményét árnyaltan kifejezni egy általa ismert témáról

· társaival a valós vagy szimulált beszédhelyzetek párbeszédeit szerepjátékok formájában is előadja

· beszélgetést mer kezdeményezni idegen nyelvű környezetben

· tetszését vagy nemtetszését, véleményét kifejezi, illetve ezek iránt másoknál érdeklődik.

· az általa ismert témakörökhöz tartozó képekről, képsorokról összefüggően beszélni tud

· történeteket elmesél

· a nyelvi anyagot kreatívan használja

· idegen nyelvű irodalmi részletet könyv nélkül megtanul

Olvasásértés

A tanuló

· a tudásszintjének megfelelő szöveget önállóan megérti, arról általános képet alkot, abból a számára szükséges információt kikeresi

· egyes ismeretlen szövegelemek jelentését a szövegösszefüggésből kikövetkezteti

· az olvasott szöveg lényegét kiemeli és összefoglalja

· ismeretlen elemeket is tartalmazó, könnyű autentikus szövegeket feldolgoz

· egyszerű idegen szöveget szótár segítségével önállóan lefordít

Íráskészség

A tanuló

· több mondatból álló egyszerű, összefüggő szöveget képes írni /elbeszélés, leírás/

· képes fogalmazást írni mindennapi életével kapcsolatos eseményekről, és az őt érdeklő jelenségekről

· hosszabb levelet tud fogalmazni, ismerve a levelezés formai szabályait

· ismereteinek megfelelő színvonalú szöveg fordítására képes/ szótár segítségével/

Témakörök
óraszám
lecke

Európa országai, hires emberek, nyelvek
4
1

Emberi kapcsolatok, barátok, öltözködés
4
2

Környezetünk, háziállatok
3
3

Egészség, betegségek, orvosnál, egészséges életmód
5
4

Utazás, kirándulás
5
5

Vidéki élet, otthonunk
4
6

Szabadidő, party, szórakozás
3
7

Utazás, öltözködés, évszaknak megfelelően
4
8

Országismeret
1

Gyakorlás, számonkérés
5

Összesen
37

8.osztály

Óraszám: Heti 1 óra, évi 37 óra

Tankönyv: Das Deutschmobil 2. 8-14. lecke

CÉL

Az egyre nagyobb tudás birtokában a tanuló önbizalma nőjön a német nyelvű kommunikáció terén, törekedjen aktívan és kreatívan használni a tanultakat. A nyelvtanulás folyamán keresztül kerüljön közelebb a német nyelvi közösségek társadalmának, kultúrájának megértéséhez: kapjon ismereteket a legmeghatározóbb német nyelvi országokról. Jelentsen számára örömöt a német nyelven történő kommunikáció, információszerzés, olvasás.

KÖVETELMÉNY

Beszédértés

A tanuló

· megérti a tanárnak és tanulótársainak német nyelvű beszédet a tanult témakörön belül, és így részt tud venni a tanórai tevékenységben.

· megérti a természetes beszédtempóban történő beszédet és erre tud reagálni

· összefoglalja a hallott szöveg lényegét, kiszűri a számára szükséges információt, véleményt

· a legfontosabb információkat az idegen nyelvű rádió és TV adásokból megérti

· megtanulja azokat a módszereket, amelyekkel önállóan is továbbfejlesztheti beszédértési készségét/tanári irányítással/

Beszédkészség

A tanuló

· részt vesz a tanórai német nyelvű kommunikációban

· összefüggően beszél megtörtént eseményekről, élményekről, jövőbeli tervekről, mindennapi tevékenységekről és érdeklődési körébe tartozó témákról

· véleményét megindokolja, kifejezi

· képes érzelmeit, indulatait megjeleníteni

· külföldi vendégeket tud fogadni /üdvözlés, udvariassági formák/, képes nekik különböző témákban tájékoztatást adni, segítséget nyújtani

· megoldja a hétköznapi beszédszituációkat, használja a megfelelő fordulatokat

Olvasásértés

A tanuló

· képes minden olyan szintű szöveg megértésére és feldolgozására, amelyben nincs ismeretlen nyelvtani szerkezet

· értelmezően felolvas szövegeket

· globálisan megérti meg a hosszabb, ismeretlen nyelvi elemeket is tartalmazó szövegeket a tanult időkörökben

· az olvasott szöveg lényegét összefoglalja, megtalálja a számára szükséges információt, véleményt

· megismerkedik minél több verssel, rövid elbeszéléssel, novellával eredetiben

· önállóan feldolgoz autentikus szövegeket szótár segítségével

Íráskészség

A tanuló

· több mondatból álló összefüggő szöveget képes írni /elbeszélés, leírás/

· kreatívan használja a tanult nyelvi anyagot

· hivatalos levelet tud fogalmazni, ismerve a levelezés formai szabályait

· képes idegen nyelvről magyarra és magyarról németre tudásszintjének megfelelő szöveget lefordítani

.

Témakörök
óraszám
lecke

Földünk tájai, szokások, jellegzetes ételek
4
8

Háziállatok jellemzői
4
9

Lakástipusok, berendezés, házi munkák
5
10

Tágabb környezetünk: Városi élet, tájékozódás a városban, szolgáltatások, Berlinben
5
11

Egészséges életmód, sport, sportágak, a futball, Olimpia
4
12

Az iskola világa, iskolatipusok, tanulási stratégiák
3
13

Kultúra, hobby, zenei irányzatok, tánc
2
14

Utazás, öltözködés, évszaknak megfelelően
3
8

Egy kis történelem
2

Gyakorlás, számonkérés
5

Összesen
37

Tananyag
Fogalomkörök

Du hast mir erzählt.
A be-, er, ver igekötős igék Perfektje

Ich habe telefoniert.
Az ieren- végű igék Perfektje

Es freut mich
Személytelenség kifejezése.

Ich freue mich
Sich Verben

Ich wollte nach Hause. Du konntest gut lesen.
Logikai viszonyok: Az okhatározói mellékmondat a denn és weil kötőszóval

Weisst du, warum…?
összetett mondatok W- kötőszavakkal

Sie gingen zu Fuss.
Wenn,….dann tipusu mondatok

Wann gehst du ins Kino? Wenn ich Zeit habe.Wann war es gefährlich? Als es noch Piraten gab.
Időhatározói mellékmondatok: als, wenn

Sie sagte, dass sie heute lernt.
Függő beszéd a dass kötőszóval

Wie lange?Ich lerne eine Stunde/ bis 3 Uhr/ von 2 bis 4/
Szövegösszekötő kötőszavak: dass, aber, oder, und, dann, deshalb

Eine Portion Pommes/ Alles, viel, wenig, nichts/ alle, einige
Mennyiségi viszonyok

Wie? zufrieden/ welcher?der rote Rock / Was für ein?Ein neues Auto.
Minőségi viszonyok: A melléknév ragozása alany és tárgyesetben.

Von Jahr zu Jahr, von Tag zu Tag
Időbeli viszonyok: átmenet, változás kifejezései

oft, nie, selten, manchmal
Gyakoriság

Der Rhein, in den Rhein, am Rhein
Térbeli viszonyok

Wem gehört? Es gehört mir.
Birtoklás a gehören igével

Rajz és vizuális kultúra 5. évfolyam

Évi óraszám 37

Témakörök
Óraszám

Kifejezés, képzőművészet
 11

Vizuális kommunikáció
 12

Tárgy és környezetkultúra
 14

Összesen
 37

A továbbhaladás feltételei

· A tanuló továbbhaladását a vizuális képességek optimális színvonalától való elmaradás nem akadályozhatja meg.

· Az ötödikes tanuló legyen képes élményeit, érzelmeit, fantáziaképeit, gondolatait vizuális eszközökkel kifejezni.

· Tudja megkülönböztetni a vizuális művészeti ágakat és műfajokat, segítséggel alkalmazza a műalkotások elemzésének megismert módjait.

· Ismerje az őskor és az ókor fő stílusjegyeit, ismerjen fel és tudjon megnevezni konkrét legalább három alkotást.

· A látványt legyen képes lerajzolni, tudja a jelenség egyes tulajdonságait kiemelni. Emlékezet, képzelet alapján is legyen képes egyszerű látványt, kitalált tárgyat megrajzolni.

· Ismernie kell a téri helyzetek megjelenítésének néhány módját.

· Legyen képes vizuális minőségek, egyszerűbb képi közlések szóbeli megfogalmazására, olvasására.

· Ismerje a tömegkommunikáció fő jellemzőit.

· Legyen képes felismerni és alkalmazni a stílus és a forma szerepét a fogyasztói döntésekben.

· Legyen jártas a tanult ábrázolási technikák alkalmazásában.

Rajz és vizuális kultúra 6. évfolyam

Évi óraszám 37 óra

Témakörök
Óraszám

Kifejezés, képzőművészet
15

Vizuális kommunikáció
15

Tárgy és környezetkultúra
7

Összesen
37

A továbbhaladás feltételei

· A tanuló továbbhaladását a vizuális képességek optimális színvonalától való elmaradás nem akadályozhatja meg.

· A tanulók többségének már legyen saját, személyes képi kifejezésmódja

· A hangulatot, az érzelmeket kiemeléssel, átírással legyen képes kifejezni.

· A tartalom- és formaelemzést tudja segítséggel alkalmazni.

· Legyen képes példákban felismerni és megkülönböztetni a művészeti ágakat és műfajokat. Legyen képes felismerni a tanult művészettörténeti korok legjellemzőbb stílusjegyeit, alkotásait, alkotóit; konkrét legalább három-három műalkotást tudjon megnevezni.

· A tanuló a megfigyelt és ábrázolt formákon tudja felismerni a szabályszerűségeket.

· Tudja értelemszerűen alkalmazni a megismert ábrázolásmódokat.

· Legyen képes gondolatokat ábrázolni, érzelmeket kifejezni.

· Értse a funkció szerepének fontosságát a tárgytervezésben, képes legyen adott tárgy elemzésére, jelentésének feltárására.

· Fejlődjön jártassága a technikák alkalmazásában: mozgása legyen összehangolt, használja ügyesen az eszközöket.

Rajz és vizuális kultúra 7. évfolyam

Évi óraszám 37 óra

Témakörök
Óraszám

Vizuális kommunikáció
22

Tárgy és környezetkultúra
15

Összesen
37

A továbbhaladás feltételei

· A tanuló továbbhaladását a vizuális képességek optimális színvonalától való elmaradás nem akadályozhatja meg.

· A tanuló rendelkezzék az ábrázoláshoz szükséges készségekkel.

· Kifejező és tervező munkáiban legyen képes figyelembe venni a színek optikai és érzelmi hatását.

· Adott elemzési szempontok szerint legyen képes műalkotásokat összehasonlítani.

· Ismerje a tanult művészettörténeti korok legjellemzőbb stílusjegyeit; konkrét és áganként legalább három-három műalkotást, alkotót ismerjen fel és tudja megnevezni.

· Megfigyeléskor képes legyen megítélni a téri, formai és színviszonyokat, arányokat, meglátni a lényeges vizuális összefüggéseket, megérteni a szabályszerűségeket; legyen képes le is rajzolni.

· Absztrakciós képessége nyilvánuljon meg a lényegkiemelésben, a geometriai egyszerűsítésben.

· Képes legyen a vizuális információkban eligazodni, azokat kritikusan vizsgálni.

· Ismerje a Monge-vetület és az axonometrikus ábrázolás alapjait, több-kevesebb önállósággal tudjon megoldani ilyen szerkesztési feladatokat.

· Alkalmazza tudatosan a tárgytervezés módszerét és az elemzés szempontjait.

· Probléma-megoldási készségei nyilvánuljanak meg az önálló alkotó, tervező-kiviteliző feladatokban.

· Jártas legyen az ismeretszerzés sajátos vizuális, manuális módjaiban; használja biztonsággal az ábrázolás és alakítás eszközeit.

Rajz és vizuális kultúra 8. évfolyam

Évi óraszám 37 óra

Témakörök
Óraszám

Kifejezés, képzőművészet
10

Vizuális kommunikáció
 12

Tárgy és környezetkultúra
15

Összesen
 37

A továbbhaladás feltételei

· A tanuló továbbhaladását a vizuális képességek optimális színvonalától való elmaradás nem akadályozhatja meg.

· Az általános iskola befejezésekor a tanulónak – a tantárgyi munkára fordítható időtől függően, személyiségéből adódó szinten – rendelkeznie kell a vizuális alkotó és befogadóképesség alapjaival.

· Legyen képes fantáziáját szabadon eresztve gondolatokat és érzéseket kifejezni az alkotó, tervező feladatokban.

· Ízléstételeit tudatosan is tudja megindokolni, átéléssel hitelesíteni.

· Adott szempontokat követve tudja alkalmazni a stíluskritikai műelemzést. Ismernie kell a tanult művészettörténeti korszakok legjellemzőbb stílusjegyeit, konkrét és áganként legalább három-három műalkotást, alkotót legyen képes felismerni és megnevezni.

· Legyen képes csaknem önállóan teret, tömeget ábrázolni látszati és axonometrikus rendszerben, szabad kézzel illetve szerkesztéssel. Szín- és tónusválasztásait képes legyen megindokolni.

· Ismerje a vizuális kommunikáció alapvető jeleit és szabályait.

· Legyen tájékozott a mindennapi, a tudományos, a műszaki és művészi kommunikáció feladatáról, és értse a tömegkommunikáció működését.

· Legyen képes adott célra tárgyat tervezni, készíteni. (ismerje a szerkezet-formát, pl. Eiffel torony és a szimbolikus formát, pl. korona)

· Ismerje és alkalmazza a kulturált, környezettudatos magatartás szabályait.

Mozgóképkultúra és médiaismeret 8. évfolyam

Kulcskompetenciák

A mozgóképkultúra és médiaismeret tanításának legfőbb célja, hogy hozzásegítse a tanulókat az őket körülvevő, mediatizált világban való eligazodáshoz, illetve bátorítsa és fejlessze kreatív önkifejezésüket. A tantárgy – céljaiból adódóan – nagy hangsúlyt fektet a megismerésre, a kritikai attitőd kialakítására, a kéretlen befolyásolás elleni védekezőképesség kifejlesztésére, valamint az önálló alkotásra. Különös jelentőségét az adja, hogy a mai, mediatizált világ szövegeinek értelmezése, üzeneteinek dekódolása, az ezek mögé rejtett szándékok felismerése olyan alapképesség, amely elengedhetetlen az egyén versenyképességéhez, érvényesüléséhez és társadalmi beilleszkedéséhez. A tantárgy sokrétűségének és flexibilis határainak köszönhetıen szinte valamennyi, kulcskompetenciaként meghatározott fejlesztési területet érinti.

Tisztában kell lennünk azzal, hogy a média mára nemcsak „betolakszik” a családok életébe, szőkítve a hagyományosnak tekintett kommunikációs lehetőségeket, hanem egyre inkább átveszi a családok, a tradicionális közösségek és az iskola szerepét a társadalmi szocializációban. A média eligazít, mintát ad, divatot diktál, információkat szolgáltat és szórakoztat; megkerülhetetlen szocializációs tényező, amely egyszerre mutathat az egyénnek utat és tévutat. A médiától való függés kiszolgáltatottságot jelent, ám ugyanakkor az általa kínált lehetőségek kihasználása minden korábbinál nagyobb szabadságot biztosít. A helyes értelmezés alapjainak elsajátítása, a modern tömegkommunikáció nyújtotta lehetőségek kihasználása segítséget nyújthat a szociális és kulturális hátrányok ledolgozásában, az esélyek kiegyenlítésében. A térben és időben korlátozhatatlan kommunikáció és csatornáinak sokrétűsége az információk hatalmas tárházát nyitja meg előttünk, amelynek révén a tudás és a műveltség sokkal könnyebben elérhetővé válik, mint bármikor korábban.

A tantárgy a gyerekek világának „kitágításával” elültetheti bennük a kulturális sokféleség tiszteletben tartását, a különböző tradíciók, nyelvek, kultúrák közötti kommunikáció és párbeszéd iránti érdeklődést. A megfelelő műalkotások kiválasztása, illetve az egyéni és csoportos feladatok kreatív kijelölése megalapozhatja a gyerekek állampolgári és normatudatát, toleranciáját és empátiáját az elesettek iránt. A tantárgy tanítása során

lehetőség nyílik számos, a demokráciákat és a plurális, sokrétegű társadalmakat jellemző probléma megvitatására és kreatív feldolgozására. Így szóba kerülhet például a tudományos és technológiai fejlődés hatása az egyénre, illetve annak szűkebb és tágabb közösségére, a fenntartható fejlődés és a környezettudatos élet kérdése, valamint a világban tapasztalható, mindenkire hatással lévő folyamatokért viselt egyéni és közösségi felelősség ügye.

Mindezzel hozzájárulhat ahhoz, hogy majdan a társadalomnak minél több olyan tagja legyen, aki önállóan és felelősen tud dönteni, aki képes élni a számára is biztosított „adói és vevői” szabadsággal, képes a társadalomba beilleszkedni, a közjóért tenni, a közügyekben aktívan részt venni, vagyis fejlett szociális és állampolgári kompetenciával bír.

Fontos cél a közösségi és egyéni alkotás megszerettetése, a gyerekek együttműködési készségének és döntési kompetenciájának fejlesztése. A mozgóképkultúra és médiaismeret oktatása lehetőséget kínál a gyermekekben a kritikai szellem felkeltésére, személyiségük fejlesztésére, valamint kreativitásuk és alkotóvágyuk bátorítására. Mindezek által fejlődik a gyerekek önismerete, kezdeményező képessége és vállalkozói kompetenciája, a

játékos feladatkijelölés pedig fokozza aktivitásukat és felelısségvállalásukat. A tantárgy jelentős mértékben épít a tanulók egyéni megfigyeléseire, saját kommunikációs és médiafogyasztói szokásaik felmérésére, a választási tudatosságuk önálló kutatására. Az önmaguk és társaik megfigyelése, a közös alkotómunka során kapott visszacsatolások, reflexiók, a saját álláspont ütköztetése a viták során egyaránt alakítja a tanulók önmagukhoz való viszonyát és önkontrollját.

A mozgóképkultúra és médiaismeret széles lehetőséget biztosít a gyerekek számára arra, hogy megfigyeljék a különböző kommunikációs aktusokat, ilyeneket maguk is létrehozzanak, gyakorolják a különféle nyelvi stílusokat, valamint kipróbálják kifejezőképességüket különböző helyzetekben. A tantárgy segítséget nyújt abban, hogy a gyerekek képesek legyenek a különféle típusú - például objektív és szubjektív tartalmú - szövegeket

megkülönböztetni, adatokat gyűjteni, csoportosítani és rendszerezni, illetve vitákban érvelni, saját álláspontjukat tisztán és világosan kifejteni. Ízelítőt kaphatnak abból, hogy a különbözıő stílusú szövegek milyen hatást váltanak ki, milyen a társadalmilag felelős nyelvhasználat, és ezek révén öntudatlanul is fejlesztik anyanyelvi kommunikációjukat.

A tantárgy fejleszti a gyermekek digitális kompetenciáját, bevezet az információs társadalom eszközeinek használatába, megismerteti az információk és adatok felismerésének fontosságával, visszakeresésének módszereivel, az adatbázisok használatával, a hálózati kommunikáció általános gyakorlatával és szabályrendszerével. Tudatosíthatja a világháló használatának írott és íratlan normáit, a jogkövető magatartás legfontosabb alapelveit, valamint a felhasználóra leselkedő veszélyeket.

A filmművészet formanyelvének, alapelemeinek, a valóság és a reprodukció kapcsolatának bemutatása, az ábrázolás különbözı módozatainak és stílusainak tanulmányozása, a történetmesélés lehetőségeinek, a tér és az idő kezelésének áttekintése hozzájárul a tanulók önkifejezési képességeinek kiteljesítéséhez, a filmek befogadásához, a művészi szándékok és értékek alaposabb megértéséhez, az esztétikai-művészeti tudatosság és kifejezőképesség fejlesztéséhez.

A cél elsısorban nem az, hogy a gyerekek a médiumok fejlődésével kapcsolatos lexikális tudást megszerezzék, hanem az, hogy a helyes viszonyrendszer alapjai kialakuljanak bennük. Ez az alap pedig a különböző képességek és attitődök fejlesztésével, a tanulók személyiségének „kinyitásával” rakható le. A tantárgy nem elsősorban válaszokat ad, hanem az azokhoz vezető utat nyitja meg; esztétikai, ízlésbeli kérdésekben nem ítél, hanem választási lehetőséget kínál, nem mutat követendő irányt, csak orientál. Célja, hogy kibontsa, elmélyítse a sikeres társadalmi beilleszkedéshez és alkalmazkodáshoz szükségek kompetenciákat és tudást, és a terület szédítő tempójú változásain keresztül bemutassa, hogy világunkban milyen fontos szerepe van a folyamatos, hatékony és önálló tanulásnak.

Évi óraszám 18,5 óra

Témakörök
Óra

Mozgóképnyelv, mozgóképi szövegek rendszerezése
8

A média társadalmi szerepe
8

Jellegzetes médiaszövegek, műsortípusok
2,5

Összesen
18,5

A továbbhaladás feltételei

· A tanuló legyen tisztában a mozgóképi közlésmód formanyelvi alapjaival.

· Az ábrázolás megismert eszközeit a mozgóképi szövegek értelmezése során alkalmazni is tudja.

· Képes a technikai reprodukció és a személyes közlés elhatárolására, a beállítások és a jelenetek elkülönítésére, leírására és értelmezésére

· Az egyes mozgóképi szövegeket tudja elkülöníteni a valóság ábrázolásához való viszonyuk szerint: tudjon különbséget tenni, pl. a dokumentumfilm, és a játékfilm között.

· Az életkorának megfelelő szinten képes a különböző médiumokból és médiumokról szóló ismeretek összegyűjtésére, azok rendszerezésére, az önálló megfigyelésekre.

· Tudjon érvelni olyan vitában, amely a médiaszövegek (pl. reklám, hírműsor) valóságtartalmáról folynak.

· A mozgóképi szövegekkel, a média működésével kapcsolatos ismereteit a műsorválasztás során is alkalmazni tudja.

Életvitel és gyakorlati ismeretek

Az életvitel és gyakorlati ismeretek területén kiemelt jelentıségő kompetenciák

1. A természettudományok és azok alkalmazására vonatkozó kompetenciák.

2. Digitális kompetencia.

3. Kezdeményezőképesség és vállalkozói kompetencia.

4. Esztétikai-művészeti tudatosság és kifejezőképesség.

Technika és életvitel 5. évfolyam

Évi óraszám 37 óra

Témakörök
Óra

Az ember és környezete
2

A kommunikáció eszközei, módjai
2

Anyagok és alakításuk
4

Tervezés, építés
4

Mérés, műszaki ábrázolás
3

Épített tér és környezet
7

Közlekedési ismeretek
4

A család egészsége, táplálkozása
2

Háztartás
2

Ruházkodás
3

Gazdálkodás
2

Kertgazdálkodás alapjai
2

Összesen
37

A továbbhaladás feltételei

· Ismerkedés a környezet tudatos átalakításának elveivel és szükségességével.

· Egyszerű mindennapos technikai rendszerek azonosítása.

· A kommunikáció alapfogalmainak alkalmazása, tömegkommunikációs eszközök kezelése.

· Egyszerű műveleti algoritmusok értelmezése és végrehajtása. (egyszerű tervek és vázlatok készítése)

· Becslés centiméter pontossággal, mérés milliméter pontossággal. Egyszerű műszaki rajzok olvasása és készítése.

· A gyalogos, a kerékpáros és a tömegközlekedés szabályainak és helyes magatartásformáinak alkalmazása.

· A következetes és rendszeres tisztálkodás ismerete. Az egészséges táplálkozás jelentőségének felismerése.

· A családi munkamegosztás ismerete, a házi és ház körüli munkák gyakorlása.

· A szükséges eszközök és szerszámok szakszerű és balesetmentes használata.

· Környezetkímélő magatartás és takarékosság fontosságának felismerése.

Technika és életvitel 6. évfolyam

Évi óraszám 37 óra

Témakörök
Óra

Az ember és környezete
2

Az energia
2

Kommunikációs rendszerek
4

Anyagok és alakításuk
4

Az anyagok feldolgozása
4

Tervezés, építés
4

Közlekedési ismeretek
4

A család egészsége
2

A lakás
2

Konyhatechnológia
4

Munkaszervezés
1

Gazdálkodás
2

Kertgazdálkodás alapjai
1

Ruházkodás
1

Összesen
37

A továbblépés feltételei

· A természet törvényeinek ismerete, gazdálkodás a természeti erőforrásokkal.

· Az információáramlás és továbbítás eszközeinek használata.

· A munkavégzéshez szükséges anyagok, az átalakuláshoz szükséges szerszámok és gépek kiválasztása, balesetmentes és szakszerű használata.

· Mérés milliméter pontossággal. Egyszerű műszaki rajzok készítése.

· Tárgyak felismerése vetületek alapján. A makett és a modell szerepe.

· Logikai áramkörök értelmezése.

· A biztonságos közlekedés alkalmazása. A kerékpáros közlekedés szabályai.

· Az egészséges életmód ismeretei.

· Egyszerű háztartási munkák gyakorlati végzése.

· Családi gazdálkodás összefüggései.

Technika és életvitel 7. évfolyam

Évi óraszám 37 óra

Témakörök
Óra

Az ember és környezete
5

Kommunikációs rendszerek
4

Anyagok és alakításuk
4

Tervezés, építés
4

Közlekedési ismeretek
4

A család egészsége
1

Táplálkozás, és konyhatechnikai eljárások
3

A lakókörnyezet tervezése
2

Ruházkodás
2

Háztartási munkák
2

Háztartási jövedelmek és kiadások
2

Kertgazdálkodás alapjai
2

Pályaorientáció

2

Összesen
37

A továbblépés feltételei

· A technika társadalomra és természetre gyakorolt hatásainak vizsgálata.

· Véleményalkotás a fenntartható fejlődéséről.

· A lehetséges környezetkímélő nyersanyag és energiaforrások bemutatása és elemzése a felhasználhatóság szempontjából.

· Információs rendszerek és csatornák, illetve egyszerű érzékelők megismerése konkrét példákon.

· Egy konkrét egyszerű gyártási folyamat bemutatása.

· Az erőműtípusok egyszerű összehasonlítása.

· Az alternatív energiaforrások és a környezetkímélő technológiák áttekintése.

· Gépek működésének bemutatása, modellezése. A gépek általános jellemzőinek ismerete. Erőgépek működése.

· Jelentős magyar és külföldi találmányok és feltalálók azonosítása.

· A közúti, a légi, a vízi, a vasúti közlekedés rendszereinek elemzése. Kultúrált közlekedési magatartás alkalmazása.

· A korszerű táplálkozás módszereinek használata. Korszerű ételsor önálló összeállítása.

· Egyszerű háztartási gépek használata.

· Az infrastruktúra elemeinek ismerete.

· A fogyasztói érdekvédelem lehetőségeinek felismerése.

· A takarékosság alkalmazása.

· A növények gondozása, ápolása.

· Pályaválasztási alapfogalmak gyűjtése.

Technika és életvitel 8. évfolyam

Évi óraszám 18,5 óra

Témakörök
Óra

Az ember és környezete, anyag és energia
3

Tervezés, építés
2,5

Kommunikációs rendszerek
2

Biztonságkultúra
2

Közlekedési ismeretek
1

Élet a családban
1

Konyhatechnikai eljárások
1

Lakás, lakókörnyezet
1

Ruházkodás
1

Munkaszervezés
1

Gazdálkodás
1

Kertgazdálkodás alapjai
1

Pályaorientáció
1

Összesen
18,5

A továbbhaladás feltételei

· A villamos áram útjának ismerete az erőműtől a fogyasztókig.

· A lakás villamos berendezéseinek ismerete és helyes használata.

· Alapvető balesetvédelmi és érintésvédelmi ismeretek.

· A vezérlés és szabályozás megismerése, áramkörök készítése.

· A közművek (vízvezeték és fűtésrendszer) működésének ismerete.

· Ismerje az információs rendszereket. A fenntartható fejlődés problémájának megismerése.

· A közlekedési helyzetek helyes megítélése, a veszélyhelyzetek gyors felismerése és elhárítása.

· Tudja az egészséget fenyegető veszélyeket elkerülni, különös tekintettel a dohányzás, az alkohol és a kábítószer-fogyasztás veszélyeire.

· Ismerje az egészséges táplálkozás szabályait.

Ének – zene 5. évfolyam

Évi óraszám 37 óra

Témakörök
Óra

Éneklés
17

Zenehallgatás
5

Improvizáció
3

Zenei olvasás – írás
5

Szabadon felhasználható órakeret
7

Összesen
37

A továbbhaladás feltételei

· Éneklés

· Szemelvények csoportos éneklése emlékezetből

· A Szózat éneklése emlékezetből

· Új stílusú népdalok éneklése alkalmazkodó ritmussal.

Zenehallgatás

· Többször hallgatott reneszánsz és barokk művek felismerése részelteik alapján.

· A népi hangszerek és a népi zenekar felismerése hallás után

Improvizáció

· Variációk szerkesztése 2 – 4 ütemes terjedelemben a tanult ritmusképletekkel.

· Kvintváltó dallam improvizálása (megadott formaképlet és kezdő sorok alapján).

Zenei olvasás –írás

· ABC- s hangok megnevezése /leírása G-kulcsban (C’-C”).

Ének – zene 6. évfolyam

Évi óraszám 37 óra

Témakörök
Óra

Éneklés
17

Zenehallgatás
5

Improvizáció
3

Zenei olvasás – írás
5

Szabadon felhasználható órakeret
7

Összesen
37

A továbbhaladás feltételei

Éneklés

· További 10, az énekes tananyag felsorolt új rétegeiből választott szemelvény átélt, kifejező előadása emlékezetből.

Zenehallgatás

· Énekes és hangszeres népdalfeldolgozások felismerése, megnevezése.

· Többször meghallgatott klasszikus zeneművek felismerése, témáik alapján.

· A szimfonikus zenekar hangszercsoportjainak, hangszereinek megnevezése.

· A bécsi klasszicizmus zeneszerzői, néhány alkotásuk felsorolása.

Improvizáció

· Zenei kérdés-felelet szerkesztése (2x2 ütemes terjedelemben).

Zenei olvasás-írás ismeret

· Dúr és moll hangnemek kottaképről történő azonosítása 1# -1b-ig.

· A módosító jelek értelmezése kottakép alapján.

· Tanult dallamok éneklése betűkottáról és kottakép alapján.

 Ének – zene 7. évfolyam

Évi óraszám 37 óra

Témakörök
Óra

Éneklés
16

Zenehallgatás
7

Improvizáció
3

Zenei olvasás – írás
4

Szabadon felhasználható órakeret
7

Összesen
37

A továbbhaladás feltételei

Éneklés

· Az énekes tananyag felsorolt rétegeiből választott szemelvény megszólaltatása emlékezetből.

Zenehallgatás

· A Magyar nemzeti romantika az évfolyamon tanult zeneszerzőinek és műveinek vázlatos ismertetése.

· AXIX. Századi zeneművek megnevezése (szerző, cím) többször hallott részleteik alapján.

· A romantika stílusjegyeinek szóbeli megfogalmazása.

· A romantika jellegzetes műfajainak felsorolása.

Improvizáció

· Dallamalkotás a népdalok megtanult dallam- és formaalkotási törvényszerűségei alapján.

Zenei olvasás-írás

· Tájékozódás a kottában: zeneművek (témák, szólamok) követése kottából.

· Dúr és moll hangnemek azonosítása kottaképről 2#-2b-ig.

Ének – zene 8. évfolyam

évi óraszám 37 óra

Témakörök
Óra

Éneklés
16

Zenehallgatás
8

Improvizáció
3

Zenei olvasás – írás
3

Szabadon felhasználható órakeret
7

Összesen
37

A továbbhaladás feltételei

Éneklés

· Részvétel a csoportos éneklésben, előadásban.

· Dalanyag bővítése 13 énekes szemelvénnyel.

Zenehallgatás

· Tudjon többször hallott zeneművet elhelyezni a megfelelő zenetörténeti korszakban

Improvizáció

· Rögtönzési feladatok a tanult nép- és műzenei formák felhasználásával

Zenei olvasás – írás

· A leggyakoribb tempó- és dinamikai jelek alkalmazására való képesség a csoportos és egyéni éneklés során.

· A 8. év anyagának összefoglalásaként könnyű dallamok, ritmusok olvasása-írása.

Testnevelés és sport

Évi óraszám 92,5 óra

Témakörök
5. évfolyam
6. évfolyam
7. évfolyam
8. évfolyam

Óraszám

Képességfejlesztő gyakorlat
17
17
17
17

Atlétika
16
16
16
16

Torna
14
14
14
14

Kézilabda
20
20
20
20

Kosárlabda, labdarúgás
20
20
20
20

Teljesítményfelmérés
5,5
5,5
5,5
5,5

Összesen
92,5
92,5
92,5
92,5

A hatodik évfolyamba lépéshez szükséges minimum:

· A sportági alapképzés alapvető fogalmainak ismerete és képi- fogalmi összekötése.

· A képességfejlesztés két-három eljárásainak megértése.

· Kialakuló önfegyelem a saját gyengeségek legyőzésében, a gyakorlásban, a versengésben és az edzésben.

· A sportágakra jellemző alaptechnikák, mozgásstílus megjelenítése még hibákkal, de javuló színvonalon.

· A rendszeres mozgás, egészséges életmód, versenyzés, sportteljesítmény kategóriáknak megismerése, megértése és sajáttapasztalatra épülő megfogalmazása is. Úszni tudás (ha az iskola biztosította az oktatást)

A hetedik évfolyamba lépéshez szükséges minimum:

· A diák által értelmezett és használt technológia jelentős bővülése különösen a sportági alapképzés és a képesség-fejlesztés területén.

· Erősödő önfegyelem a saját gyengeségének legyőzésében, a gyakorlásban, a versengésben és az edzésben.

· A sportágra jellemző alaptechnikák, mozgásstílus pontos rögzítése.

· A rendszeres mozgás, egészséges életmód, versenyzés, sportteljesítmény kategóriáinak elfogadása a műveltségterület alapvető értékeiként.

A nyolcadik évfolyamba lépéshez szükséges minimum:

· Az egyöntetű és egyéni képességek szerint differenciált tanári utasítások elfogadása és törekvés az azok szerinti végrehajtásra.

· Az önállóság megjelenítése a tanár által kiszabott testmozgásban.

· Az egészségmegőrzés legfontosabb tényeinek ismerete és a saját állapottal való összehasonlítására való képesség.

· A technikai hibák, egyéni sikertelenségekkel való szembesülés, a saját adottságok elfogadása mentén a saját javuló teljesítményre való elszántság felmutatása.

· Tehetség szerinti alkalmi versenyzés az osztályban, iskolában és iskolán kívül egyesületi és tömegsportrendezvényeken.

· Az együttjátszás konfliktusainak megértése, a megoldások keresése és a szabályok elfogadása azok megoldására.

A kilencedik évfolyamba lépéshez szükséges minimum:

· Az egyöntetű és egyéni képességek szerint differenciált tanári utasítások maradéktalan végrehajtása.

· Az önállóság, a belső kontroll megjelenése a tanár által kiszabott illetve az egész iskolán kívüli rendszeres testmozgásban.

· A céltudatos egészségmegőrzés kialakulása.

· A technikai hibák, egyéni sikertelenségekkel való szembesülés, annak teljesítményt rontó tulajdonságának elfogadása, megértése.

· Tehetség szerinti alkalmi versenyzés az osztályban, iskolában és iskolán kívül egyesületi és tömegsportrendezvényeken.

· A sportági szabályok jellegformáló és szocializáló szerepének megértése, az együttjátszás konfliktusainak csökkentése.

· Alapfokú tájékozottság a rendszeres edzés és a fizikai teljesítmények összefüggéseinek rendszerében.

 Osztályfőnöki 5-8. évfolyam

Évi óraszám 37 óra

Témakörök
5. évfolyam
6. évfolyam
7. évfolyam
8. évfolyam

Óra

Közösség és személyiség alakulása
13
4,5
4,5
4,5

Tanulás és munka
6
2
2
4

Ember és társadalom
3
2
2
1

Emberismeret
3
3
3
1

Életvitel gyakorlati ismeretek
5
3
3
3

Pályaorientáció
2
2
2
4

Szabadon felhasználható órák
5
3
2
2

Társaink

2

Kapcsolatok

2

Nemiség, szerelem, házasság

2

Az emberi társadalom

2

Kultúra és művelődés

2

Életszínvonal, életmód és életminőség

2

Ember és természet

3

Egyéni és közösségi értékek

2,5

Összesen:
37
18,5
18,5
37

A továbbhaladás feltételei

· Az emberrel, a társadalommal és az erkölccsel kapcsolatos ismeretszerzési és – feldolgozási képességek fejlődése.

· Életkorának megfelelő szinten legyen képes különböző forrásokból ismeretek összegyűjtésére, osztályozására, elemzésére, a köztük lévő összefüggések keresésére és azokból következtetések levonására.

· Az emberrel, a társadalommal és az erkölccsel kapcsolatos tudását, véleményét legyen képes kifejezni, mások megnyilatkozását legyen képes értelmezni.

· Legyen tisztában az egyéni és közösségi értékekkel, az alapvető állampolgári jogokkal és kötelességekkel.

· Legyen képes erkölcsi értéket felismerni, tudjon különbséget tenni a jó és rossz, az igaz és hamis, valamint a szép és a rút között.

A követelmények 5-8. évfolyamra vonatkoztatva az életkori sajátosságokat figyelembe véve:

· A tanuló legyen képes az embert, mint összetett biológiai, szellemi, társadalmi és erkölcsi lényt értelmezni.

· Ismerje a pszichikus működés fő törvényszerűségeit, a személyiség komponenseit

· Felelősen szabályozza a szükségleteit, értékrendjét és kapcsolatrendszerét.

· Dialektikus összefüggéseiben értelmezze saját lelkét, céljait és tudatosan alakítsa / alapozza konstruktív életvezetését.

· A tanulók ismerjék meg önmagukat és egymást, legyenek közösségük és saját személyiségük tudatos formálói.

· Helyesen értelmezzék azt a tényt, hogy az egészség megőrzése egyéni tetteik, választásaik, személyközi kapcsolataik minőségének függvénye.

· Alakuljon ki bennük az egészséges életvezetés igénye és gyakorlata.

· Ismerjék hazánk kiemelkedő államfőit, tudósait, feltalálóit, művészet, íróit, költőit és sportolóit, akiknek kulturális örökségünket köszönhetjük.

· Alkalmazzák a társadalmi normáknak megfelelő tanult és ismert magatartási formákat és szabályokat a mindennapi életben.

· Gyakorolják a társas érintkezési formák szabályait konkrét élethelyzetekben: köszönés, bemutatkozás, kérés, meghívás, tájékoztatás, ajándékozás, megfelelő módon való visszautasítás.

· Készüljenek fel a sikeres pályaválasztásra, s az egészséges és konstruktív életvezetésre!

· Érezzék a felelősséget a természeti, társadalmi és emberi környezetükért, legyenek annak aktív alkotói, formálói!

3.3 Az iskolai beszámoltatás, az ismeretek számonkérésének követelményei, formái, a tanuló magatartása, szorgalma értékelésének és minősítésének követelményei, formái.

A tanulók, a nevelőtestület és az iskola speciális területein támasztott követelményeket a Szervezeti Működési Szabályzat, valamint az iskola házirendje konkrétan és részletesen tartalmazza.

A nevelési-oktatási követelményrendszer

A követelményrendszer meghatározza a nevelői erőfeszítések irányait, és formálja az igényes, az egyértelmű nevelői, nevelőközösségi magatartást. A Pedagógiai programban arra törekedtünk, hogy követelményeink hatékonyak legyenek. A fokozatos differenciált követelmények támasztása egységes rendszerré fejlődjön. Követelményeinket a humanizmus, a személyiség, a tanulók igazi érdekeinek védelme hassa át. Normákat szükséges kialakítani az érzelmek útján a belátásig, majd a meggyőződésig kell eljutni, az életkor függvényében szokássá, magatartássá kell alakítani. A bekövetkező fejlődéssel változniuk szükséges a követelményeknek, alkalmazott nevelési módszereknek. Szükséges a nevelői-családi követelmény összehangolása is. Az egységes követelményrendszer a pedagógusnak és a tanulóknak, valamint a szülők számára is nélkülözhetetlen.

A tanulókkal szemben támasztott követelmények

A tanulók első számú kötelessége a tanulás. Ebben a fontos tevékenységben az igényességre és az egyre magasabb önállóságra törekedjenek. Tartsák be a házirend, magatartás, szorgalom és viselkedéskultúrával kapcsolatos kívánalmakat. Viselkedéskultúrájukat az erkölcs és az illem normatívái jellemezzék. Ezen alapvető kívánalmak betartásáért elsősorban az osztályfőnökök, de természetesen az iskola minden pedagógusa, és végső soron maguk a tanulók is felelősek. Így válhatnak az előírások szokássá, meggyőződéssé és magatartássá.

Az iskola a nevelő és oktató munka egyik fontos feladatának tekinti a tanulók tanulmányi munkájának folyamatos ellenőrzését és értékelését.

Az előírt követelmények teljesítését a nevelők, az egyes szaktárgyak jellegzetességeinek megfelelően a tanulók szóbeli felelete, írásbeli munkája vagy gyakorlati tevékenysége alapján ellenőrzik. Az ellenőrzés kiterjedhet a régebben tanult tanagyaghoz kapcsolódó követelményekre is.

Az értékelés, mérés viszonyítása:

A nevelők a tanulók tanulmányi teljesítményének és előmenetelének értékelését, minősítését elsősorban az alapján végzik, hogy a tanuló teljesítmény hogyan viszonyul az iskola helyi tantervében előírt követelményekhez; emellett azonban figyelembe veszik azt is, hogy a tanuló képességei, eredményei önmagához mérten hogyan változtak – fejlődtek-e vagy hanyatlottak az előző értékelés óta.

Azokon a tanítási napokon, amikor a tanuló a tanév rendjében meghatározott mérési feladatok végrehajtásában vesz részt más tanórai foglalkozáson való részvételre a művészeti és a testnevelési órák kivételével nem kötelezhető.

3. 3. 1. A tanulók tanulmányi munkájának értékelése az egyes évfolyamokon a különböző tantárgyak esetében

Az első, második, harmadik évfolyamon valamint a 4. évfolyam I. félévéig, szöveges értékelést alkalmazunk minden tantárgy esetében.

· Év közben szóbeli és írásbeli értékelés folyamatos

· Első, második, harmadik és negyedik évfolyamon félévkor és év végén a tanulók munkáját a munkaközösség által előre meghatározott szempontok alapján értékeljük.

A 4. évfolyam II. félévében, valamint 5-8. évfolyamon a tanulók munkáját – év közben érdemjegyekkel, félévkor és tanév végén osztályzattal minősítjük. / A félévi és év végi osztályzatot az érdemjegyek és a tanuló évközbeni tanulmányi munkája alapján kell meghatározni. /

Idegen nyelv:

1-2-3. évfolyamon nem értékeljük

4. évfolyam első félévében szövegesen értékeljük

4. évfolyam második félévében, 5-8. évfolyam év közben érdemjegyekkel, félév és tanév végén osztályzattal minősítjük.

Számítástechnika:
3-4 évfolyamon nem értékeljük.

5-8. évfolyamon félévkor és év végén osztályzattal értékeljük

A 1-4. I. félév végéig alkalmazott szöveges értékelés

A minősítés kategóriái:

· Kiválóan teljesített

· Jól teljesített

· Megfelelően teljesített

· Felzárkóztatásra szorul

Az értékelést világos, érthető formában fogalmazzuk meg a szülők és a gyerekek felé, meghagyva számukra a véleménynyilvánítás lehetőségét, figyelembe véve az értékeléssel kapcsolatos megjegyzéseiket, meglátásaikat.

Értékelésünk alapja a nevelési célrendszernél kidolgozott kulcskompetenciák, mely összhangban van az iskola Helyi Tantervével.

A fejlődés ill. fejlettség követésének szempontjai:

· kommunikáció

· szabálykövetés

· gondolkodás

· tanuláshoz való viszony

Az értékelés szakmai szempontjai:

Az értékelés figyelembe veszi a tanulók

· Érzékszervi fejlettségét

· Tanulási fejlettségét

· Tartalmaz eszköztudásukra vonatkozó minősítést, javaslatot

· Utal önismeretük jellemzőire

· Együttműködési készségének fejlettségére, fejlesztési feladataira

A szöveges értékelés az OM bizonyítvány nyomtatványaiba kerül bejegyzésre év végén.

A szöveges értékelés fő szempontjai a tantervi követelményekkel szinkronban tantárgyanként:

Magyar nyelv és iroldalom

 Beszédkészség, szóbeli szövegek alkotása és megértése:

Magyar nyelv és irodalom

- A beszéd hangzása

- a beszéd érthetősége, az artikuláció tisztasága,

- a hangkapcsolatok helyes kiejtése, az időtartam érzékeltetése,

- a levegővel való gazdálkodás kialakultsága,

- a magyar nyelv sajátosságainak megfelelő hanglejtés,

- a hangerő és a beszédhelyzet összhangja,

- a mondat és szövegfonetikai eszközök használatának tudatossága.

- A szövegalkotás minősége

- a szókincs terjedelme, pontos használata,

- a gondolatok kifejezésének értelmessége,

- a szövegalkotáskoherenciája, tématartás,

- a gondolatközlés fegyelmezettsége.

- A szóbeli közlések megértése

- a beszédfolyamat követésének tartóssága,

- a megértés pontossága,

- a kérdésfeltevések és válaszadások lényegre irányultsága.

- Kommunikációs szokások

- a beszélőre irányuló figyelem fejlettsége,

- a beszélgetésbe, vitába, megbeszélésbe való bekapcsolódás szabályainak ismerete és alkalmazási szintje,

- a tanult nyelvi fordulatok szituációnak megfelelő használata.

Olvasás, szövegértés, irodalom

- Hangos olvasás

- betűismeret, az olvasás pontossága, folyamatossága,

- az olvasás kifejező ereje.

- Szövegértés

- a néma olvasás eszközi használata a szöveg megértéséhez,

- az elsődleges megértés pontossága,

- az olvasottak elképzelése,

- a tanult szövegelemző műveletek (pl. információ-kiemelés, összefüggések felismerése,

következtetés, értelmezés) alkalmazási szintje, a mélyebb tartalmi megértés fejlettsége,

- a saját olvasat és vélemény megfogalmazásának igénye és minősége,

- az olvasottak lényegének felismerése,

- a szövegtartalom követésének tartóssága,

- a szöveg esztétikai értékeinek felfedezése.

- Irodalom

- az olvasás iránti igény és érdeklődés,

- az olvasmányélmények megosztásának motiváltsága,

- reflektálás az olvasottakra.

- a szöveg nyelvi megformáltságának minősége (értelmesség, stílus),

- szövegkoherencia,

- tématartás, a kifejtés rendszeressége,

- a szöveg tagoltsága,

- a szövegformához illő nyelvi eszközök alkalmazása,

- a szövegírás helyessége.

Íráskép

- olvashatóság,

- az íráskép rendezettsége

- a szövegelrendezés célszerűsége.

Tanulási képesség

- az információs források ismerete és a használatukban való jártasság,

- gyakorlottság az információk gyűjtésében, csoportosításában és felhasználásában,

- probléma felismerés, a megoldási terv készítésének szintje,

-- szóbeli és írásbeli beszámolók tartalma (tömörítő, illetve bővítő kifejtés), nyelvi megformáltsága,

- a tanulási szokások fejlettsége,

- a memoriterek rögzítésének és felidézésének módszereiben való jártasság,

- az önellenőrzés és a hibajavítás alkalmazási szintje.

Ismeretek az anyanyelvről

- a tanult nyelvtani ismeretek pontossága, megbízhatósága,

- az ismeretek alkalmazásának szintje (ráismerés, megnevezés, alkalmazás),

- a helyesírási és nyelvhelyességi szabályok alkalmazásának biztonsága, automatizáltsága.

Tánc és dráma

- a közös gyakorlatokban való részvétel, aktivitás,

- a tanult nyelvi kifejezőeszközök felhasználásának szintje,

- a produkciók elemzésében való részvétel és tudatosság,

 Matematika

Szempontok a tanulók teljesítményének értékeléséhez

Tapasztalatból kiinduló megismerési képességek

· Összehasonlítás: azonosítás, megkülönböztetés globálisan

· Érzékelhető tulajdonságok felismerése, tudatosítása, kifejezése szétválogatással (osztályozás),

· megfogalmazása.

· Megfigyelt adatok lejegyzése

· Megfigyelt adatok rendezése

· Absztrahálás, konkretizálás

· Általánosítás

· Tájékozottság a számok világában

· Számfogalom kialakultsága: darabszám, mérőszám és értékmérő tartalommal; pontos szám és közelítő

· szám

· Számrendszeres gondolkodás: átváltások, beváltások végzése

· A számok írása, olvasása; a számjegyek alaki, helyi és valódi értékének értő ismerte

· Számok nagyságának megítélése: helyük a számsorban, számegyenesen, szomszédok, kerekített értékek

· megkeresése.

· Számok sokféle alakja

· Számok tulajdonságainak, viszonyainak ismerete; adott tulajdonságú számok, adott kapcsolatban levő

· számpárok gyűjtése, kiválogatása, alkotása

· Számolás

· A négy alapművelet értelmezései tevékenységgel, képpel, szöveges szituációval

· A műveletek elvégezni tudása (önállóság, biztonság, pontosság, önellenőrzés)

· A szóbeli számolási készség szintje (a tanult számkörben, a tanult vagy egyéb eljárásokkal) pontos

· számolás, közelítő számolás kerekített értékekkel.

· Az írásbeli műveletek végzésének szintje

· A tanult műveleti tulajdonságok és műveletek közti kapcsolatok gyakorlati ismerete, alkalmazása

· Becslő képesség kerekített értékek használatával, illetve műveleti tulajdonságokra, kapcsolatokra építve

· A műveleti sorrend ismerete, alkalmazása

· Tájékozottság a térben, időben

· Gyakorlati tájékozódási képesség (térben mozgással, időben sorrend-tartással)

· Téri és időbeli tájékozódáshoz használt kifejezések értése és értő használata

· Mennyiségi viszonyok értelmezése

· Mérési tevékenységekben való jártasság; mérőeszközök, alkalmi mértékegységek használata

· Mértékegység, mérőszám kapcsolatainak felismerése

· Szabvány mértékegységek nagyságának felidézése, alkalmazása

· Át- és beváltások gyakorlati méréshez kapcsolva

· Ismeretek alkalmazása

· Emlékező képesség (tapasztalatokra, elnevezésre, megállapodásra, közlésre, ismeretre, eljárásra)

· Háttérben levő ismeret felhasználása megítélésben, becslésben, ellenőrzésben

· Háttérben levő ismeret felhasználása új ismeret szerzésében

· Szavakkal is felidézett ismeret alkalmazása megítélésben, becslésben, ellenőrzésben

· Szavakkal is felidézett ismeret alkalmazása új ismeret szerzésében

· Alkotóképesség

· Objektumok (tárgyak, képek, számok, alakzatok) alkotása másolással, adott feltétel szerint

· Összességek alkotása összeválogatással, feltételnek megfelelő összes elem elkészítése

· Modellek alkotása fogalom, összefüggés értelmezéséhez

· Modellek alkotása adott problémához

· Rendszer-alkotás

· Gondolkodás

· Köznapi és matematikai állítások igazságának megítélése, nyitott mondat kiegészítése igazzá, nem

· igazzá

· Állítás tagadásának megfogalmazása

· Összetett állítások értése, igazságának megítélése

· Megmutatás (példával, ellenpéldával), indoklás, igazolás, cáfolás

· Egyszerű összefüggések felismerése, kifejezése példákkal, elemi általánosítással

· Egyszerű, egy-lépéses következtetések (pl. mennyiségi következtetés)

· Analógiák felismerése, alkalmazása

· Algoritmus-követés, algoritmusok megjegyzése, alkalmazása

· Elemi valószínűségi gondolkodás (biztos és véletlen tudatos megkülönböztetése)

· Probléma-megoldási képességek

· Problémahelyzet megértése

· Szövegértés

· A megértést szolgáló technikák ismerete, alkalmazása (eljátszás, ábrázolás, átfogalmazás, adatok

· értelmezése, mérlegelése, adatok kapcsolatainak értelmezése, értése, becslés)

· Matematikai modell választása, alkotása: műveletek, nyitott mondatok felírása, egyszerűsített, pl.

· szakaszos ábra készítése, adatok sorozatba, táblázatba rendezése, osztályozása.

· A matematikai modellbe átfogalmazott probléma megoldása (műveletek elvégzése, nyitott mondat

· megoldása, ábra leolvasása, sorozat, táblázat kiegészítése), ellenőrzése

· A megoldás vonatkoztatása az eredeti problémára; válaszadás szóban, írásban.

· Az eredeti probléma megoldásának összevetése valósággal, adatokkal, előre becsült eredménnyel.

· Tanulási szokások

· Figyelem irányítása, fokozása

· Együttműködés; egymás munkájának segítése, gondolatainak megértésére való törekvés

· Kérdezés, közlés értelmessége, kultúrája

· Az emlékezetbe vésés tudatossága, akaratlagossága; a felidézés szándékossága

· Eredményért való felelősségvállalás

· Rendezett, gondos írásbeli munka

· Környezetismeret

· Tájékozottsága

· Ismeretei, azokat milyen módon bővíti

· Gyűjtőmunkája

· Összefüggések felismerése

· Megfigyelések, következések levonása

· Tanult fogalmak kifejezésének felismerése, alkalmazása

· Testnevelés

· Mozgása összerendezettség

· Ügyesség

· Állóképesség

· Gyorsaság

· Testi erőnlét

· Gyakorlat, tanulási képessége

· Koncentrációs képessége

· Szabályok alkalmazása, megtartása feladat helyzet során

· Önmagához mért fejlődése

· Ének

· Ritmusérzék

· Dalismeret, előadásmód

· Zenei hallás, (zenei elemek ismerete), zeneelmélet

· Zenei írás-olvasás

· Zenei érdeklődése

· Önmagához mért fejlődése

· Technika

· Tantárgy iránti érdeklődése

· Megfigyelőképesség

· Összefüggések felismerése

· Műveleti sorrend követése, tervezési, kivitelezési folyamatban alkotóképesség

· Kézügyessége

· Tájékozottsága

· Munkavégzése, (elemi munkaszokások)

· Munkatempója

· Eszköz, technikák ismerete, használata

· Érdeklődés a technika fejlődése iránt

· Önmagához mért fejlődése

· Rajz

· Rajzkészség

· Színhasználat, színvilága

· Arányok

· Térbeli eligazodás, egyszerű téri viszonyok kifejezése

· Kézügyesség

· Formák ismerete, használata

· Kép felület kitöltése

· Témaválasztás

· Eszköz és technikák ismerete

· Érdeklődése a művészeti alkotások iránt

· Önmagához mért fejlődése

A tanulók egyéni fejlődését szolgálva lesznek olyan területek a szöveges értékelésben, amelyekre csak egyes tanulóknál térünk ki a speciális fejlesztési szükségletek miatt.

A szöveges értékelés előnyei:

Egyediesít, megkülönböztet másoktól

Világossá teszi, mire képes az egyén (valamilyen szempontból)

Alkalmas arra, hogy kimutassa a tanuló önmagához képest elért fejlődését, egyúttal rámutasson a további fejlődés lehetőségeire.

Megjegyzés: Betöltheti az osztályzat funkcióját is szükséges esetekben.

Átválthatóság:

Kiválóan teljesített – /5/

Jól teljesített – /4/

Megfelelően teljesített - /2/ /3/

Felzárkóztatásra szorul - /1/

A 4. évfolyam végén, valamint 5-8. évfolyamon alkalmazott osztályozás:

Az egyes tantárgyak érdemjegyei és osztályzatai a következők: jeles (5), jó (4), közepes (3), elégséges (2), elégtelen (1)

A tanulók tanulmányi munkájának, teljesítményének egységes értékelése érdekében a tanulók írásbeli dolgozatainak, feladatlapjainak, tesztjeinek értékelésekor az elért teljesítmény (pontszám) érdemjegyekre történő átváltását a következő arányok alapján végzik el a szaktárgyat tanító nevelők:

Teljesítmény
Érdemjegy

0-35%
Elégtelen (1)

36-55%
Elégséges (2)

56-75%
Közepes (3)

76-90%
Jó (4)

91-100%
Jeles (5)

A tanulók munkáját, előmenetelét folyamatosan értékeljük, az értékeléskor a következőket kell viszonyítani.

- gyermeket saját tudásszintjéhez,

- a tantervi követelmények minimum szintjéhez,

- a közösséghez, osztályhoz.

A felső tagozatos tanulók tudásának értékelésénél és minősítésénél az egyes tantárgyak érdemjegyei a következők:

 Jeles (5), jó(4), közepes (3), elégséges (2), elégtelen (1)

A folyamatos értékelés érdekében minden tantárgyból havonta egy érdemjeggyel értékeljük a gyermekek teljesítményét. Az érdemjegy beírásra kerül az osztálynaplóba és az ellenőrzőbe. Az érdemjegy ellenőrzőbe történő beírása vagy beírattatása a szaktanár feladata. Az ellenőrző bejegyzéseit az osztályfőnök havonta ellenőrzi és az esetleges elmaradt érdemjegy beírását pótolja. Az értékeléshez minimum 3 érdemjegy szükséges.

A tanulók tanulmányi munkájának, teljesítményének egységes értékelése érdekében a tanulók írásbeli dolgozatainak, feladatlapjainak, tesztjeinek értékelésekor az elért teljesítmény érdemjegyre történő átváltását a következők alapján végzik el a szaktárgyat tanító nevelők:

Jeles (5): ha a helyi tantervi követelményeket kiválóan teljesíti. Ismeri, érti, tudja a tananyagot, mindezt alkalmazni is képes. Pontosan, szabatosan fogalmaz. Lényegre mutatóan definiál, saját szavaival is vissza tudja adni a szabályt. Tud szabadon, önállóan beszélni, bátran mer visszakérdezni.

Jó (4): ha a helyi tantervi követelményeket megbízhatóan, jól, csak kevés és jelentéktelen hibával teljesíti. Hasonló az ötöshöz, de apró bizonytalanságai vannak. Kisebb előadási hibákat vét, a megtanult definíciók alkalmazásában bizonytalan.

Közepes (3): ha a helyi tantervi követelményeknek pontatlanul, néhány hibával, de még megfelelően eleget tesz, nevelői segítségre (javításra, kiegészítésre) többször rászorul. Ismeretei felszínesek. Kevésbé tud önállóan dolgozni, beszélni. Segítséggel képes megoldani szóbeli feladatát. Rövid mondatokat mond. (párbeszéd alakul ki a tanár és a tanuló között)

Elégséges (2): ha a tantervi követelmények minimum szintjét teljesítette, s ennek kapcsán a továbbhaladáshoz szükséges ismeretekkel, jártassággal rendelkezik. Válaszai pontatlanok, a fogalmakat nem érti. Képtelen önálló feladatvégzésre, csak nevelői irányítással, útbaigazítással ér célt.

Elégtelen (1): ha a tantervi követelményeknek a nevelői útbaigazítással sem tud eleget tenni. A minimumot sem tudja teljesíteni.

Az érdemjegyekről a tanulót és a szülőt rendszeresen értesíteni kell. A félévi és az év végi osztályzatot az érdemjegyek alapján kell meghatározni. Az osztályzatról a tanulót és a kiskorú szülőjét értesíteni kell. Az érdemjegy, illetőleg az osztályzat megállapítása a tanuló teljesítményének, szorgalmának értékelésekor, minősítésekor nem lehet fegyelmezési eszköz.

A tanuló év végi osztályzatának megállapításánál az egész évi teljesítményt kell figyelembe venni a naplóba beírt érdemjegyek alapján. Az egyes tanulók év végi osztályzatát a nevelőtestület osztályozó értekezleten áttekinti, és a pedagógus, illetve az osztályfőnök által megállapított osztályzatok alapján dönt a tanuló magasabb évfolyamba lépéséről. Abban az esetben, ha az év végi osztályzat a tanuló hátrányára lényegesen eltér a tanítási év közben adott érdemjegyek átlagától, a nevelőtestület felhívja az érdekelt pedagógust, hogy adjon tájékoztatást ennek okáról, és indokolt esetben változtassa meg döntését. Ha a pedagógus nem változtatja meg döntését, és a nevelőtestület ennek indokaival nem ért egyet, az osztályzatot az évközi érdemjegyek alapján a tanuló javára módosítja.

3. 3. 2. A tanuló magatartásának szorgalmának értékelése, minősítése

A tanulók szorgalmát, magatartását az 1-3. évfolyamon félévkor és év végén 4. évfolyamon félévkor, valamint havonta az osztályfőnök szövegesen értékeli a fenti szempontok alapján,

4. évfolyam végén 5-8. évfolyamon félévkor és év végén, valamint havonta érdemjeggyel, osztályzattal minősíti.

Az értékelés és minősítés szempontjai
Magatartás érdemjegy, osztályzat

Példás (5)
Jó (4)
Változó (3)
Rossz (2)

1
A tanuló fegyelmezettsége
Nagyfokú, állandó, másokra pozitívan ható
Megfelelő
Másokat zavaró, kifogásolható, gyenge, ingadozó, de igyekszik javulni
Erősen kifogásolható, másokat erősen zavaró, negatív

2
A tanuló viselkedéskultúrája, hangneme
Kifogástalan, példaértékű, tisztelettudó, udvarias
Megfelelő
Udvariatlan, nyegle
Durva, romboló, közönséges, goromba,

3
Hatása a közösségre, társas emberi kapcsolatai
Pozitív, aktív, segítőkész, jóindulatú, élen járó, kezdeményező
Részt vesz a közösségi életében, de befolyást nem gyakorol arra, jóindulatú
Nem árt, ingadozó vagy közömbös, vonakodó
Negatív, goromba, ártó, lélektelen, megfélemlítő

4
Házirend betartása
Betartja, arra ösztönöz
Néha hibázik
Részben tartja be
Sokat vét ellene

5
Felelősségérzete
Nagyfokú
Időnként feledékeny
Ingadozó
Felelőtlen, megbízhatatlan

A tanulók szorgalmának értékelése és minősítése

Az értékelés és minősítés szempontjai
Szorgalom érdemjegy, osztályzat

Példás (5)
Jó (4)
Változó (3)
Hanyag (2)

1
Tanulmányi munkája
Céltudatosan törekvő, odaadó, igényes a tudás megszerzésére
Figyelmes, törekvő
Ingadozó
Hanyag, lassító

2
Munkavégzése
Kitartó, pontos, megbízható önálló, lankadatlan
Rendszeres, többnyire önálló
Rendszertelen hullámzó, önállótlan
Megbízhatatlan, gondatlan

3
Kötelességtudata
Kifogástalan, precíz
Megfelelő, néha ösztökélni kell
Felszerelése gyakran hiányos
Felszerelése többnyire hiányos, szinte nincs

4
Tanórákon kívüli információk felhasználása, többletmunkája
Rendszeres, érdeklődő
Ösztönzésre dolgozik
Ritka
Egyáltalán nem

Az iskolai jutalmazás formái:

Az a tanuló, aki képességeihez mérten:

· Példamutató magatartást tanúsít, vagy

· Folyamatosan jó tanulmányi eredményt ér el, vagy

· Az osztály, illetve az iskola érdekében közösségi munkát végez, vagy

· Iskolai, illetve iskolán kívüli tanulmányi, sport, kulturális stb. versenyeken, vetélkedőkön vagy előadásokon, bemutatókon vesz részt, vagy

· Bármely más módon hozzájárul az iskola jó hírnevének megőrzéséhez és növeléséhez az iskola jutalomban részesítheti.

a) Az iskolában tanév közben elismerésként a következő dicséretek adhatók:

· Szaktanári dicséret,

· Napközis nevelői dicséret,

· Osztályfőnöki dicséret,

· Igazgatói dicséret,

· Nevelőtestületi dicséret,

b) Az egész évben példamutató magatartást tanúsító és kiemelkedő munkát végzett tanulók a tanév végén

· Szaktárgyi teljesítményért,

· Példamutató magatartásért,

· Kiemelkedő szorgalomért,

· Példamutató magatartásért és kiemelkedő szorgalomért dicséretben részesíthetők.

c) Az egyes tanévek végén, valamint a nyolc éven át kitűnő eredményt elért tanulók oklevelet vagy könyvjutalmat kapnak, melyet a tanévzáró ünnepélyen vehetnek át.

d) Az iskolai szintű versenyeken, vetélkedőkön, illetve előadásokon, bemutatókon eredményesen szereplő tanulók igazgatói dicséretben részesülnek.

e) Az iskolán kívüli versenyeken, vetélkedőkön, illetve előadásokon, bemutatókon eredményesen szereplő tanulók igazgatói dicséretben részesülnek.

f) A kiemelkedő eredménnyel végzett együttes munkát, az egységes helytállást tanúsító tanulói közösséget csoportos dicséretben és jutalomban lehet részesíteni.

g) Kiemelkedő szaktárgyi, kulturális, sport teljesítményért és diákönkormányzati és közösségi munkájért a 8. osztály végén adható a nevelőtestület javaslata alapján a Somogyi plakett.

Fegyelmező intézkedések

Azt a tanulót, aki:

· Tanulmányi kötelezettségeit folyamatosan nem teljesíti, vagy

· A házirend előírásait megszegi, vagy

· Igazolatlanul mulaszt, vagy

· Bármely módon árt az iskola jó hírnevének, büntetésben lehet részesíteni.

Az iskolai büntetések formái:

· szaktanári figyelmeztetés (szóbeli, írásbeli)

· napközis nevelői figyelmeztetés

· osztályfőnöki – figyelmeztetés

 - intés

 - megrovás

· igazgatói – figyelmeztetés

 - intés

 - megrovás

- tantestületi – figyelmeztetés

 - intés

 - megrovás

A tanulás folyamata és értékelése

Kezdete
Folyamata
Vége

Fajtái: diagnosztikus, feltárja az előzetes ismeretek szintjét, feladatot határoz meg, helyzetet mér fel
Formatív fejlesztő, a tanuló önfejlesztő módot sajátít el
Szummatív értékelés, minősítő tanulási időt záró, a tanulmányi követelményeket figyelembevevő

Mikor?

Bemenetnél valamely osztályfokon, továbblépéskor, tanár váltáskor, differenciáláshoz
Időben, rendszeresen elosztott gyakorisággal, a folyamat teljes idejében
Félév, év végén

Formái: - szóbeli,

 - írásbeli felmérések
- Szóbeli

- Írásbeli feleletek, témazárók, röpdolgozatok, beszámolók, gyűjtőmunkák, kiselőadások
- szóbeli,

- írásbeli felmérések

Mi a cél?

Visszajelzés a tanár, a diák számára. A szülők számára tájékoztatás.

Az iskolai beszámoltatás, számonkérés fontos alapelve: a rendszeresség (havonta), és a legfontosabb témák lezárásakor.

Az értékelés akkor sikeres és hatékony, ha:

· Folyamatos megjelenése rendszeres, aktuális, tervszerű

· Sokoldalú: méri az emlékezeti teljesítményeket, az ismeretek alkalmazását.

· Változatos: vizsgálja a neveltségi szintet, figyelembe veszi az életkori sajátosságokat, s személyiségtípusokat, alkalmazza a metakommunikációs jelzéseket.

· Kiszámítható

· Tudatosított

· Lehetőséget adunk az érdemjegyek javítására

 Az ellenőrzés nem szorítkozott csupán az ismeretek, készségek értékelésére. A „nevelésközpontúság” azt igényli, hogy folyamatosan értékeljük a tanulók képességeinek, magatartásának, egész személyiségének fejlődését. Necsak a tantárgyi szaktudást és előrehaladást, hanem a gyermek valamennyi pedagógiai szempontból fontos tevékenységét és ezekben elért fejlődését értékeljük, osztályozzuk. Fejlődésük jellemző vonásait, élettani sajátosságaikat is a közösségben elfoglalt helyzetben állandóan vegyük figyelembe. Minden pedagógus tudja, hol tartanak, hogyan fejlődnek a tanulók, mennyit tanultak, mennyi a hiányosságuk

3. 4. Az iskolai írásbeli beszámoltatások formái, rendje, korlátai a tanulók tudásának értékelésében betöltött szerepe, súlya

A nevelő-oktató munka iskolánkra vonatkozó ellenőrzési, értékelési rendszerének meghatározása a nevelési-oktatási célok elérését, a pedagógiai munka eredményességének, hatékonyságának folyamatos biztosítását, valamint az iskolával kapcsolatban álló partnerek iskolánkkal szembeni igényeinek, elvárásainak történő megfelelést szolgálja.

Az ellenőrzés és értékelés a tanítási-tanulás folyamatában, mint alapvető mozzanat szerepel. Az oktatási folyamat „vezérlésénél” programozásánál, mint „visszacsatolás” és „megerősítés” fordul elő az ellenőrzés és értékelés. A nevelőnek nagy szüksége van arra, hogy az oktatási folyamat minden mozzanatában visszajelentést nyerjen a tanulóktól, hogy meggyőződjön:

· Azok mennyiben sajátították el az ismereteket és készségeket.

Az ellenőrzés bipoláris folyamat.

1. A tanulónak szüksége van arra, hogy bírálatot kapjon tudásáról és segítséget a hiányosságok kijavítására.

2. Az ellenőrzés a nevelők számára is fontos, mert saját oktató munkájának értékmérője, mert feltárja annak erős és gyenge oldalait.

A tanulók tudásának ellenőrzésére több forma áll rendelkezésre:

1. A tanulók munkájának ellenőrzése folyamatos megfigyelés útján az egész tanítási-tanulási folyamatban állandóan történik. Pl. megfigyeli a nevelő, hogy az oktatási folyamat egyes szakaszaiban egyes tanulók hogyan vesznek részt? Milyen a figyelmük, aktivitásuk, érdeklődésük? Megértették-e a tanított anyagot? A házi feladataikat hogyan készítették el? Megfigyeljük a tanulók rövid feleleteit, hozzászólásait a tanítás során, s figyelembe vesszük az értékelésnél.

2. A tanulók ismereteinek szóbeli ellenőrzése (feleltetés) az ellenőrzés hagyományos formái közé tartozik. A feleltetés alkalmával nem csak azt kell megfigyelnünk, hogy „mit és mennyit” tud a tanuló, hanem azt is, hogy ismeretei mennyire tudatosak, mennyire vált készséggé azok alkalmazása, tehát a tanult ismereteket a tanuló mennyire képes önállóan felhasználni. Meg kell figyelnünk azt is, hogy a tanulók az ismereteket mennyire tudja saját szavaikkal elmondani.

A szóbeli ellenőrzés történhet:

a) Beszélgetés: kérdés-felelet formájában

b) A tanulók összefüggő szóbeli feleleteivel.

c) Mind a kettőre szükség van, de az igazi tudást a folyamatos összefüggő felelet alapján tudjuk megállapítani, nem rövid, néhány szavas válasz alapján.

A szóbeli ellenőrzés követelményei:

a) Minél több tanulót aktivizáljon

b) A feleltetés terv szerint történjen

c) A tanulók önállóan feleljenek

d) A gyengébb tanulókat többször feleltessük, mint a jó tanulókat

e) A feleletekről mondjunk bírálatot.

Az önálló feleltetés hibái:

a) A nevelő kérdezve-kifejtő módszerrel, gondolkodtató kérdések nélkül végzi az ellenőrzést

b) A nevelő türelmetlen
- kérdésekkel ostromolja a tanulót

-érdektelenül figyelmetlenül hallgatja

c) A nevelő igénytelen a tanuló teljesítményével szemben, megelégszik a tankönyv gépies reprodukálásával, az értelmes tudás helyett

d) A követelményeket nem fokozza a tanulók fejlettségéhez mérten.

A szóbeli ellenőrzés túlzásai hozzájárulhatnak a tanulók túlterheléséhez. Egyes nevelők túl sok időt fordítanak a feleltetésre, s ez sok időt elvesz az ismeretek alapos feldolgozásától. A helyes eljárás az, hogy fokozatosan tegyük képessé a tanulókat az önálló, összefüggő felelésre. Meg kell engednünk, hogy a tanulók saját szavaikkal mondják el ismereteiket, s ne kívánjuk meg a leckék szó szerinti elmondását. Egyes definíciókat ugyan szó szerint kell tudni, de meg kell kívánnunk azok értelemszerű magyarázatát is.

3. Az ismeretek ellenőrzése írásbeli és gyakorlati munkák útján szintén az elterjedt és fontos módszerek közé tartozik.

Az írásbeli ellenőrzéseknek több féle formája lehetséges.

Ezek a formák:

· Felmérő dolgozatok

· Röpdolgozatok

· Iskolai dolgozatok

· Feladatlapos ellenőrzés

· Házi dolgozatok

Az írásbeli ellenőrzés eredménye a tanulók tudásának rögzített dokumentuma. Jellemzője, hogy itt a nevelő nem segíthet, s a tanuló önálló írásbeli munkája nem mindig nyújt valóságos képet tudásáról, más ugyanis szóban, s megint más írásban kifejezniük magukat.

Felmérő dolgozatokat tanév elején: írásból, helyesírásból, idegen nyelvből, magyarból, matematikából, stb. Célja a tanulók tudásszintjének bizonyos megállapítása.

Röpdolgozatok írása elterjedt ellenőrzési forma. Csak néhány kérdést tartalmaz, s rendszerint lényeglátást, az alapfogalmak ismeretét kutatják, a feleletek rövidek, lényegre törőek. A röpdolgozat ne legyen ijesztő jellegű. A dolgozat kérdéseinek, feladatainak összeállítása gondosan történjen. A feladatok megválasztása gondosságot igényel. A feladatok tartalmazzanak könnyebb, közepes és nehezebb kérdéseket. A tanuló érezze, hogy az ellenőrzés célja az alapos tudáshoz való hozzásegítés.

Az iskolai dolgozatok írását a tanterv szabályozza. A dolgozatírás alkalmával minden tanuló ugyanazt a nehézséget kell hogy leküzdje, épp ezért a feladatok megválasztása gondosságot igényel. A feladatok alkalmazkodjanak a tantervi követelményekhez és a tanulók fejlettségéhez, átlagos színvonalához.

A dolgozatírás szabályai:

· Alaposan ki kell javítani, hogy hiba ne maradjon benne

· A tanulók javítását is javítani kell

· A javítás alkalmával a hibákat elemezzük, és a típushibákat gyűjtsük össze.

· A dolgozatokat a tantervi követelmények alapján osztályozzuk.

· A szépírást és a helyesírást minden nevelő követelje meg.

· A dolgozatjavítási órán a típushibákat s a dolgozatban felmerült legfontosabb problémákat alaposan beszéljük meg a tanulókkal.

A feladatlapos ellenőrzési formák: tantárgyteszteknek is szokták nevezni. Előnye: az osztályozás objektivitását segíti a jól megszerkesztett feladat lap.

Az írásbeli beszámoltatás, számonkérés korlátozásának szabályai

· Egy héttel korábban tájékoztatjuk a tanulókat a számonkért tananyag tartalmáról, a beszámoltatás formájáról.

· A tanuló eredményes felkészülésének érdekében egy tanítási napon belül egy-egy osztállyal legfeljebb kettő témazáró, illetve félévi, vagy év végi felmérő dolgozatot lehet íratni.

Típusai:

· Igaz-hamis állításon alapuló teszt

· Feleletválasztásos teszt: Több válasz közül kell a helyeset kiválasztani

· Felelet alkotásos tesz: A tanuló maga dolgozza ki a kérdésre a választ. A kérdés irányulhat definícióra, fogalomra, számításra.

· Kiegészítő teszt: a tanuló a megkezdett feleletet befejezi.

· Rajzkiegészítő teszt: pl. földrajz, biológia stb. A tanuló a feladatlapban lévő rajzot részletezi, illetve saját rajzával kiegészíti.

· Hibakereső teszt: a feladatban lévő hibát kell a tanulóknak megkeresni.

· Analógiás következtetés: a megadott példa alapján hasonló példát kell a tanulóknak alkotnia.

· Fogalomkereső teszt: a meghatározott feladatot kell a feladatból kikeresni. Pl. szövegből a névutókat.

Nem szabad, hogy a feladatlapos ellenőrzés az adatok, a tények, meghatározások stb. ellenőrzése irányába torzuljon el, hanem ehelyett, a tanulókat alkotó gondolkodásra kell késztetni.

4. Az ismeretek, készségek ellenőrzése gyakorlati munkák útján is történhet, pl. rajz, technika.

5. A házi feladatok, a házi dolgozatok nem mindig egyenértékűek az iskolai dolgozatokkal. Ezek ugyanis nem mindig a tanulók önálló munkái, s így nem nyújtanak reális képet a tudásukról. Ennek ellenére sok esetben éppen a házi feladat, dolgozat mutatja meg ismereteik és készségeik fokát.

 Előnye abban rejlik:

· Bőséges idő áll rendelkezésére a tanulóknak a feladat elkészítésére.

· Minden tanuló a saját ütemében dolgozhat

· Más forrást is felhasználhat a dolgozat témájának kifejtésénél.

A tanulók tudásának ellenőrzése szorosan összefügg az értékeléssel (osztályozással).

Az osztályozás lényege:

a) Az osztályozás a rangsorolás határozott fokát jelöli meg.

b) Egyedül a tanulók teljesítményét osztályozhatjuk.

c) Az osztályozat objektivitásra törekvő, világos, áttekinthető és összehasonlítható.

d) Hátránya: nem nyújt felvilágosítást a teljesítmény egyéni jellegéről.

Értékelésre osztályozásra szükség van, hiszen az élet minden területén lemérik elbírálják a teljesítményeket. Az osztályozásnak nevelő hatásúnak kell lennie, s ezt a hatást éppen az objektivitás biztosítja. Az osztályozás akkor válik objektívvá, ha a nevelő hozzáteszi a maga értékelését, s ezt szóbeli úton közli a tanulóval. Így válik az osztályzat nevelőeszközzé, nem „ítélethirdetéssé.”

Az osztályozással kapcsolatos gyakorlati szabályok (korlátok):

1. Hány jegye legyen a tanulóknak tantárgyanként?

a) A heti 1-2 órás tantárgyaknál havi 1 jegy.

b) A heti 2-3 órás tantárgyaknák havi 2 jegy.

2. A különböző számonkérésekért (pl. szóbeli, röpdolgozat stb.) kapott osztályzat más színnel jelezzük az osztálynaplóba.

3. Rendszeres feleltetésnél ügyeljünk arra, hogy a tanulók előre ne számíthassák ki a feleltetésük idejét.

4. A kapott eredményjegyet minden órán azonnal be kell jegyezni az osztálynaplóba.

5. Az osztályzatot a felelővel közölni kell, és röviden indokolni.

6. Az ellenőrző könyvben a szülőt a feleletről értesíteni kell.

7. Az osztályozásnál a tanuló fejlődését szem előtt kell tartani.

Az osztályzásnál súlyponti szerepet kap:

· A tanuló tárgyi ismerete

· A tanuló érdeklődése, figyelme, részvétele az iskolai munkában

· Fejlődést vagy visszaesést mutat-e

· A tanuló közösségi munkája (hogyan segíti társai munkáját)

· Képes-e a tantárggyal kapcsolatos problémákat önállóan megoldani.

3. 5. Moduláris oktatás esetén az egyes modulok értékelése és minősítése

Az oktatási törvény szerint a pedagógiai program az értékelés témakörében kötelezővé tette a modul tantárgyak egységes minősítését, értékelését.

Szöveges értékelés

Érdemjegy

Kiválóan megfelelt

 5

Jól megfelelt

 4

Megfelelt

 3

Elégtelen, vagy elégséges osztályzatot, vagy ilyen típusú szöveges értékelést nem adunk, hiszen ezeknek a tantárgyaknak a célja- az iskoláztatás egész időtartalma alatt – a személyiség átfogó fejlesztése, ismeretek bővítése.

3. 6. Az iskola magasabb évfolyamába lépés feltételei

Továbbhaladás az iskolában /alsó tagozat/

Az 1-4. évfolyam félévéig a tanulók továbbhaladása biztosított a törvényi kereteken belül. A követelmények teljesítésének fokát a tanulók évközi tanulmányi munkája, előmenetele alapján a nevelők szövegesen értékelik félévkor és év végén.

· Ha azonban egészségügyi ok, vagy iskolaéretlenség, vagy egyéb más ok miatt a tanuló fejlődése jobban biztosítható – a szülők kérésére – az igazgató jóváhagyhatja az évfolyam ismétlését.

· Valamint, ha a tanuló a szöveges értékelés során a legalacsonyabb minősítést (felzárkóztatásra szorul) kapja – a szülő bevonásával értékel az iskola:

Cél: 1. A sikeres tanulmányokat akadályozó tényezők megtalálása

 2. Azon intézkedések meghatározása, melyek a sikeres továbbhaladáshoz szükségesek

· Ha az első évfolyamra felvett tanulót mentesítették az értékelési minősítés alól az első évfolyamot a többi tanulóval azonos osztályban előkészítő évfolyamként végzi és fejezi be. Az előkészítő évfolyam során a tanuló játékos felkészítés keretében készül az iskolai követelmények teljesítésére. Előkészítő évfolyamra a tanuló csak egy tanéven keresztül járhat, s csak abban az esetben, ha tanulmányait legkésőbb a hetedik életévében megkezdte.

Az egyéni továbbhaladás esetén – a szakértői vélemény alapján – az engedélyben meg kell határozni, melyik tárgyból, melyik évfolyam utolsó tanítási napjáig kell a tanulónak utolérnie a többieket. Az egyéni továbbhaladás – valamennyi, vagy egyes tantárgyakból – különböző évfolyamokig, de legkésőbb a negyedik évfolyam végéig tarthat.

Az előkészítő év – a szakértői vélemény alapján – az első félévet követő hónap utolsó tanítási napjáig átváltoztatható egyéni továbbhaladásra

Továbbhaladás

4. évfolyam végén, illetve 5-8. évfolyamon.

· A negyedik – nyolcadik évfolyamon a tanuló az iskola magasabb évfolyamára akkor léphet, ha az oktatási miniszter által kiadott kerettantervben „továbbhaladás feltételei” c. fejezetben meghatározott követelményeket az adott évfolyamon a tanév végére minden tantárgyból teljesítette.

· A nevelők a követelmények teljesítését a tanulók év közbeni tanulmányi munkája, illetve érdemjegyei alapján bírálják el. A negyedik-nyolcadik évfolyamon minden tantárgyból az „elégséges” év végi osztályzatot kell megszereznie a tanulónak a továbbhaladáshoz.

· Ha a tanuló negyedik-nyolcadik évfolyamon tanév végén egy vagy két tantárgyból szerez elégtelen osztályzatot, a következő tanévet megelőző augusztus hónapban javító vizsgát tehet.

· Ha a tanuló a negyedik- nyolcadik évfolyam tanév végén három vagy annál több elégtelen osztályzatot kapott, a tanévet megismételni köteles

A magasabb évfolyamra történő lépéshez, a tanév végi értékelés, osztályzat megállapításához a tanulóknak osztályozó vizsgát kell tennie, ha

· A közoktatásról szóló törvény 69.§ 2. bekezdése alapján az igazgató részben, vagy egészben felmentette a tanulót a tanórai foglalkozásokon való részvétel alól,

· Az iskola igazgatója engedélyezte, hogy egy vagy több tantárgyból a tanulmányi követelményeket az előírtnál rövidebb idő alatt teljesítse,

· Egy tanítási évben 250 óránál többet mulasztott, illetve a tantárgyak kötelező óraszámának 30%-án hiányzott.

· Magántanuló volt.

· Szülő kérésére a gyerekek az évfolyamot megismételheti.

A 250 óránál többet mulasztott tanulók és a magántanulók esetében az osztályozó vizsga tantárgyai a következők:

1 évfolyam: magyar nyelv és irodalom, matematika.

2-4. évfolyam: magyar nyelv és irodalom, matematika, környezetismeret

5-6. évfolyam: magyar nyelv és irodalom, matematika, történelem és állampolgári ismeretek,

természetismeret, idegen nyelv, informatika

7-8. évfolyam: magyar nyelv és irodalom, matematika, történelem, fizika, kémia, biológia,

földünk és környezetünk, idegen nyelv, informatika

A továbbhaladásról döntő személy az egyes évfolyamokon, egyes tantárgyakból:

· Tanító

· Tanár

· Munkaközösség

· Tantestület egésze

A továbbhaladásról javaslatot adhat a Pedagógiai Szakszolgálat, ha véleménye alapján az indokolt.

Egy évfolyamon belül a másik osztályba való átlépést kérheti a szülő, vagy tanácsolhatja a tantestület és az iskolavezetés.

Az év közbeni váltás esetében, vagy amikor a tanuló a pedagógiai szakasz zárásától eltérő időszakban kíván az iskolába belépni, a tanulót a bizonyítvány alapján soroljuk be a meghatározott évfolyamra. Ha arra az iskolaváltás miatt szükség van a tanuló félévi, év végi minősítését – szöveges értékelés esetén – osztályzattal is elvégezzük.

Átválthatóság:

Kiválóan teljesített – /5/

Jól teljesített – /4/

Megfelelően teljesített - /2/ /3/

Felzárkóztatásra szorul - /1/

A vizsgatantárgyakból nem mellőzhető a minősítés, értékelés. A 8. évfolyam végén a tanulók az iskola vizsgaszabályzata szerint vizsgát tesznek. Az előírt vizsga teljesítéséről a tanulók tanúsítványt kapnak.

Vizsga tantárgyak:

· Matematika

· Történelem

· Magyar nyelv- és irodalom

· Idegen nyelv (angol, német)

A vizsgaszabályzat szerint a vizsgatantárgyakból nem mellőzhető a minősítés, értékelés, de ez nem rontja a tanulók év végi osztályzatát. Ha a záróvizsgán kapott érdemjegye a tantárgyi osztályzattól két jeggyel jobban sikerül, akkor tantárgyi év végi jegyét egy jeggyel javítjuk. A vizsga zárásaként értékelőlapot kapnak.

3. 7. Az otthoni (napközis, tanulószobai) felkészüléshez előírt írásbeli és szóbeli feladatok meghatározásának elvei és korlátai

Az iskola speciális területei:

A napközi és tanulószoba tegyen eleget a társadalmi igényeknek. A napközi otthon azonban alapvetően más legyen, mint az iskola. A tanulókkal való foglalkozás tartalmában és módszereiben „hangulatában” igyekezzék újszerűt, a legjobb családi neveléshez hasonlót nyújtani. A napközi otthon a szó családi értelmében otthon legyen a tanulók számára. Jelenleg 1-2. osztályban tanulóink iskola otthonos oktatásban, a 3-4. osztályok napközis foglalkozások, 5-7. osztályosok tanulószobai foglalkozásokon vesznek részt.

A szülők igényei alapján a jövőben biztosítani akarjuk a tanulóink számára 3-4. osztályig a napközi otthoni foglalkozásokat, 5-7. osztályig a tanulószobát.

Tevékenységünkkel szemben támasztott követelmények

· A napközi és tanulószoba munkarendjének következetes betartása és betartatása.

· A napközis és tanulószobás nevelők az osztálytanítók és a szaktanárok szoros munkakapcsolatban állnak egymással

· A tanulmányi munka elvégzésében a tanulókat minél nagyobb önállóságra szoktassuk

A napközi otthon célja, feladatai:

Célja:

· A nevelő-oktató munka fejlesztése,

· Az egészséges életmód szokásainak kialakítása,

· A tanulók tanulmányi, szabadidős tevékenységének szervezése.

Feladatok:

· A gyerekek személyiségének tartalmas fejlesztése, a nevelő-oktató munka hatékonyságának emelése.

· Az iskola által tervezett tevékenységekben való részvétel.

· Kapcsolattartás a közművelődési intézményekkel. Legfontosabb feladatunk az értelmi nevelés, mely a napközis idő tanulmányi részében valósítható meg legfőbbképpen.

· A pedagógusoknak valamennyi gyereket rá kell vennie a számukra legcélszerűbb tanulási módszerre, el kell sajátíttatni velük a gondolkodva tanulás technikáját, hogy önállókká váljanak a tanulásban.

· Állandóan ébren kell tartani a kíváncsiságot, felkelteni érdeklődésüket.

· Meg kell keresni a lemaradás okát, segíteni a tanulásban problémákkal küszködőket, illetve támogatni a kiemelkedőket tehetségük kibontakoztatásában.

Az eredményes tanulásnak objektív és szubjektív feltétele

Objektív feltételek:

· Jó megvilágítású tanterem

· Egyéni és közös taneszközök

· Megfelelő méretű és elegendő nagyságú tanulóhely

· Csendes, nyugodt körülmények

Szubjektív feltételek:

· Pozitív motiváció

· Minél nagyobb fokú önállóság

· Dicséret

· Erkölcsi elismerés

· Munkafegyelem

Írásbeli és szóbeli feladatok meghatározásának elvei, korlátai:

A házi feladatok pontos elvégzése a napközi otthonban és a tanulószobai foglalkozásokon egyaránt szolgálja a tanulók felkészülését a tanítási órákra és a növendékek előkészítését az egész életen át végzett önművelésre.

Ezt kívánjuk biztosítani a következő

elvekkel:

· Tantervi törzsanyag szilárd elsajátításával

· A tanult ismeretek önálló alkalmazásával

· A tanulmányi munka egészében az önállóság fokozásával

· A tanulás technikájának állandó fejlesztésével

· Az egyéni érdeklődés és képességek formálásával, a tehetség kibontakoztatásával

· Az önművelés legfontosabb jártasságainak, készségeinek és képességeinek kialakításával

· A művelődési igény fejlesztésével

A napközi és tanulószoba legfontosabb feladata, hogy a gyermekek számára a tanulást megszervezze, s egyben arra kell törekedni, hogy a napközi otthonban, tanulószobán a tanulók valamennyi iskolai feladatukat elkészítsék, megtanulják. Ha valamelyik csoportban a rendelkezésre álló idő erre nem elegendő, ezt a tényt a napközis nevelő közölje az osztálytanítóval, vagy az osztályfőnökkel, s együtt döntsenek a probléma megoldásáról.

A felkészülést akadályozó tényezők,

korlátok:

· A csoport osztályösszetétele

· A házi feladatok nehézségi foka, mennyisége

· A csoport többségének, illetve az egyes gyermekeknek tanulási szokásai

· Az önállóság foka

· Az egyéni segítségnyújtás szükséglete

· Aktualitások

Minden gyereket rá kell vezetni a számára legkedvezőbb tanulási módszerek, technikák alkalmazására. Rendszeresen meg kell figyelnünk az egyes gyerekeket, s ennek alapján megállapítani, hogy kinél, mely technikáknak, mely elemét kell hangsúlyosan gyakoroltatnunk, korrigáltatnunk, ellenőriznünk, s az önállóság fejlesztésére mely lépések szükségesek. Meg kell határozni a tanulási sorrendet is (írásbeli-szóbeli).

Lehetőséget kell adni a szabadidő-tevékenységeken keresztül

· A gyerekek pihenésére

· Regenerálódására

· A többféle, különböző jellegű szabadidő-tevékenységek technikájának elsajátítására

· Járuljon hozzá a szabadidőben folyó többoldalú, kitartó tevékenykedés kibontakoztatásához

· Ki kell alakítani a szabadidő hasznos és kultúrált eltöltésére való igényt

Iskolánkban különféle szakkörök működnek, melyek a tanulók egyéni képességeinek fejlesztését szolgálják. Ezek a szakkörök jellegüket tekintve lehetnek művésziek, technikaiak, szaktárgyi, de szerveződhetnek közös érdeklődés, hobbi alapján is.

Az egyéni felkészülés folyamata

A napközi-otthonok mindennapi életében kulcsfontosságú a gyerekek egyéni tanulásának irányítása, hiszen itt kell maradéktalanul felkészülni a tanórákra. Az előkészítés célja a tanulás kedvező objektív és szubjektív feltételeinek létrehozása:

· Megfelelő környezet

· Motiválás

· Felmerülő problémák tisztázása

· Tanulási terv (idő és sorrend) készítése.

Fontos, hogy az önálló munka kezdetén a gyerekek ne a tábláról vagy a nevelőtől hallják a házi feladatot. Meg kell követelnünk, hogy ezt mindenki önállóan idézze fel. Ez tanulmányi felelős rendszer kiépítésével oldható meg. Az előkészítésnél motiválásként kisebbeknél mondóka, dal, didaktikai játékok stb., nagyobbaknál érdemes felidézni, hogy mire készül a csoport a szabadidőben. Ezután a gyerekek átfutják a különböző feladataikat.

Alsó tagozatban közösen tervezzük meg, hogy milyen sorrendben tanulják az egyes tantárgyakat, illetve időbeosztási tervet is készítünk. Felső tagozatban a gyerekek mindezt önállóan teszik. A nevelő tisztázza, hogy melyik gyereknek melyik tanulandó tárggyal van problémája. Az önállóság kialakításához nagyon fontos, hogy segítséget csak azoknak adjon, akiknek szükségük van rá és csak annyit, amennyit feltétlenül szükséges ahhoz, hogy képességeiknek megfelelően önállóan tudjanak tovább dolgozni. Felhívja a figyelmet az alkalmazandó tanulási módszerekre. Segítséget nyújt azoknak, akik önállóan nem tudják elkezdeni a munkát. Magyarázatra csak akkor kerüljön sor, ha a gyerekek zöme nem érti a feladatot, de akkor se készüljön el a közös megoldás. Ha a feladatot a gyerekek nagy többsége nem értette, akkor másnap feltétlenül jelezni kell azt az érdekelt nevelőnek.

A célszerű sorrend

A tanulási időt csökkenti, az eredményességet fokozza, ha minden gyerek a megfelelő tanulási sorrendet követi. Ez alsó tagozatban nevelői útmutatással történik, míg a felsőbb osztályokban ez történhet önállóan. Az önálló tanulási idő alatt meg kell figyelni, hogy követik-e a gyerekek a meghatározott sorrendet.

Az egyéni tanulás

Amikor minden gyerek neki tud fogni a munkának, akkor kezdődik az egyéni tanulás ideje. Attól kezdve, hogy mindenki nekilátott az önálló munkának, teljes csendet kell megkívánni. A gyerekek fáradtságától függően szükség van közbeiktatott szünetre, mely néhány percet vegyen igénybe.

A szóbeli tanulás

Olvasás, természetismeret, történelem, biológia stb. tárgyak tanulása során alkalmazandó

A szóbeli tanulás mozzanatai:

· A gyermek a tananyag olvasása nélkül próbálja meg felidézni azt, amit a témáról tud.

· Felidézést követően egyszer olvassa végig a tankönyvi anyagrészt azzal a szándékkal, hogy egyszeri olvasás után önmagának el tudja mondani.

· Emelje ki a megtanulandó anyag logikai vázát (lényeges-lényegtelen megkülönböztetése), a hasznos anyagrészt, szöveget értelemszerűen tagolja.

· Próbálja meg a tanult szöveget magának elmondani.

· Ismételt elolvasással ellenőrizze a könyvből, hogy mire nem emlékezett, illetve, hogy az új fogalmak egész tartalmát ismerte-e, a szakkifejezéseket helyesen használja-e, majd mondja el magának újra.

Utóbbi két lépést addig ismételje, míg minden lényeges elemet meg nem jegyez. Végül az egész lecke folyamatos elmondása szükséges nevelői ellenőrzéssel. Természetesen, ha olvasásról van szó, a tartalom megtanulása nem azonos az olvasás gyakorlásával. Fontos a szóbeli tanulás módszerének megtanítása.

Az írásbeli feladatok:

Az írásbeli feladatok sorrendje, ideje szintén nevelői meghatározással történik. Az ellenőrzésre nagy hangsúlyt kell fektetni. Az önellenőrzésnél a nevelő járjon el körültekintően, a fokozatosság elvét szem előtt tartva. Helyes, ha a gyerekek elkészült írásbeli feladataikat maguk ellenőrzik, a szóbelit magukban végiggondolják, a verset maguknak elmondják még azelőtt, mielőtt a szükséges nevelői ellenőrzésre sor kerül.

Az ellenőrzés

· A nevelő az önálló tanulás ideje alatt is folyamatosan ellenőriz.

· Az írásbeli feladatok ellenőrzését első osztályban elsősorban a tanító végzi, míg második osztálytól kezdődően bevezetésre kerül a közös kontroll.

· Az adódó hibákat minden esetben feltétlenül javíttatni és tisztázni kell.

· Lényeges, hogy a nevelő a tanulási idő végén valamennyi gyermek felkészülését át tudja tekinteni.

· A pedagógus minden tanuló feladatának mennyiségi de legalább 4-5 tanuló minőségi munkájának ellenőrzéséért felelős.

· Abban az esetben, ha a tanuló a szülő kérésére – más jellegű elfoglaltsága miatt – a délutáni tanulmányi munkán nem tud részt venni, a szülő feladata, gondoskodni gyermeke más napra való felkészüléséről.

Az otthoni (napközi és tanulószobai) felkészüléshez előírt írásbeli és szóbeli feladatok meghatározásának elvei és korlátai

Iskolánkban törekszünk az alsó tagozat délelőtti és délutáni munkájának összehangolt folyamatára.

Az iskolaotthonban 1-2. évfolyamon házi feladatot nem adunk,mivel a tanuló az egésznapos felkészítés során készül fel a következő tanítási napra, de szülő kérésére szorgalmi feladat, kutató munka adható.

Nevelőtestületünk azt az elvet vallja, hogy a házi feladat nagy jelentőséggel bír mind a nevelők, mind a tanulók számára. A nevelő nyomon tudja követni , hogy a tanuló mennyire biztos az órán elsajátított ismeretekben. Mivel a kisiskolás korban a gyerekek többsége napközis, a pedagógus a napközis nevelőtől állandó visszajelzést kaphat az elvégzett munka hatékonyságáról, ugyanakkor biztos támogatást a tananyag elmélyítéséhez, bevésődéséhez.

A napköziben illetve tanulószobán a tanulási időben folytatott munka fő célja az órán elsajátított tananyag begyakorlása, rögzítése és kiegészítése, illetve magyarázata az erre rászoruló tanulóknak. Ennek ellenőrzése és számonkérése a tanórán történik.

Minden alós, felsős tanulóra kötelezően vonatkozik a délutáni házi feladat elkészítése. Az otthon tanuló gyerekeket a szülők ellenőrizzék, a napköziseket pedig a napközis nevelő és szükség esetén szülők is.

A tanulók annyi házi feladatot kaphatnak, hogy az adott osztály követelményeihez és képességeihez mérten, normál munkatempóban – alsóban is képesek legyenek elvégezni. Felső tagozaton arányos terhelésre törekszünk a házi feladatok meghatározásánál.

A házi feladat differenciáltan is adható, amely az egyéni fejlesztést teszi lehetővé, pld. az önálló gyűjtőmunka, a házi dolgozat, a kötelező olvasmányok, olvasónaplók stb.

A házi feladat az állandóságra, rendszerességre, kötelességtudatra, önálló munkára nevel. Jól értékelhető mind tartalom, mind a külalak szempontjából. A házi feladat hiány elmarasztalást von maga után. A szülőt tájékoztatjuk ellenőrzőn keresztül. Mindenképpen szükséges, hogy a tanuló megszokja, hogy feladatát teljesíteni kell. Az elmaradt házi feladatot pótolni kell.

A fentiek értelmében nevelőtestületünk napi rendszerességgel adja fel a tanulóknak a házi feladatot. A heti pihenőnapokra és a tanítási szünetekben (őszi-, téli, tavaszi, nyári) gyakorló jellegű házi feladat adható a tanító belátása szerint és a szülő kérésére. A házi feladat mennyisége olyan legyen, hogy azt a tanuló megfelelően tudja teljesíteni.

A házi feladat a tantárgytól és a feldolgozott anyagtól függően lehet:

- szóbeli,

- írásbeli.

A fentieken kívül a napközis, tanulószobás nevelő is adhat a tanulási időben gyakorló feladatokat. Szóbeli feladat a tankönyvből feldolgozott tananyag számonkérése (egy lecke, vagy összefoglalás), önálló kutatómunkával való felkészülés, vagy kiselőadás. Az írásbeli munka lehet tankönyvben szereplő feladat megoldása, anyaggyűjtés, fogalmazás, gyűjtőmunka, egyéb szorgalmi tevékenység.

Az értékelés

Azt követően, hogy a nevelő az írásbeli munkákat közvetlenül ellenőrizte, pár szóval értékelje is a gyermek munkáját. Az értékelésnél a gyerek saját egyéni teljesítményeihez való viszonyítás a döntő. Hatása akkor igazán kedvező, ha kiemeli a pozitívumot, jelzi a hiányt, és konkrétan rámutat arra, hogy miként lehetne javítani a jelenlegi teljesítményen.

Az egész napos foglalkozásnak hozzá kell járulni a tanórai és a tanórán kívüli, valamint az iskolán kívüli nevelő hatások egységes rendszerré szervezéséhez. Ennek érdekében az egész napos foglalkozást vezető napközis pedagógus a nevelőmunka tervezésében és megvalósításában egyaránt együttműködik a szülőkkel, az osztályfőnökökkel, a szaktanárokkal, a közművelési intézmény illetékes munkatársaival.

Az iskolaotthon és napközi otthon napirendje

1-2. évfolyam: iskolaotthon

A nevelők napi váltásban dolgoznak:

Munkaidejük: 7,45 – 10,25-ig

 10,25- 16.05-ig

Ebéd: 11,30 – 12,05-ig

12,15 – 13,05 Hittan, idegen nyelv, tánc, zene

13,05 – 14,05 Számítástechnika, Mindennapos testnevelés

14.05 – 15,05 Tanulmányi munka

15,05 – 15,20 Uzsonna

15,20 – 16.05 Szabadidős tevékenységek: - Kulturális foglalkozás

- Technikai foglalkozás

- Játék, sport

- Heti értékelés

Napközi otthon napirendje 3-4 évfolyam

A napközis nevelők: - 4 óra esetén 11,25-kor

 - 5 óra esetén 12,15-kor veszik át a napközis csoportokat

11,30 – 13,05 Ebéd (Tanórák számtól függően)

13,05 – 14,05 Játékos, szabadtéri mindennapos testnevelés

 (Hittan, tánc, zene)

14,05 – 15,05 Tanulmányi munka

15,05 - 15,20 Uzsonna

15,20 – 16,05
 Szabadidős tevékenységek. Kulturális foglalkozás

 - Technikai foglalkozás

 - Játék, sport

 - Séta

 - Heti értékelés

3. 8. Az alkalmazható tankönyvek, tanulmányi segédletek és taneszközök kiválasztásának elvei

3. 8. 1. Tankönyvek és más taneszközök kiválasztásának elvei:

1. Iskolánkban a nevelő-oktató munka során a pedagógusok csak olyan nyomtatott taneszközöket (tankönyv, munkafüzet, térkép stb.) használnak a tananyag feldolgozásához, amelyeket a művelődési és közoktatási miniszter hivatalosan tankkönyvvé nyilvánított. A nyomtatott taneszközön túl néhány tantárgynál egyéb eszközökre is szükség van: testnevelés, technika rajz.

2. Az egyes évfolyamokon a különféle tantárgyak feldolgozásához szükséges kötelező tanulói taneszközöket a nevelők szakmai munkaközösségei határozzák meg az iskola helyi tanterve alapján.

3. A kötelezően előírt taneszközökről a szülőket minden tanév előtt (a megelőző tanév májusában szülői értekezleten) tájékoztatjuk. A taneszközök beszerzése a tanév kezdetéig a szülők kötelessége.

4. A taneszközök kiválasztásánál a szakmai munkaközösségek a következő szempontokat veszik figyelembe:

· Segítse az évfolyamok közötti tananyagok egymásra épülését.

· A taneszköz feleljen meg az iskola helyi tantervének

· Az egyes taneszközök kiválasztásánál azokat az eszközöket kell előnyben részesíteni, amelyek több tanéven keresztül használhatóak.

· A taneszközök használatában az állandóságra törekszünk: új taneszköz használatát csak nagyon szükséges, az oktatás minőségét lényegesen jobbító esetben vezetünk be.

· Differenciált feladatadásra való alkalmasság, a pedagógus tanulásírányítási munkáját megkönnyítő legyen.

5. Az iskola arra törekszik, hogy saját költségvetési keretéből, illetve más támogatásokból egyre több nyomtatott taneszközt szerezzen be az iskolai könyvtár számára. Ezeket a taneszközöket a szociálisan hátrányos helyzetű tanulók ingyenesen használhatják.

6. intézményünk önálló támogatási kerettel nem rendelkezik, a normatív támogatást szociális rászorultság alapján differenciáljuk, de valamennyi tanuló részesül támogatásban.

7. 2007. évre CXVIII. Törvény a tankönyvpiac rendjéről szóló 2001. évi XXXVII. Törvény módosítása.

3. 8. 2. A pedagógiai program végrehajtásához szükséges, a nevelő-oktató munkát segítő eszközök és felszerelések jegyzéke

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08. 01 -ig beszerzendő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

I.
HELYISÉGEK

Tanterem
iskolánként, figy.véve az iskola munkarendjét, osztályonként 1
17

0
0
0
0
0

Szaktanterem
a II/2. Pontban foglaltak szerint iskolánként 1-1
6

0
0
0
0
0

logopédiai foglalkoztató, egyéni fejlesztő szoba
ha a tanulót a többi tanulóval együtt oktatják iskolánként 1, ha külön, akkor négy osztályonként 1

0
0
0
0
0

Tornaterem
Iskolénként 1
1

0
0
0
0
0

Tornaszoba
Iskolánként 1
1

0
0
0
0
0

Sportudvar
Iskolánként 1
1

0
0
0
0
0

igazgatói iroda
Iskolánként 1
1

0
0
0
0
0

nevelőtestületi szoba
Iskolánként 1
2

0
0
0
0
0

helyettesi iroda
Iskolánként 1
1

0
0
0
0
0

gazdasági vezető iroda
önálló gazdálkodás esetén iskolánként1

0
0
0
0
0

ügyviteli helyiség
Iskolánként 1
1

0
0
0
0
0

Könyvtár
Iskolánként 1
1

0
0
0
0
0

Könyvtárszoba
Iskolánként 1

1 000 000

1

0
0
1 000 000
0
0

orvosi szoba
Iskolánként 1
1

0
0
0
0
0

Kiszolgáló helyiségek

Sportszertár
Iskolánként 1
1

0
0
0
0
0

aula (előtér, közösségi tér)
Iskolánként 1

2 000 000

1

0
0
2 000 000
0
0

Porta
Iskolánként 1

300 000
1

300 000
0
0
0
0

Ebédlő
Iskolánként 1
1

0
0
0
0
0

Összesen:

300 000
0
3 000 000
0
0

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08.01 -ig beszerzebdő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

Áthozat

300 000
0
3 000 000
0
0

Főzőkonyha
iskolánként 1

0
0
0
0
0

Melegítőkonyha
iskolánként 1
1

0
0
0
0
0

tálaló, mosogató, ezen belül felnőtt étkező
iskolánként 1

0
0
0
0
0

Öltöző
iskolánként 1

450 000

1

0
0
0
450 000
0

hideg-meleg vizes zuhanyozó
iskolánként 1

800 000

2

0
0
1 600 000
0
0

személyzeti WC
iskolánként és nemenként 1
2
200 000

1

0
0
0
200 000
0

tanulói WC
épületenként, nemenként 1
4

0
0
0
0
0

Mosléktároló
iskolánként 1
1

0
0
0
0
0

Éléskamra
iskolánként 1

0
0
0
0
0

szárazáru raktár
iskolánként 1

0
0
0
0
0

földesáru raktár
iskolánként 1

0
0
0
0
0

egyéb raktár
iskolánként 1

0
0
0
0
0

Szertár
iskolánként 1
1

0
0
0
0
0

II. Helyiségek bútorzata és egyéb berendezési tárgyai

1.
Tanterem

tanulói asztalok, székek
tanulók létszámának figyelembevételével
200
25 400
60
60

60

1 524 000
1 524 000
0
1 524 000
0

nevelői asztal, szék
tantermenként 1
16
38 000
4

4

4
152 000
0
152 000
0
152 000

eszköztároló szekrény
tantermenként 1
24
300 000
4

4
4
1 200 000
0
0
1 200 000
1 200 000

Tábla
tantermenként 1
17
140 000
4

4

4
560 000
0
560 000
0
560 000

Összesen:

3 736 000
1 524 000
5 312 000
3 374 000
1 912 000

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08.01 -ig beszerzebdő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

Áthozat

3 736 000
1 524 000
5 312 000
3 374 000
1 912 000

ruhatároló fogas
tanulók létszámának figyelembevételével
17
20 000

6

6

0
120 000
0
120 000
0

szeméttároló
helyiségenként 1
17
2 000
5
4
3
2
3
10 000
8 000
6 000
4 000
6 000

sötétítő függöny
ablakonként
21
6 000
6
6
6
6
6
36 000
36 000
36 000
36 000
36 000

2.
Szaktantermek

a)
Számítástechnikai terem

tábla + flipchart
1

45 000

1

0
45 000
0
0
0

számítógépasztal
2 tanulónként 1
10
20 000

4
3

0
80 000
60 000
0
0

számítógépek és tartozékai
2 tanulónként 1 felszerelés
18
150 000
8
5

5

1 200 000
750 000
0
750 000
0

nyomtató
1
1
40 000

1

0
40 000
0
0
0

programok
szükség szerint

35 000

8
4
4
4
0
280 000
140 000
140 000
140 000

lemeztároló doboz
2

12 000

2
2

0
24 000
24 000
0
0

b)
Idegen nyelvi, szaktanterem
nemzetiségi, etnikai

nyelvi labor berendezés
tíz- tizenöt tanuló egyidejű foglalkoztatására

900 000

1

1
900 000
0
0
0

magnetofon
1

40 000

1
1

0
40 000
40 000
0
0

írásvetítő
1
2
104 600

1
1
0
0
0
104 600
104 600

c)
Természettudományi
szaktanterem

vegyszerálló tanulói asztalok (víz, gáz csatlakozással)
három tanulónként 1

104 500
3
6

1
313 500
627 000
0
0
104 500

elszívóberendezés
tantermenként 1

120 000

1

0
120 000
0
0
0

vegyszerálló mosogató
két asztalonként 1

50 000

6

0
0
300 000
0
0

fali mosogató
tantermenként 1

30 000

1

0
30 000
0
0
0

Összesen:

5 295 501
4 624 000
5 918 000
4 528 600
2 303 100

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08.01 -ig beszerzebdő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

Áthozat

5 295 501
4 624 000
5 918 000
4 528 600
2 303 100

Poroltó
tantermnenként 1
1

0
0
0
0
0

Mentőláda
tantermnenként 1
1

0
0
0
0
0

Eszköz- és vegyszerszekrény
2

75 000

1

0
75 000
0
0
0

Méregszekrény (zárható)
1
1

0
0
0
0
0

Eszközszállító tolókocsi
tantermnenként 1

25 000

1

0
0
0
25 000
0

Törpefeszültségű csatlakozások
tanulóasztalonként 1

6 000

5
5

0
30 000
30 000
0
0

d)
művészeti nevelés
szaktanterem

Rajzasztal (rajzpad, rajzbak)
tanulók létszámának figyelembevételével 1 hely

24 000
10
10

10
240 000
240 000
0
0
240 000

Tárgyasztal (állítható)
tantermenként 2

22 000

1
1

0
22 000
22 000
0
0

Mobil-lámpa (reflektor)
2

7 500
1
1

7 500
7 500
0
0
0

Vízcsap (falikút)
2

40 000

1
1

0
40 000
40 000
0
0

Pianínó
iskolánként 1
1
500 000

1

0
500 000
0
0
0

Ötvonalas tábla
tantermenként 1
1
8 000

1

0
0
0
8 000
0

CD vagy lemezjátszó,magnetofon
tantermenként 1

80 000

1

0
0
80 000
0
0

Tárolópolcok
tantermenként 1

15 000

1

0
15 000
0
0
0

e)
Technikai szaktanterem

Tanulói munkaasztal
tizenöt tanuló részére

55 900
2
3

3
111 800
167 700
0
0
167 700

Állítható magasságú támla nélküli szék
tizenöt tanuló részére

9 000

4
4
4
4
0
36 000
36 000
36 000
36 000

f)
Gyakorló tanterem
iskolánként (székhelyen és telephelyen) 1

0
0
0
0
0

Összesen:

5 654 801
5 757 200
6 126 000
4 597 600
2 746 800

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08.01 -ig beszerzebdő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

Áthozat

5 654 801
5 757 200
6 126 000
4 597 600
2 746 800

3.
Logopédiai foglalkoztató egyéni fejlesztő szoba (berendezése az óvodában meghatározottak szerint)

4.
Tornaszoba

Kislabda
5
5
800

10

0
0
0
8 000
0

Labda
5
5
500

10

0
5 000
0
0
0

Tornaszőnyeg
2
2
35 000

4
0
0
0
0
140 000

Tornapad
2
2
21 500

4
0
0
0
0
86 000

Zsámoly
2
2
9 000
2
2

18 000
18 000
0
0
0

Bordásfal
2
2
35 000

4

0
0
0
140 000
0

Mászókötél
2
1
11 500
2

23 000
0
0
0
0

Gumikötél
5

2 300
2
2

2
4
4 600
4 600
0
4 600
9 200

Ugrókötél
5
5
500
10

5 000
0
0
0
0

Medicinlabda
5
2
10 000
2
2

2
4
20 000
20 000
0
20 000
40 000

Stopper
1

9 900
1

9 900
0
0
0
0

Kiegészító tornakészlet
1

115 000
1

115 000
0
0
0
0

Egyéni fejlesztést szolgáló speciális tornafelszerelések

120 000
1

120 000
0
0
0
0

5.
Tornaterem (mindazok a felszerelések, amelyek a tornaszobában, továbbá)

Kosárlabda palánk
2
2
49 900

1
1
0
0
0
49 900
49 900

Gyűrű
1
1
13 800

1

0
0
0
13 800
0

Mászórúd
2
2
12 100

1
1
0
0
0
12 100
12 100

Összesen

5 970 301
5 804 800
6 126 000
4 846 000
3 084 000

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08.01 -ig beszerzebdő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

Áthozat

5 970 301
5 804 800
6 126 000
4 846 000
3 084 000

6.
Sportudvar

Szabadtéri labdajáték felszerelése
1
1
500 000

1

0
0
0
500 000
0

Magasugró állvány, léc
1
1
30 000
1

30 000
0
0
0
0

Távol-, magasugró gödör
1
1
85 000

1
0
0
0
0
85 000

Futópálya
1

0
0
0
0
0

Egyéni fejlesztést szolgáló speciális tornafelszerelések
egy iskolai osztály egyidejű foglalkoztatásához szükséges mennyiségben

0
0
0
0
0

7.
Igazgatói iroda

Íróasztal
1
1
55 000

1
0
0
0
0
55 000

Szék
1
1
25 000

1
0
0
0
0
25 000

Tárgyalóasztal
1
1
130 000

1
0
0
0
0
130 000

Szék
2
2
18 000

6
0
0
0
0
108 000

Iratszekrény
1
1
90 000

1
0
0
0
0
90 000

Fax
1
1
80 000

1
0
0
0
0
80 000

Telefon
1
1
20 000

1
0
0
0
0
20 000

8.
Nevelőtestületi szoba

Fiókos asztal
pedagóguslétszám szerint 1
24
39 000

12
12
0
0
0
468 000
468 000

Szék
pedagóguslétszám szerint 1
24
19 000

12
12
0
0
0
228 000
228 000

Napló és folyóirattartó
1
1
48 000

1
0
0
0
0
48 000

Könyvszekrény
2
1
200 000

1
0
0
0
0
200 000

Ruhásszekrény vagy fogasok
pedagóguslétszám figyelembevételével
20
5 000

24
0
0
0
0
120 000

Összesen

6 000 301
5 804 800
6 126 000
6 042 000
4 741 000

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08.01 -ig beszerzebdő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

Áthozat

6 000 301
5 804 800
6 126 000
6 042 000
4 741 000

Mosdókagyló
1
1
15 000

1
0
0
0
0
15 000

Tükör
1
1
10 000

1
0
0
0
0
10 000

9.
Ügyviteli helység (igazgatóh.,gazdasági vezető iroda)(több helyiség esetén az eszközök a feladatmegosztás szerint eloszthatók)

Asztal
felnőtt létszám figyelembevételével
1
25 000

1

0
0
0
25 000
0

Szék
felnőtt létszám figyelembevételével
1
13 000

1

0
0
0
13 000
0

Iratszekrény
1
1
400 000

0
0
0
0
0

lemezszekrény
1
1
220 000

1
0
0
0
0
220 000

írógép
1
1
80 000

1
0
0
0
0
80 000

írógépasztal és szék
1-1
1
55 000

1

0
0
0
55 000
0

fénymásoló
1
1
560 000

1

0
560 000
0
0
0

számítógépasztal és szék
1
1
120 000
1

120 000
0
0
0
0

számítógép nyomtatóval

1
350 000
1

350 000
0
0
0
0

telefon

1
20 000

1
0
0
0
0
20 000

10.
Könyvtár

tanulói asztal, szék
egy iskolai osztály, egyidejű foglalkoztatásához szükséges mennyiségben
20 000

10
10

0
200 000
200 000
0
0

egyedi világítás
olvasóhelyenként 1

5 800
10
10

58 000
58 000
0
0
0

könyvtárosi asztal, szék
1-1

50 000

1
0
0
0
0
50 000

szekrény (tároló)
háromezer könyvtári dokumentum elhelyezésére
1
200 000

1
0
0
0
0
200 000

Összesen

6 528 301
6 622 800
6 326 000
6 135 000
5 336 000

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08.01 -ig beszerzebdő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

Áthozat

6 528 301
6 622 800
6 326 000
6 135 000
5 336 000

tárolók,polcok,szabadpolcok
2
2
25 000

2
0
0
0
0
50 000

létra (polcokhoz)
1

8 000

1

0
8 000
0
0
0

telefon
1

20 000

1
0
0
0
0
20 000

fénymásoló
1

350 000

1
0
0
0
0
350 000

számítógép, nyomtató
1-1

350 000
1

350 000
0
0
0
0

video (lejátszó, felvevő) televízióval
1
1
80 000
1

80 000
0
0
0
0

CD vagy lemezjátszó
1

80 000
1

80 000
0
0
0
0

írásvetítő
1

104 600

1

0
0
0
104 600
0

11.
Könyvtárszoba

asztal
3

15 000

3
0
0
0
0
45 000

szék
6

5 000

6
0
0
0
0
30 000

könyvtári dokumentum (tanári, tanulói felkészüléshez)
ötszáz

0
0
0
0
0

könyvespolc vagy szekrény
ötszáz könyvtári dokumentum elhelyezésére

25 000

2
0
0
0
0
50 000

egyedi világítás
olvasóhelyenként 1

5 000

6
0
0
0
0
30 000

III.
Nevelőmunkát segítő eszközök

Taneszközök

0
0
0
0
0

tárgyak, eszközök, információhordozók az iskola pedagógiai programjában előírt tananyag feldolgozásához
évfolyamok, tantárgyak alapján oly módon, hogy az iskola munkarendje szerint minden osztály alkalmazhassa

0
0
0
0
0

Összesen

7 038 301
6 630 800
6 326 000
6 239 600
5 911 000

Szükséges eszközök az ált. Iskolai oktatásban
Jel. rend. álló eszk.
Egységár
Hiányzó 2008. 08.01 -ig beszerzebdő taneszköz
Összesen (Ft)

mennyiség

Megnevezés
Mennyiség
Menny.

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008
2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

Áthozat

7 038 301
6 630 800
6 326 000
6 239 600
5 911 000

egyéni fejlesztést szolgáló speciális taneszközök
évfolyamok, tantárgyak alapján oly módon, hogy az iskola munkarendje szerint minden osztály alkalmazhassa

0
0
0
0
0

magnetofon
iskolánként (székhelyen, telephelyen) 1, ha legalább négy osztály működik, további 1, beszédfogyatékos tanulót nevelő iskolában -mikrofonnal-osztályonként 1
30 000
1
1

1
1
30 000
30 000
0
30 000
30 000

CD vagy lemezjátszó
iskolánként (székhelyen, telephelyen) 1

40 000
1
1

1
1
40 000
40 000
0
40 000
40 000

video (lejátszó) televízióval
iskolánként (székhelyen, telephelyen) 1

180 000
1
1
1

1
180 000
180 000
180 000
0
180 000

Összesen

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

7 288 301
6 880 800
6 506 000
6 309 600
6 161 000

Évenként 5 % inflációval növelve

2003/2004
2004/2005
2005/2006
2006/2007
2007/2008

7 652 716
7 589 522
7 533 948
7 672 474
7 861 436

Intézmény összesen:
38 310 096 Ft

3. 9. A tanulók fizikai állapotának mérése

Cél: Lehetővé tenni a tanulók fejlődése során az alapvető fizikai tulajdonságok mérését.

A vizsgálatok megszervezése

· A vizsgálatot a testnevelő tanár és az osztályfőnök végzi az osztályban, de bárki végezheti, aki a tanulók testi nevelésével foglalkozik, így más szakos tanárok is.

· A teszteket évente kétszer, a tanév elején és végén kell végeztetni.

· A teszteket a kézikönyvben szereplő sorrendben kell elvégeztetni. Az egyensúlyi teszt mindig a kezdő s az állóképességi futás az utolsó kell, hogy legyen, a tanulóknak mindig megfelelő pihenési időt kell hagyni a tesztek között.

· A motivációnövelés fontos

· Az összehasonlíthatóság érdekében a tesztek végrehajtási körülményeinek hasonlónak kell lenniük minden diáknál.

· A tesztek eredményeit minden gyermeknek személyre szólóan kell megadni. Az értékelő lapot 3 példányban kell elkészíteni. Az egyik lap a gyermeké, hogy lássa, hol áll korábbi teljesítményéhez. A másik példány a szülőké, harmadik példány a központi adatfeldolgozónak kell megküldeni.

Fizikai állapot mérésére szolgáló tesztek

· Valamennyi tesztet, ha erre lehetőség van, jól szellőző, nagy teremben, pl. az iskola tornatermében vagy sportcsarnokban kell elvégeztetni. Csúszásmentes padló és sportcipő szükséges a futással és ugrással járó tesztekhez. Szabadtéri vizsgálatok esetén a vizsgálati körülmények túlságosan is különbözőek lehetnek, hogy standard teszteredményeket kaphassunk.

· A tesztek egymás után következése a körkörös rendszerben is szigorú sorrendiségű. Minden állomásnál fel kell írni a megfelelő sorszámot.

· Minden tesztre vonatkozóan külön utasítások vannak, melyeket gondosan kell tanulmányozni, minden tanulónak el kell olvasnia, hogy a vizsgálat pontos legyen.

· Az ülésben előrenyúlás tesztnél nem lehet bemelegíteni, vagy nyújtási gyakorlatokat végezni!

· A tesztek között a tanulók pihenjenek

· A tanulók nem próbálhatják ki a teszteket előre, kivéve, ha a teszt végrehajtási utasításában nincs erre külön utalás.

· A mérések során fontos bátorítani a tanulókat. A mérés vezetője ösztönözze őket a mért képességnek megfelelő pontos, gyors és egyenletes tesztvégrehajtásra.

· Ha a motoros teszteket és a kardio-respiratorikus állóképesség tesztjeit azonos napon mérjük, akkor először a motoros teszteket végeztessük el.

A motoros tesztek és végzésük sorrendje

1. Egyensúlyi teszt (ha használják ezt a tesztet, ennek kell lennie az elsőnek)

2. Végtagmozgás gyorsaságát mérő teszt:

lapérintés

3. Hajlékonysági teszt:

ülésben előrenyúlás (kötelező)

4. Dinamikus láberőt mérő teszt:

helyből távolugrás (kötelező)

5. Statikus erőt mérő teszt:

kézi szorítóerő

6. Törzserőt mérő teszt:

si-up teszt, felülések (kötelező)

7. Funkcionális karerő mérő teszt:

függés hajlított karral (kötelező)

8. Futási sebességet, fürgeséget mérő teszt:
10 x5 m ingafutás

9. Kardio-respiratorikus állóképességi teszt:

a) 20 m-es ingafutás (mindig utolsónak kell elvégezni, kötelező)

b) 12 perces futás – cooper teszt

Lebonyolítását, mérések, adminisztrációját, értékeléseit az „Útmutató a méréshez” című kézikönyv tartalmazza.

4. Az iskolai élet munkarendje

Évenként az iskolai élet és munkarendjének kialakításánál a törvényeket és rendeleteket, az intézményi belső szabályzó dokumentumokat valamint az iskola hagyományait vesszük figyelembe. A megtervezett éves munka és tevékenységrendszer a szintén vázolt döntési mechanizmusok érvényesülése után lép életbe.

Ennek alapján:

· A tanév, ezen belül a tanítási év rendjét a művelődési és közoktatási miniszter állapítja meg.

· A szorgalmi idő, a tanítási év- 185 tanítási napból áll.

· A szorgalmi idő az ünnepélyes tanévnyitóval kezdődik és a tanévzáró ünnepéllyel fejeződik be.

· A tanév rendjét, programját a nevelőtestület határozza meg a tanévnyitó értekezleten.

A tanévnyitó értekezlet dönt:

· Az új tanév feladatairól

· A tanítás nélküli napok időpontjáról és programjáról

· A vizsgák rendjéről

· A tanórai foglalkozásokról

· Az iskolai ünnepélyek és rendezvények tartalmáról és időpontjáról

· A házirend módosításáról

Az iskola éves esemény-naptárának hagyományosan állandó elemei a következők:

· Az első tanítási nap

· Az első félév utolsó tanítási napja

· A félévi értesítők kiosztása

· A téli és tavaszi szünet időtartalma: a szünet előtti utolsó tanítási nap és a szünet utáni első tanítási nap közötti időszak

· Az utolsó tanítási nap

· Munkaszüneti napok:

· Nemzeti ünnep – március 15.

· Húsvét

· Pünkösd

· A munka ünnepe

· Nemzeti ünnep – október 23.

· Mindenszentek

Tanítás nélküli munkanapok:

1. Nevelési értekezlet

I. félév

Félévi nevelőtestületi értekezlet
II. félév

2. Sportnap

3. Tanulmányi kirándulás

4. Gyermeknap

5. Madarak és fák napja

Iskolai ünnepélyek

· Tanévnyitó ünnepély

· Október 23.

· Március 15.

· Ballagás és Tanévzáró ünnepély

· Az aradi vértanúk napja (megemlékezés)

· Megemlékezés iskolánk névadójáról, Somogyi Rezsőről.

Iskolai értekezletek, megbeszélések:

· Alakuló tantestületi értekezlet

· Tanévnyitó tantestületi értekezlet

· Félévi nevelőtestületi értekezlet

· Tanévzáró tantestületi értekezlet

· Nevelési értekezlet (1., 2. Félév)

· Osztályozó értekezlet (1., 2. Félév)

· Iskolavezetőségi értekezlet

Szülői értekezletek, fogadóórák

· Szülői értekezlet (1. Félév)

· Félévi szülői értekezlet

· Szülői értekezlet (2. Félév)

· Beiskolázással kapcsolatos szülői értekezlet

· Fogadóóra (tanévenként 2 alkalommal)

Gyakorlati képzés 1., 2. Félév

Szorgalmi időben tanítási óra, illetve tanítási nap nem maradhat el.

Rendkívüli szünetet az igazgató rendelhet el.

A tanítási napokat és az egyes megtartott órákat az osztálynaplóban számozni kell. A tanítási szünetekben munkanapokon – ha legalább 10 tanuló igényli – napközis foglalkozásokat vagy ügyeletet kell szervezni.

A hónapok általános rendje:

· Az oktatás-nevelés a tantárgyfelosztással összhangban lévő heti órarend alapján történik. Tanórán kívüli foglalkozások, programok és rendezvények csak a kötelező tanítási órák megtartása után szervezhetők.

· Munkaközösség-vezetői értekezletek: minden hónap utolsó hétfőjén

· Iskolavezető (ig., igh.) megbeszélések: minden hét hétfőjén

· Diák-önkormányzati tisztségviselők megbeszélései: minden hónap utolsó szerdáján

· Aktuális (nem tervezett) értekezletek, események, programok.

A hét általános rendje:

· Az oktatás-nevelés a tantárgyfelosztással összhangban lévő heti órarend alapján történik, tanórán kívüli foglalkozások, programok és rendezvények csak a kötelező tanítási órák megtartása után szervezhetőek.

· Iskolavezető (igazgatói, igazgató-helyettes) megbeszélések minden hét hétfőjén.

· Aktuális (nem tervezett értekezletek, események és programok)

A tanítási nap rendje:

· Az oktatás-nevelés a tantárgyfelosztással összhangban lévő heti órarend alapján történik. Tanórán kívüli foglalkozások, programok és rendezvények csak a kötelező tanítás megtartása után szervezhetőek.

· A tanítási órák időtartama 45 perc. A kötelező tanítási órák délelőtt, a tanórán kívüli foglalkozások délután folynak. Rendkívül indokolt esetben az igazgató rövidített órákat rendelhet el.

· A tanítási órák (foglalkozások) látogatására engedély nélkül csak a nevelőtestület tagjai jogosultak. Minden egyéb látogatásra az igazgató adhat engedélyt.

· A tanítási órák között szüneteket kell tartani. A szünetek rendjét a házirend szabályozza.

· A napközi otthoni foglalkozások a tanítás befejezése után kezdődnek, és általában 1645 óráig tartanak.

· A tanulók időszakos orvosi vizsgálatát, az életkorhoz kötött és kampányoltatásokat az igazgatóval egyeztetett és előre engedélyezett időpontban és módon kell elvégezni. Fogászati szűrővizsgálatra és kezelésre egy tanuló (tanulócsoport) tanévenként 10 tanítási óráról vonható el. A szűrővizsgálaton való részvételt valamint annak ideje alatt a tanulók felügyeletét a nevelési-oktatási intézmény biztosítja. (26/1997. MM számú rendelet alapján)

A szünetek rendje:

· A szünetek időtartalmát, hosszát, a szünetek előtti utolsó és a szünetek utáni első nap időpontjait törvény illetve rendelet rögzíti.

· A szünetek programjait általában a családok, gyermekek tervezik és bonyolítják le.

· Az iskola által a szünetekre tervezhető és lebonyolítható programok a következők:

· Nyelvi tábor

· DÖK tábor

A pedagógusok munkarendje:

· A pedagógusok jogait és kötelességeit a közoktatási és közalkalmazotti törvény rögzíti. A pedagógus munkakörbe tartozó feladatok leírását, valamint a speciális felsőoktatási funkcióból adódó képzési feladatokat a hatályos jogszabályok alapján készített Kollektív Szerződés, a Szervezeti és Működési Szabályzat és a munkaköri leírás tartalmazza.

· A tantervi anyagban való lemaradás elkerülés érdekében a hiányzások esetén szakszerű helyettesítést kell biztosítani.

· Az évközi nevelő-oktató munkával összefüggő feladatok ellátására az igazgatóhelyettesek és a munkaközösség-vezetők javaslatának figyelembe vételével az igazgató adja a megbízást.

· A tanítási napokon az iskola nevelő-oktató munkája rendjének biztosítására ügyeletet kell szervezni. A nevelőtestület ügyeleti rendjét az igazgatóhelyettes szervezi, irányítja, ellenőrzi.

4. 1. Az iskola belső kommunikációs rendszere:

Az iskolán belüli információáramlás az intézmény zavartalan és folyamatos működését biztosító rendszeres és pontos tájékoztatás illetve a visszajelzés rendszere az elmúlt évek, évtizedek gyakorlatának pozitív tapasztalatai, hagyományai révén alakul ki. Ennek legfontosabb formái és rendszeressége:

A. Folyamatos szóbeli tájékoztatás és visszajelzés évente, havonta, hetente és naponta.

B. Folyamatos írásbeli tájékoztatás és visszajelzés évente, havonta, hetente és naponta.

C. Aktuális szóbeli és írásbeli tájékoztatás és visszajelzés évente, havonta, hetente és naponta.

4. 1. 1. A folyamatos szóbeli informálás formái és azok tartalma

· Tantestületi értekezletek iskolaévenként a kiemelt alkalmakkor. (alakuló, tanévnyitó, félévi és tanévzáró értekezlet)

· Tartalma:

· Beszámoló az elmúlt tanévről, a következő tanévi munkaterv előterjesztése, értékelése és elfogadása

· A félévi beszámoló előterjesztése, értékelése és elfogadása

· A tanév zárásának feladatai

· Tantestületi értekezletek az iskola oktató munkájának, magatartásának és szorgalmának értékelése.

· A tanulóközösségek éves tanulmányi munkájának, magatartásának és szorgalmának értékelése. A munkatervben megfogalmazott aktuális nevelési kérdések megvitatása.

· Az iskolavezetés munkáját segítő munkaközösség-vezetői értekezletek minden hónapban (általában a hónapok utolsó hétfőjén)

Tartalma:

· Az egyes hónapok munkájának értékelése

· Az egyes hónapok aktuális feladatai

· Iskolavezetői (ig., igh.) megbeszélések hetente általában egy alkalommal (hétfő)

Tartalma:

· A hét aktuális és határidős feladatai

A fent leírt szóbeli belső kommunikáció időpontjait és rendszerességét az éves munkaterv, a munkaközösség, vezetői értekezletek programja és az iskolavezető heti terve rögzíti.

A napi információáramlást és kommunikációt az iskola megszokott működésének és tevékenységrendszerének folyamatosságát esetlegesen befolyásoló, módosító, zavaró, vagy akadályozó aktualitások határozzák meg.

4.1. 2. A folyamatos írásbeli információáramlás formái, azok tartalma

· Az iskola évenkénti írásos beszámolója és munkaterve, mely a tantestület minden munkaközösségéhez eljut.

Tartalma:

· Megegyezik a szóbeli tájékoztatás megfelelő formájánál leírtakkal

· Az iskola pedagógiai munkájával kapcsolatos írásos előterjesztések és anyagok (nevelési értekezletek anyaga) a tantestület minden munkaközösségéhez eljut.

Tartalma:

· Megegyezik a szóbeli tájékoztatás megfelelő formájánál leírtakkal.

· Az iskola munkájának és tevékenységének az egyes hónapokra tervezett és írásban rögzített programja a központi épület tantestületi szobájában lévő információs táblán tájékoztatja a tantestület tagjait.

Tartalma:

· A hónap kiemelt programjai és eseményei.

4. 1. 3. Az aktuális szóbeli és írásbeli információáramlás, kommunikáció elemei és tartalma

· Alkalmankénti tantestületi értekezletek, munkaközösség-vezetői értekezletek illetve iskolavezetői megbeszélések aktuális témák megvitatására. Az iskolavezetés az értekezlet időpontjáról időben tájékoztatja az érintetteket.

Tartalma:

· Valamely aktuális és sürgős probléma

Szóbeli előterjesztés – gyors döntést igénylő esetekben- tantestületi, alkalmazotti, munkaközösség-vezetői, munkaközösségi, iskolavezetői céliránnyal vagy egyéni jelleggel.

· Napi aktualitásról, friss hírekről és információkról a központi épület központi épület nevelői szobájában lévő információs táblán, köröző füzetben és faliújságon (MPI hírek, meghívók, rendezvények, tanulmányi versenyek, érdekvédelem) rendszerezett írásos anyagok segítségével tájékoztatjuk a tantestület tagjait.

Tartalma:

· Aktualitások, friss hírek és információk

· A napi aktualitásról, új hírekről és információkról szükség esetén az iskolatitkár és a hivatalsegéd révén élőszóban vagy az iskolarádióban tájékoztatjuk a tantestület tagjait.

Tartalma:

· Aktualitások határozzák meg.

5.Az iskola hagyományai

A valahova tartozás tudatát a közösségi eszmék és értékek megbecsülését a hagyományok közvetítik. A hagyomány közösségteremtő és megőrző erő, amely bizonyos állandóságot és folytonosságot teremt az iskola mindennapi életében. Iskolánk tudatosan ápolja, őrzi, és folyamatosan bővíti hagyományait. A rendszeresen ismétlődő események, a tudatosan kialakított szokások és jelképek erősítik az iskolához való tartozást. Hagyományteremtő és hagyományápoló munkánk során tudatosan támaszkodunk a nevelőtestület és a tanulóközösség véleményére, javaslataira, valamint figyelembe vesszük az iskolahasználó elképzeléseket is.

Célunk:

A Somogyi Rezső Általános Iskola eddigi hagyományrendszerének működtetése, olyan egyéni arculat formálása, amely a közös követelményeken túl jól megkülönbözteti más iskoláktól.

5. 1. Az iskolai rendezvények hagyományai

A rendezvények egész iskolánk életét átfogják, a személyiségformálás fontos eszközei. Nyilvánosság előtt zajlanak, ezért ezek az iskoláról alkotott jó vélemény az iskola jó hírnevének letéteményesei. Ezért e tevékenységek az iskola nevelő-oktató munkájának szerves részét alkotják.

Ünnepélyek megemlékezések:

1. Tanévnyitó ünnepélyen köszönti az igazgató iskolánk legfiatalabb polgárait, az első osztályosokat. Az első tanítási napon kerül sor az alsó osztályos tanulók köszöntésére.

2. Október első hete: Somogyi – hét. – megemlékezünk iskolánk névadójáról.

3. Az aradi vértanúkra emlékezünk október 6-án. A műsort hagyományosan a magyar munkaközösség valamelyik tagja készíti.

4. Október 23., március 15. ünneplése iskolai ünnep, egy-egy osztály ünnepi műsorával.

5. A Föld Napja alkalmából környezetünk védelméről emlékezünk meg, környezetvédelmi vetélkedővel (a biológia munkaközösség valamelyik tagja szervezi.

6. A pedagógusnap megünneplése.

7. Banketten búcsúznak el tanáraiktól a 8. Osztályosok, és közös táncos délutánon szórakozva fejezik be az iskolában töltött 8 évet.

8. A tanévzáró ünnepélyen és ballagási ünnepélyen értékeljük a befejezett tanév munkáját, ekkor sorolja fel az igazgató az elért eredményeket, osztja ki a tanulóknak a megérdemelt jutalmakat, s búcsúzik el a 8. Osztályosoktól.

Rendezvények:

· Somogyi – hét: emlékfutás, sportvetélkedő, történelmi verseny, iskola-bemutató, rajzverseny, irodalmi pályázat, idegen nyelvi szavalóverseny.

· Színházlátogatás az osztályok és napközis csoportok szervezésében.

· Őszi nyílt tanítási héten fogadjuk a szülőket az óráinkon, óvónőket 1. Osztályokban.

· Mikulásünnep óvodásoknak is.

· Gyertyagyújtás: a napközisek karácsonyfa-díszítése és műsora.

· Farsang: külön program szerint alsó és felső tagozatosoknak, SZMK játékot rendezünk februárban.

· Komolyzenei bérletes előadások látogatása énektanárok kíséretében.

· Diákfórum, külön az alsó és felső tagozatos tanulók részvételével.

· Városkörzeti Kazinczy – verseny

· Márciusban beiskolázási program, nyílt napos játszóházak

· Idegen nyelvi vetélkedő, mesemondó, versmondó és helyesírási verseny

· Alsó tagozatban anyák napi rendezvény

· Tornavizsga 4 évente

Egyéb iskolai rendezvények:

· SZMK bál. (szülők, pedagógusok számára)

· Tanulmányi kirándulás – egyéni program szerint

· Osztálykirándulás – egyéni program szerint

· Tantestületi kirándulás – az év zárása alkalmából

Felvilágosító jellegű rendezvény, vagy előadások

· Bekapcsolódás az egészséges életmódra nevelés programjaiba

· Káros szenvedélyek ellen

· DADA program

Táborok

· Nyelvi tábor

· DÖK tábor

5. 2. A település és iskolánk kapcsolatának hagyományai

Iskola és óvoda kapcsolata

Intézményünk és a városban működő óvodák kapcsolata hagyományosan jónak mondható és folyamatos. Bemutató órákat, óvodai foglalkozásokat tartunk, nyílt napokat rendezünk közösen. A leendő elsőosztályosokat meghívjuk iskolánkba Mikulás, illetve karácsonyi ünnepségekre, ahol a gyermekek által készített ajándékokkal kedveskedünk. Ugyanekkor ismerkednek meg a számítástechnika terem, a nyelvi labor, a tornaterem felszereléseivel. Az emelt szintű idegen nyelvi oktatás megszerettetése érdekében ismerkednek a nyelvi labor felszereléseivel, a nyelveket tanító nevelők foglalkozásokat tartanak az óvodások számára. Óvodai nyílt napokon vesznek részt leendő 1 osztályos nevelőink. November második hetében tesznek látogatást az óvónők a szeptemberben iskolát kezdő gyermekek osztályaiban, s beszélik meg a felmerült problémákat az ott tanító nevelőkkel. Tájékoztató szülői értekezletet tartunk a leendő 1. osztályos szülőknek.

Óvodával:

· Napi szakmai kapcsolat alakult ki az óvónők és alsós tanítók között,

· Közös munkával készítjük elő a beiskolázást,

· Igyekszünk azonos elvekkel, módszerekkel könnyíteni az óvodából az iskolába lépés feltételeit.

· Részt veszünk egymás továbbképzésein,

· Közös rendezvényeket szervezünk (óvoda + 1-2. osztály)

· A hivatalos kapcsolattartás vezetői értekezleten és intéményegység-vezetői szinten történik.

Társintézményekkel:

· Vállaljuk a városi mesemondó, szavalóverseny, a helyesírási verseny, Kazinczy- szépkifejezési verseny, kézilabda, labdarúgó versenyek szervezését,

· Vállaljuk a városi körzeti pedagógus továbbképzések és tapasztalatcserék szervezését,

· Vállaljuk a pedagógusképző intézmények gyakorlati képzéséhez szükséges szakmai szerepet.

· Részt veszünk a város iskolái által meghirdetett versenyeken

· Szoros együttműködést alakítottunk ki a Weiner Leó Alapfokú Művészeti Iskolával

Középiskolákkal:

· Elvárásaikat, és visszajelzéseiket igyekszünk beépíteni képességfejlesztő munkába,

· Pályaválasztási fórumokat szervezünk, ahol lehetőséget biztosítunk a bemutatkozásra

· 8. osztályos tanulóink felvételi előkészítő foglalkozásokon vesznek részt. Részt veszünk a nyílt napokon.

 Egyházakkal:

· Tanítás után valamennyi felekezet hitoktatást végez a megbeszélt időpontban.

Rendőrséggel:

· Közlekedési verseny

· DADA program

· Suli zsaru

 Egyéb:

· Tanítványaink műsort adnak a város intézményeiben

· Színház és hangversenybérlettel rendelkeznek, az előadásokat a Várszínház és Művészetek háza szervezi.

Együttműködési formák

Fenntartó

Megyei Fejlesztési Terv

Közoktatási Koncepció

Helyi rendeletek, határozatok

Óvoda

Somogyi Rezső Általános Iskola

Szülői értekezlet

Pedagógus

Bemutató órák

Nyílt nap

Nyílt nap

Szülői értekezlet

Játszóház

Tantestületi értekezlet

Munkaközösségi foglalkozás

Csoportmunkák

Kérdőívek

Logopédiai foglalkozás,

Tanórán és tanórán kívüli tevékenységek, verseny,

SZMK,

Könyvtári foglalkozás,

szakkör, előkészítők, kirándulás, színházlátogatás

Szülői értekezlet,

Ifjúsággondozó tevékenység

stb.

Fogadóóra, Kérdőív,

Diákönkormányzat: farsang, mikulás, „fordított nap”

Sportrendezvények

Somogyi-hét

Kulturális

rendezvények

Társadalmi munkaakció

Közvetlen partnerek és elvárásaik

Az intézményre jellemző sajátos arculatot

formáljon.

Bemutassa, menedzselje az intézményt.

A törvényességet betartsa.

Szakmai tevékenysége legyen eredményes

Megismerje az iskolába érkező gyerekeket.

 Felkészültek legyenek a továbbtanulásra

Megismerje az iskola kínálatát,

Biztos alapismeret

A leendő tanító néniket

Pedagógiai szabadság

Tanuljon meg tanulni.

Biztonságos, kellemes

Alkotó munka lehetősége

Jó közérzet

környezet a tanuláshoz

Az eredmények visszajelzése

Baráti kapcsolatok.

Rendelkezzen a

A pedagógiai program és MIP

Legyenek sikeresek

továbbtanuláshoz szükséges

célkitűzéseinek megvalósítása

ismeretekkel.

6. Intézményünk pedagógus továbbképzési rendje

A továbbképzési rendszer működtetésének folyamatszabályozása

Bevezető

Az 1997/98-as tanévben a pedagógus továbbképzéssel foglalkozó minőségi kör kidolgozta, és a tantestület elfogadta egy ötéves továbbképzési terv alapelveit. Az évenkénti beiskolázásnál ez az irányadó. Az elmúlt évek tapasztalata alapján ez a rendszer jól működött, amit 2002-ben a módosított kormányrendelet alapján (111./2001.) felülvizsgáltuk és kiegészítettük. A szempontrendszer korrekciója 5 évenként történik.

Célja:

 Tudatos humán erőforrás fejlesztése, a felső képzési rendszer kihasználásával és a pedagógus-továbbképzési rendszer kínálata lehetőségek figyelembevételével.

A folyamat leírása:

1. Minden év elején a megérkezés után az általános igazgatóhelyettes közzéteszi a továbbképzési jegyzéket a nevelőtestület számára a tanári szobában.

2. A továbbképzésre jelentkezők március 8.-ig kiválasztják a számukra megfelelő képzést, melyre írásban jelentkeznek a továbbképzési felelősnél.

3. Március. 10.-ig az általános igazgatóhelyettes előterjeszti a munkaértekezleten a jelentkezési igényeket.

4 a, Ezek után a tantestület a továbbképzési terv alapelvei és a pénzügyi lehetőségek alapján kialakítja a támogatandó továbbtanulók névsorát.

4. b, A közalkalmazotti tanács ezzel egy időben véleményezei a jelentkezéseket.

5. Március 14-ig az iskola igazgatója az igazgatóhelyettessel egyeztetve véglegesíti a

 továbbtanulók személyét, figyelembe véve a pénzügyi lehetőségeket és az iskola

 elsődleges érdekeit.

6. Március 15.-ig az igazgató elkészíti az éves beiskolázási tervet.

7. A továbbtanuló kollégák jelentkeznek a továbbképzést meghirdető intézményekbe, és

 befizetik a tandíj rájuk eső részét, az igazgatóhelyettes pedig a többit.

8. A továbbtanulók a továbbképzés befejezése után egy hónapon belül kötelesek beszámolni a szerzett ismeretekről a munkaközösségnek, illetve a tantestületnek.

9. A folyamatgazda minden évben a félévi értekezleten értékeli a beiskolázási terv megvalósulását, ismerteti, hogy a folyamat mely lépésénél volt szükség beavatkozásra.

Továbbképzési program előkészítésének folyamata

 nem

 ig

Továbbképzési rendszer működtetésének szabályozása

Felelősségi mátrix

Lépés
Felelős

Érintett
Informált

1.
Ig. helyettes

Nevelőtestület
Nevelőtestület

2.
Továbbképzési felelős

Jelentkezők
Igazgató

3.
Ig. helyettes

Tantestület
Iskola titkár

4.a
Ig. helyettes

Tantestület
Iskola titkár

4.b
Ig. helyettes

Közalkalmazotti tanács
Iskola titkár

5.
Igazgató

Továbbtanulásra jelentkezők, ig. helyettes
Tantestület

6.
Igazgató

Továbbtanulók
Tantestület

7.
Igazgató

Továbbtanulók
Ig. helyettes

8.
Munkaközösség vezetők

Továbbtanulók
Munkaközösségek

9.
Folyamatgazda

Igazgató
Tantestület

A továbbképzések mutatóinak alakulása 1999-2004. évben

Tanítási évek:
1999/2000.év
2000/2001.év
2001/2002.év
2002/2003.év
2003/2004.év

Továbbképzésben résztvevők száma: (fő)
13
10
8
10
20

Ped. Létszám:(fő)
33
33
34
34
35

Továbbképzésben résztvevők %-a:
40%
30%
24%
30%
57%

Szakvizsgát szerzett:
1

2

Másoddiplomát szerzett:
1
1
1

120 kreditpontot megszerezte: (fő)
28

7. Somogyi Rezső Általános Iskola Házirendje

Bevezető rendelkezések

A házirend az iskola diákjainak alkotmánya. Rögzíti a jogokat és a kötelességeket, valamint az iskola munkarendjét. Betartása és betartatása iskolánk minden tanulójának és dolgozójának joga és kötelessége!

A Házirendet:

· az iskola igazgatója készíti el,

· és a nevelőtestület fogadja el.

A házirend elfogadásakor, illetve módosításakor iskolaszék és a diákönkormányzat egyetértési jogot gyakorol. A házirend a fenntartó jóváhagyásával válik érvényessé.

Ezen házirend:

· a Közoktatásról szóló – többször módosított – 1993. évi LXXXIX. törvény;

· a nevelési-oktatási intézmények működéséről szóló 11/1994. (VI. 8.) MKM rendelet;

· a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény;

· a nevelési-oktatási intézmények működéséről szóló – többször módosított 8/2000. (V. 24.) OM rendelet;

· továbbá az intézmény Szervezeti és Működési Szabályzatának rendelkezései alapján készült.

A házirend szabályai - mint a törvény felhatalmazásán alapuló iskolai belső jogi normák - kötelezőek az intézménnyel jogviszonyban álló minden személyre, tanulóra, pedagógusra és más alkalmazottra egyaránt.

A házirend elsősorban a tanulókra tartalmaz magatartási szabályokat, de egyrészt a pedagógusokra és más alkalmazottakra is tartalmazhat (például a helyiséghasználat rendjének meghatározásakor, vagy a jogorvoslati és kapcsolattartási szabályokban), másrészt a tanulókra vonatkozó házirendi előírásokat a pedagógusoknak és más iskolai dolgozóknak is alkalmazni kell.

Az osztályfőnökök minden tanév első osztályfőnöki óráin kötelesek feldolgoztatni tanítványaikkal a Házirend szövegét, és megismertetni azokkal a szabályokkal, amelyek a tanulói jogokkal foglalkoznak.

Az Intézmény adatai

· neve: Somogyi Rezső Általános Iskola

· székhelye: 4600 Kisvárda, Szent László út 35.

· alapító szerve: Kisvárda Város Önkormányzata

· felügyeleti szerve: Kisvárda Város Önkormányzati

Képviselőtestülete

Jogok és kötelességek

A tanulók jogai

Az alábbi jogosultságok minden tanulót megilletnek a tanulói jogviszony alapján.

Az iskola minden tanulójának joga, hogy:

· színvonalas oktatásban részesüljön, abban aktívan vegyen részt,

· igénybe vegye az iskola létesítményeit, a tanintézet nyújtotta tanulmányi és egyéb kedvezményeket (korrepetálás, tanfolyam, fakultáció, sportkör, könyvtár, tanulószoba kedvezményes étkezés),

· napközi otthoni (tanulószobai) ellátásban és rendszeres egészségügyi felügyeletben részesüljön,

· személyiségét, önazonosságát, emberi méltóságát tiszteletben tartsák, és védelmet biztosítsanak számára,

· tanárait, az iskola vezetőségét felkeresse probléma, jogsérelem esetén,

· érdemjegyeiről, tanári bejegyzésekről folyamatosan értesüljön,

· vallási és világnézeti meggyőződésének megfelelően hit és vallásoktatásban részesüljön,

· részt vegyen tanulmányi versenyeken,

· csak napi 2 "nagydolgozatot" (témazárót) írjon előzetes egyeztetés alapján, melyet a tanár legalább egy héttel előre jelez,

· kiértékelt írásbeli munkáját lehetőleg tíz tanítási napon belül kézhez kapja,

· szervezze közéletét, működtesse tanulói önkormányzatát, azok intézményeit, ehhez a tantestület, az iskolavezetés segítségét kérheti,

· véleményt mondjon, javaslatot tegyen és kezdeményezzen az iskola életével kapcsolatos kérdésekben, s ezekre érdemi választ kapjon,

· képviselői útján részt vegyen az érdekeit érintő döntések meghozatalában,

· választó és választható legyen a diákközösség bármely szintjén,

· kezdeményezze diákszerveződések (iskolaújság, klubok, diákkörök, önképzőkörök stb.) létrehozását és ezek munkájában részt vegyen,

· kiérdemelt kedvezményekben részesüljön, jutalmat és elismerést kapjon,

· egyéni, közösségi problémái megoldásához kérje tanárai, osztályfőnöke, az iskolapszichológus és az iskolaorvos, illetve az iskolavezetés segítségét,

· családja anyagi helyzetétől függően kérelmére – indokolt esetben - kedvezményekben, szociális támogatásban részesüljön,

· fennmaradó szabadidejében iskolán kívüli foglalkozásokra is járhat (kulturális, tömegsport, sportverseny)

· kérheti átvételét más iskolába.

Tanulói jogok gyakorlása

Sérelem esetén az iskola tanulója - kiskorú tanuló esetén törvényes képviselője - a törvényben előírt módon az osztályfőnökétől, illetve az iskola vezetőjétől kérhet jogorvoslatot.

Az iskola Diákönkormányzat (DÖK) megválasztása tanévenként a Diákközgyűlésen történik.

Az iskola közösségek életüket érintő bármely kérdésben a diákönkormányzaton (DÖK) keresztül érvényesíthetik jogaikat.

Nagyobb tanulóközösségek tanulói létszámának 50 %-át érintő kérdésekben kötelező kikérni a diákönkormányzat véleményét.

Kötelező a véleményezés kikérése az iskola kisebb tanulócsoportját (pl. osztály) érintő, de a többi tanulócsoport számára példaértékű kérdésekben, intézkedésekben.

Az iskola vezetősége az előbbiektől eltérő esetekben is kérheti a diákönkormányzat véleményét.

A tanulói közösségek álláspontjukat a fennálló jogszabályi rendelkezések szerint alakítják ki, melyhez az iskola minden szükséges feltételt biztosít.

· Az iskolában csak tantárgyi, kulturális, sport, szakmai diákkörök alakíthatók.

· A diákkört csak pedagógus irányíthatja, vezetheti.

· A diákkör létrehozása esetén az iskola biztosítja a működésének feltételeit.

Az iskolába beiratkozott tanulók a Közoktatási törvény 11.§ (1) bekezdése a) - d) pontjaiban meghatározott jogaikat csak az iskolai tanév megkezdésétől (tanévnyitó) gyakorolhatják.

A tanulók kötelességei hogy:

· betartsa az iskolai házirendet, az intézmény szabályzatainak rendelkezéseit,

· tartsa tiszteletben az intézmény vezetőit, pedagógusait, alkalmazottait, valamint tanulótársait és emberi méltóságukat, jogaikat ne sértse,

· részt vegyen a tanórákon, a kötelező foglalkozásokon

· rendszeres munkával és fegyelmezett magatartással eleget tegyen - képességeinek megfelelően - tanulmányi kötelezettségének,

· érdemjegyeit naprakészen vezesse ellenőrzőjében,

· az előírásoknak megfelelően kezelje a rábízott, az oktatás során használt eszközöket, védje az iskola felszereléseit, létesítményeit, a kulturált környezetet,

· biztosítsa a tanuláshoz szükséges külső feltételeket: csend, rend, fegyelem,

· a tanuláshoz szükséges felszerelést (pl.: tornaruha) magával hozza,

· segítse intézményünk feladatainak teljesítését, hagyományainak ápolását és továbbfejlesztését,

· tisztelje társait és az iskola dolgozóit,

· védje saját és társai egészségét, éppen ezért tilos a dohányzás, az alkoholfogyasztás, kábítószer fogyasztás stb.,

· az iskolában tiszta, ápolt, kulturált külsővel, a helyhez, alkalomhoz illő, időjárásnak megfelelő öltözékben jelenjen meg, mellőzze a környezetére és egészségére ártalmas anyagok használatát (körömlakk, hajfesték, stb.),

· A tanulók az iskolai ünnepélyeken ünnepélyes, az alkalomhoz illő, egységes jellegű ruhában jelenjenek meg és viseljék az iskola jelvényét.

(Ünnepélyeken a sötét nadrág, illetve szoknya és fehér ing, illetve blúz a megfelelő öltözék.)

Tanításhoz nem tartozó felszerelést (pl.: játék, rádió, magnó, híradástechnikai eszköz, nagy értékű ékszer, számottevő mennyiségű pénz) nem szabad behozni az iskolába, kivéve, ha erre valamelyik tanár külön engedélyt nem ad. Az elveszett tárgyakért az iskola felelősséget nem vállal.

Tilos az iskolában és környékén mindenfajta szerencsejáték űzése és árusítása.

A tanuló nem tarthat magánál fegyvert és fegyvernek minősülő eszközt.

Az iskola munkarendje

Az iskola éves munkarendjét a tantestület, az iskolaszék és a diákönkormányzat határozza meg az iskolavezetés javaslata alapján. A tanítás nélküli munkanapok időpontjait a félév kezdetekor kell meghatározni.

A tanítás 7:45-kor kezdődik. Minden diák a tanítás kezdete előtt 15 perccel korábban érkezzen meg az iskolába, foglalja el helyét a tanteremben vagy a szaktantermek előtt várja fegyelmezetten tanárát.

Óraközi szünetek

· Szünetekben az ügyeletes tanár rendelkezéseit be kell tartani.

· Szünetekben a tanulók a folyosón, a tantermekben (kivétel a szaktantermek, tornaterem), jó idő esetén az udvaron tartózkodhatnak. Az iskola épületét az utca felé nem hagyhatják el, csak osztályfőnöki engedéllyel.

· A tornateremben, a szaktantermekben és a szertárakban csak az illetékes tanár jelenlétében tartózkodhatnak a tanulók.

· A folyosókon a diákok kerüljék a lármázást és minden olyan játékot, amely veszélyezteti a testi épséget, vagy rongálást okozhat.

Tűz esetén riasztásra a folyosókon és a termekben kifüggesztett rend szerint kell elhagyni az épületet. A menekülési irányokat minden tanév elején az osztályfőnök ismerteti tanítványaival.

A tanulók hivatalos ügyeiket a titkárságon, vagy a tanári szobában a szünetben intézhetik, más esetekben tanáraikat a tanári szobából kihívathatják, de oda be nem mehetnek.

Rendkívüli esetben az igazgatót és helyetteseit azonnal is megkereshetik.

Vendégeket (szülőket, hozzátartozókat) csak indokolt esetben fogadhatnak a tanulók, akikhez az ügyeletes köteles szünetben lehívni a tanulót. Telefonhoz csak rendkívül indokolt esetben hívható tanuló.

A napi munkarendet az órarend és a csengetési rend határozza meg. A tanítási órák általában az 1-5. tanórában tartandók.

A fakultatív és rendkívüli tárgyak órái általában délutánra kerülnek.

A csengetési rend az 1. számú mellékletben szerepel.

Az iskola tanulói étkezését a büfé és az ebédlő biztosítja. A büfé az óraközi szünetekben tart nyitva, az ebédlő igénybevételére alsó tagozatban a negyedik felső tagozatban az ötödik óra utáni szünetben van lehetőség.

Általános működési szabályok

Tanítási idő alatt a diákok az iskola épületét csak tanári engedéllyel hagyhatják el. Egyéb esetben az iskolából a tanítási idő alatt kilépni tilos, és súlyos fegyelmi vétség.

A képességek fejlesztését szolgálják a szakkörök, sportköri foglalkozások, amelyekre minél több érdeklődőt várunk, de az év elején jelentkezők számára a szakköri és sportköri foglalkozás látogatása kötelező. Év közben kimaradni csak szülő írásos kérésére és a foglalkozást vezető tanár döntése alapján lehet. A tanulószobai foglalkozásokon való részvételre is ezek a mérvadóak.

Pedagógus az óráról csak indokolt esetben hívható ki.

A tanítási idő a tanuló munkaideje, melyet az órarend szabályoz.

A tanítás ideje alatt az iskola épületét csak osztályfőnök vagy igazgatóhelyettes írásbeli engedélyével lehet elhagyni (kilépő).

Ha a tanulónak a tanítási idő befejezése előtt kell távoznia az iskolából (orvoshoz, szüleihez, stb.) akkor az órát tartó tanár a naplóba köteles beírni a távozás okát és pontos idejét.

Az iskolai könyvtárra vonatkozó szabályok

Az iskolai könyvtár minden tanuló rendelkezésére áll, a kölcsönzési időpontokat és feltételeket első osztályos korukban megismerhetik a diákok. Az iskolai könyvtár kölcsönzési és nyitvatartási rendje a 2. számú mellékletben szerepel. (A nyitvatartási rendet a könyvtáros javaslata alapján az igazgató határozza meg tanévenként!)

Az a tanuló, aki az iskolai könyvtárból kölcsönözött könyvet elveszíti, megrongálja, vagy határidőre nem viszi vissza a könyvtárba, kártérítést, illetve késedelmi díjat fizet.

Étkezések rendje

Az étkezések ideje:

· alsó tagozatosok: 11:30 - tól,

· felső tagozatosok: 12:40 - től.

Étkezni csak kultúráltan és fegyelmezetten lehet. Ügyelni kell az ebédlő rendjére és tisztaságára, az étkezés befejezése után az asztalokat tisztán hagyva lehet elhagyni az ebédlőt.

A számítógép terem sajátos rendje a 3. számú mellékletben szerepel.

Egészségvédelem

A tanulók részére - egészségi állapotuk napi ellenőrzésére, felülvizsgálatára - az adott tanévre meghatározva hetente egy alkalommal iskolaorvosi és védőnői rendelés van.

Balesetvédelem

Minden tanulónak a tanév megkezdésekor baleset- és tűzvédelemi oktatáson kell részt vennie. Az oktatásra az első osztályfőnöki órán kerül sor.

A számítástechnikai, könyvtári, és a testnevelési foglalkozás megkezdése előtt évente egy alkalommal munkavédelmi oktatásban is részt kell venni a tanulóknak.

A tanulók az általuk észlelt baleseteket, balesetveszélyes helyzeteket azonnal kötelesek jelezni az iskola valamely felnőtt dolgozójának.

Vagyonvédelem, kártérítés

A tanuló köteles az iskola vagyontárgyainak; az oktatás során rábízott felszerelési tárgyaknak, taneszközöknek, műszereknek állagát megóvni.

Gondatlanságból eredő kár esetén a tanuló kártérítésre kötelezett.

A Kártérítési szabályzat a 4. számú mellékletben szerepel.

Egyéb előírások

Az iskola területére csak az oktatást szolgáló eszközöket lehet behozni.

Indokolatlanul sok pénzt, értéktárgyakat a tanuló csak saját felelősségére hozhat magával.

A társadalmi tulajdon megbecsülése és védelme, az egyéni tulajdon tiszteletben tartása minden tanulóra nézve kötelező.

A társadalmi vagy egyéb tulajdonban gondatlanságból okozott károkért a tanuló anyagilag, a szándékos károkozás esetén pedig anyagilag (a teljes kár megtérítése mellett) és fegyelmileg felelős.

A tantermekben elhelyezett készülékeket tanulók nem kapcsolhatják be, nem működtethetik.

Az iskolában, továbbá az iskola által az iskolában és az iskolán kívül szervezett rendezvényeken szeszesitalt fogyasztani tilos!

A nevelési-oktatási intézményben, továbbá a nevelési-oktatási intézményen kívül a tanulók részére szervezett rendezvényeken tilos a szervezetre káros élvezeti cikkek árusítása, fogyasztása.

Tanítási órára mobiltelefont a tanóra védelme érdekében csak kikapcsolt állapotban szabad bevinni, s azt az óra alatt bekapcsolni tilos.

A mobiltelefonok használatával kapcsolatos szabályzat az 5. számú mellékletben szerepel.

A szóbeli, egyéni köszönés a napszakhoz igazodik, míg az osztályteremben a tanárt és az órák látogatóit felállással köszöntik a tanulók.

A diákok mindig ügyeljenek saját és társaik testi épségére. Minden veszélyforrást és balesetet jelentsenek.

A tantermet az osztály tanulói csak tiszta, tanulásra, tanításra alkalmas állapotban hagyhatják el.

A rendhagyó teremberendezést végző osztály köteles a következő csoport számára (az utolsó óra után is) a zavartalan munkavégzést biztosítandó, elvégezni a visszarendezést.

Az iskolai rendezvények, klubdélutánok – az előkészítés és rendrakás terhe mellett – az 1 - 4. évfolyam számára 18:00 óráig, míg 5 - 8. évfolyam számára 21:00 óráig tarthatók.

Ellenőrző könyv

Az iskola és a szülő közötti kapcsolattartás legfőbb eszköze az ellenőrző könyv, amely okmány. Az ellenőrző könyv bejegyzéseit csak a tanár javíthatja, helyesbítheti.

A tanuló ellenőrzőjét minden tanítási napon köteles magával hozni, a kapott érdemjegyet beírni-beíratni és a szülővel aláíratni. Egyéb bejegyzéseket a legrövidebb időn belül köteles aláíratni, és ezt az osztályfőnöknek bemutatni.

A hetesek kötelességei

· A két hetes feladatát megosztva teljesíti.

· Biztosítják a tanítás tárgyi feltételeit (tiszta tábla, kréta, szemléltetőeszköz, szellőztetés) a tiszta, kultúrált környezetet.

· Felügyelik az osztályt a tanár megérkezéséig.

· Jelentik a hiányzók nevét, az esetleges gondokat, rendellenességeket.

· Felírják a táblára a dátumot, és az óraszámot.

· Ha a tanár nem kezdi meg pontosan az órát, akkor becsengetés után 10 perccel megkeresik a szaktanárt, illetve jelzik az igazgatóhelyettesnek a tanár hiányát.

· Az óra után az osztályt csak rendet rakva hagyhatják el.

· Távozáskor leoltják a világítást.

· Az utolsó óra után bezárják az ablakot.

· Ha a hetes hiányzik, helyettese a névsorban utána következő tanuló lesz.

· A hetesi kötelezettség elmulasztása esetén annak súlyosságától függően az osztályfőnök dönt a fegyelmi büntetés módjáról.

· A hetesek csak tanári kérésre vihetik a naplót az osztályterembe, vagy a tanári szobába.

A heteseket munkájuk teljesítésében mindenki köteles segíteni.

Késés

A késés az órára való becsengetés utáni beérkezést jelenti.

A későn érkező tanulót későnek, a késés időtartamának megjelölésével írja be a tanár. 45 perc késedelmi idő esetén írható be egy igazolatlan óra.

A késő tanuló az órát nem zavarhatja!

A bejárók esetén a közlekedési okok miatti késés igazolható.

Napközben csak az iskolai kötelességteljesítés vagy egészségügyi okok miatti késés igazolható!

Mulasztások igazolása, távolmaradási-, távozási engedélyek

Ha a tanuló a kötelező foglalkozásról távol marad, akkor mulasztását igazolnia kell. Az orvosi és egyéb igazolást az ellenőrző könyvbe be kell jegyeztetni.

Családi vagy hivatalos távolmaradási engedélyt 3 napig az osztályfőnök, 3 napnál hosszabb távolmaradás esetén az igazgató adhat.

A mulasztás igazolásának elfogadására az osztályfőnök és a szaktanár jogosult.

A mulasztás igazolható:

· a tanuló - a szülő írásbeli kérelmére - előzetes engedélyt kapott a távolmaradásra.

· a tanuló beteg volt és az megfelelően igazolta,

· a tanuló hatósági intézkedés, vagy egyéb alapos ok miatt nem tudott kötelezettségének eleget tenni.

Az iskola kéri a szülőket (gondviselőt), hogy a mulasztásról már az első napon értesítsék a tanuló osztályfőnökét.

Az igazolást a tanulók az osztályfőnöküknek adják le, legkésőbb a mulasztást követő első osztályfőnöki órán.

A távolmaradást követő két héten belül nem igazolt mulasztást igazolatlan mulasztásnak kell tekinteni.

Ha az igazolatlan mulasztás 30 óra felett van, tanköteles korú tanuló esetében fegyelmi eljárást kell kezdeményezni, nem tanköteles korú tanuló esetében a tanulói jogviszony automatikusan megszűnik (11/1994.(VI. 8.) MKM rendelet).

Ha a tanuló három napon keresztül mulasztott az oktatásról, és annak okáról az iskola tájékoztatást nem kapott, az osztályfőnöknek a szülőt (tanulót) levélben értesítenie kell.

Amennyiben a tanuló az iskolában tartózkodik, az órarend szerinti foglalkozásról való önkényes távolmaradás – igazolatlanságán felül is – fegyelmi vétség, mely minden esetben írásbeli büntetést von maga után.

Az órákról való indokolatlan késés fegyelmi vétség. Háromszori késés egy igazolatlan órának minősül. A rendszeresen késő tanuló szüleit az osztályfőnök írásban értesíti.

A tanuló által vállalt fakultációs órákról, szakköri foglalkozásokról, tanulószobáról való késésre és hiányzásra is a fentiek érvényesek.

Nem számít hiányzásnak, ha iskolai ügy miatt hiányzik a tanuló.

Az igazolatlan mulasztásról az iskola értesíti a tanulót, illetve szülőjét és kéri az igazolás bemutatását. Ha az iskola értesítése eredménytelen maradt, és a tanuló ismételten igazolatlanul mulaszt, az iskola a gyermekjóléti szolgálat közreműködését igénybe véve megkeresi a gyermek szülőjét.

A szülő nagyon indokolt esetben egy tanévben összesen három napot - nem alkalmat - igazolhat. Hosszabb hiányzást csak orvos dokumentálhat, mely igazolást a szülőnek is alá kell írnia.

Az igazolatlan hiányzás fegyelmi vétség, ezért büntetést von maga után, tehát a magatartásjegynek is tükröznie kell:

· 3 óra esetén osztályfőnöki figyelmeztetés a magatartás jegy max.: 4 lehet

· 8 óra esetén osztályfőnöki intés a magatartás jegy max.: 3 lehet

· 12 óra esetén igazgatói intés a magatartás jegy max.: 2 lehet

· 20 óra esetén tantestületi megrovás a magatartás jegy max.: 2 lehet.

Ha a tanköteles korú tanuló igazolatlanul hiányzik, az osztályfőnök ajánlott levélben köteles a szülőt értesíteni.

Ha a tanköteles korú tanuló igazolatlan hiányzása eléri a tíz órát, az iskola igazgatója köteles a lakóhely szerint illetékes jegyzőt értesíteni.

Ha az igazolatlan órák száma eléri a harmincat, a tanulót törölni kell az iskola tanulóinak sorából, kivéve a tanköteles korúakat.

Ha a tárgyak egyikéből a tanuló hiányzása eléri a félévi óraszám 30 %-át, a szaktanár javaslatára a Tantestület a további tanulmányok feltételeként osztályozó vizsgát írhat elő.

Egy tanévben a tanulónak igazolt és igazolatlan mulasztása együttesen nem haladhatja meg a 250 órát. Aki ennél többet mulaszt, nem osztályozható. A nevelőtestület azonban – mérlegelve az összes körülményt – dönthet úgy, hogy a tanulónak engedélyezi osztályozó vizsga letételét.

Tanulmányi kötelezettségek

Mulasztás miatt a tanév végén nem osztályozható az a tanuló, akinek egy tanévben az igazolt és igazolatlan mulasztása együttesen meghaladja a 11/1994. (VI. 8.) MKM rendeletben meghatározott mértéket:

A félévi és a tanév végi osztályzat megállapításához a tanulónak osztályozó vizsgát kell tennie, ha:

· felmentették a tanórai foglalkozásokon való részvétel alól,

· hiányzás mértéke miatt nem osztályozható, és a nevelőtestület - az osztályfőnök és a szaktanár javaslata alapján - úgy dönt, hogy a osztályozó vizsgát tehet.

Az osztályozó vizsga teljesítésének határideje:

· félévkor: február 1 - 15.

· a tanítási év végén: a javítóvizsgák ideje.

Ha a tanuló a tanítási év végén nem osztályozható, tanulmányait évfolyamismétléssel folytathatja.

A tanuló fegyelmi felelőssége

Ha a tanuló a házirendet megszegi, fegyelmező intézkedésben vagy fegyelmi büntetésben részesíthető. A fegyelemsértés mértékétől függő intézkedések az alábbiak:

Fegyelmező intézkedés:

· szóbeli figyelmeztetés,

· írásbeli figyelmeztetés:

· Osztályfőnöki figyelmeztetés – odaítéléséről az osztályfőnök dönt a fegyelmi vétségek (5 magatartási vétség, 5 ellenőrző könyv hiány, 10 felszereléshiány) alapján, de adható egyszeri vétségért, figyelembe véve annak nagyságát. Javaslatot tehet rá az osztályban tanító szaktanár is.

· Igazgatói figyelmeztetés.

· írásbeli intés:

· Osztályfőnöki intő 1 alkalommal adható egyszeri vétségért, figyelembe véve annak nagyságát és várható hatását, vagy ha a tanuló sorozatos kisebb fegyelemsértésekkel elérte a fokozatot.

· Igazgatói intő.

Fegyelmi büntetés:

· megrovás,

· szigorú megrovás,

· áthelyezés másik, azonos típusú iskolába,

A fegyelmező intézkedést általában a szaktanár vagy az osztályfőnök, fegyelmi büntetést az Igazgató és/vagy a tantestület hoz a fegyelmi eljárás során.

A fegyelmi eljárás során Az 1993. évi LXXX. törvény 76. § szerint kell eljárni.

Dohányzás büntetése

Az iskolában történő dohányzás esetén a tanuló fegyelmi büntetése:

· első esetben igazgatói írásbeli intés,

· ismétlődés esetén a tantestületi dönt akár a tanuló eltávolításáról is.

A tanuló munkájának elismerése

A diákok munkájának legfontosabb mérőeszköze az osztályozási rendszer.

A félévi osztályzás az első félévben, míg az év végi a teljes tanévben végzett munkát tükrözi. A félévi és az év végi érdemjegyeket a szaktanár (aki az osztályozó értekezleten a tantestület tagjaitól segítséget kérhet) határozza meg.

Indokolt esetben az évközi érdemjegyek számtani átlagától eltérő érdemjegyet is meghatározhat a szaktanár.

A szaktanár - a munkaközösséggel egyetértésben - meghatározza és az év elején ismerteti a tanulókkal a teljesítendő minimális tantárgyi követelményeket.

Tanulmányi jegyek

Az első-harmadik évfolyamon - félévkor és év végén, továbbá a negyedik évfolyamon félévkor - szöveges minősítéssel kell kifejezni, hogy a tanuló kiválóan, jól vagy megfelelően teljesített, illetve felzárkóztatásra szorul. Ha a tanuló „felzárkóztatásra szorul” minősítést kap, az iskolának a szülő bevonásával értékelni kell a tanuló teljesítményét, fel kell tárni a tanuló fejlődését, haladását akadályozó tényezőket, és javaslatot kell tenni az azok megszüntetéséhez szükséges intézkedésekre.

(Hatályba lép: 2004. IX. 01-jén az első évfolyamon, ezt követően felmenő rendszerben!)

Magatartás jegyek

5
példás
fegyelmi vétsége nem volt, tanulmányi és közösségi feladatait példamutatóan látja el

4
jó
lényeges fegyelmi vétsége nem volt, tanulmányi és közösségi feladatait jól ellátja

3
változó
enyhébb fegyelmi büntetésben részesült, vagy tanulmányi és közösségi feladatait csak figyelmeztetés hatására látja el

2
rossz
súlyosabb fegyelmi büntetésben részesült, és/vagy tanulmányi és közösségi feladatait csak rendszeres figyelmeztetés hatására látja el

Szorgalmi jegyek

5
példás
legjobb tudása szerint tesz eleget tanulmányi kötelességeinek, és segíti társait is tanulásukban, vagy legalább három tárgyból javít eredményén (0,3 rendűséget javít)

4
jó
legjobb tudása szerint tesz eleget tanulmányi kötelességeinek, vagy javít eredményén

3
változó
tanulmányi munkája ingadozó színvonalú (max. 1 bukás)

2
hanyag
tanulmányi munkája ingadozó színvonalú (1 vagy több bukás vagy tanulmányi eredménye messze elmarad a képességei alapján tőle elvárhatótól)

Jutalmazások

Kiemelkedő tevékenységért az iskolánk tanulói, közösségei és csoportjai jutalmazásokban részesülhetnek.

A végzett kiemelkedő munka általában tanévenként kerül jutalmazásra.

Egyéni jutalmazások

A jutalmazások formái:

· osztályfőnöki dicséret: odaítéléséről az osztályfőnök dönt, adható több dicséret alapján, vagy egyszeri közösségi munkáért;

· szaktanári dicséret: odaítélését a szaktanár határozza meg. Adható az adott tantárgyban elért versenyeredményekért, kutató-, vagy sorozatos gyűjtőmunkáért és folyamatos kiemelkedő tanulmányi munkáért, szakköri, szertárosi, stb. munkáért;

· igazgatói dicséret: tanulmányi városi, megyei, országos versenyen elért 1-3 helyezetteknek, valamint minden más esetben, amikor a tanuló kiemelkedő teljesítmény nyújt.

· tantestületi dicséret: a tantestület szavazata alapján tanév végén adható.

A jutalmak formái:

· könyvjutalom,

· tárgyjutalom,

· oklevél.

Az osztályfőnök javaslata alapján a tantestület dönt a fenti jutalmak odaítéléséről az alábbi érdemekért:

· kiemelkedő tanulmányi eredmény

· példamutató szorgalom

· versenyeken, pályázatokon való eredményes részvétel

· az iskola érdekében végzett tevékenység

· kiemelkedő sporttevékenység

Hivatalos ügyek intézésének rendje

1. A tanulók, rendkívüli eseteket kivéve, minden kérésükkel az osztályfőnökükhöz fordulhatnak.

2. Az osztályfőnöki hatáskört meghaladó kérdésekben az igazgató dönt, az osztályfőnök véleményét meghallgatva.

3. Tanulók a titkárságot, a szokásos napi ügyek intézése miatt, csak félfogadási időben kereshetik fel.

4. Az osztály több tanulóját érintő ügyben egyszerre kell a titkárságot felkeresni vagy az osztályfőnök közreműködését kérni.

Záró rendelkezések

A Házirend nyilvános, az igazgatói irodában, a nevelői szobában és a tantermekben bárki számára hozzáférhető. A Házirend minden évben felülvizsgálatra, igény szerint módosításra kerül.

Egyetértés

A Közoktatásról szóló módosított 1993. évi LXXIX. törvény 61. § (3) bekezdés, b) pontja értelmében biztosított jogunknál fogva kijelentjük, hogy a Somogyi Rezső Általános Iskola házirendjének tartalmával egyetértünk.

Az Iskolaszék és a Szülői Munkaközösség nevében:

………………………………
………………………………..

Iskolaszék elnöke
SZMK elnök

Kisvárda, 2004. ………………………….

A Közoktatásról szóló módosított 1993. évi LXXIX. törvény 64. § (3) bekezdése értelmében biztosított jogunknál fogva kijelentjük, hogy a Somogyi Rezső Általános Iskola házirendjének tartalmával egyetértünk.

A diákönkormányzat nevében:

 Diákönkormányzati elnök

Kisvárda, 2004. ………………………….

 Elfogadó határozat

A Közoktatásról szóló módosított 1993. évi LXXIX. törvény 64. § (3) bekezdése értelmében a házirend módosításához az iskolaszék és az iskolai diákönkormányzat egyetértését beszereztük, a törvényben biztosított jogunknál fogva a Somogyi Rezső Általános Iskola házirendjét elfogadjuk

A nevelőtestület nevében:

 a nevelőtestület képviseletében

Kisvárda, 2004. ……………………………

1. számú melléklet

Csengetési rend

Óra
Becsengetés
Kicsengetés

1.
7:45
8:30

2.
8:40
9:25

3.
9:40
10:25

4.
10:40
11:25

5.
11:30
12:15

6.
12:20
13:05

7.
13:10
13:55

2. számú melléklet

Az iskolai könyvtár kölcsönzési és nyitvatartási rendje

· A könyvtárat az intézmény dolgozói és tanulói vehetik igénybe.

· A szolgáltatások használóinak körét az iskola igazgatója bővítheti.

· A könyvtár használata ingyenes.

· A könyvtári állomány nagyobbik hányada kölcsönözhető, illetve részben kölcsönözhető, kisebbik része csak az olvasóteremben használható.

· A kölcsönözhetőség körét a könyvtáros határozza meg.

· Részben kölcsönözhetők pl. a folyóiratok, szótárak vagy az 1-1 példányban található dokumentumok.

· Nem kölcsönözhetők pl. a könyvritkaságok, régi könyvek.

· A dokumentumok kölcsönzési időtartama: 14 nap.

· A részben kölcsönözhető dokumentumok esetén a kölcsönzési időt minden esetben a könyvtáros és az olvasó megállapodása határozza meg.

· Ha a tanuló a könyvtár állományába tartozó könyvet elveszíti vagy megrongálja, köteles másik példányról gondoskodni.

· Amennyiben a tanuló a könyvtárral szembeni tartozását többszöri felszólításra sem rendezi, a könyvtáros a tanuló osztályfőnökéhez fordulhat.

· A tanítási év végén, illetve az iskolából való végleges távozás előtt a könyvtári tartozásokat rendezni kell.

· A könyvtár időpontban tart nyitva, ebben az időben van lehetőség a kölcsönzésre és az olvasóterem használatára.

· Tanítási szünetben a könyvtár zárva tart.

3. számú melléklet

A számítástechnika terem rendje

1. A számítógépteremben és az adatrögzítő helyiségekben a jogosultakon kívül más nem tartózkodhat. Más személyek benntartózkodását a szaktanár engedélyezheti.

2. Üzemidőn kívül az ajtókat zárva kell tartani és a kulcsokat le kell adni. A gépterem kulcsát csak a külön listán szereplő személyek kaphatják meg. Idegen személy csak felügyelet mellett tartózkodhat a gépteremben. A gépterem helyiség áramtalanításáért a kijelölt személy a felelős.

3. A gépteremben az esztétikus, higiénikus, folyamatos munkavégzés feltételeit kell megőrizni. A géptermi rend megtartásáért és a biztonságos műszaki üzemeltetésért a kijelölt személy a felelős.

4. A gépterembe ételt, italt bevinni és ott elfogyasztani szigorúan TILOS!

5. A gépteremben tüzet okozó tevékenységet folytatni szigorúan TILOS!

6. A gépterem takarítását csak az arra előzőleg kioktatott személyek végezhetik.

7. A berendezések belsejébe nyúlni TILOS! Bármilyen nem a gépkezeléssel összefüggő beavatkozást csak a gépterem kezelője és a szervizek szakemberei végezhetnek.

8. A számítógépeket csak rendeltetésszerűen lehet használni.

9. Az elektromos hálózatba más - nem a rendszerekhez, illetve azok kiszolgálásához tartozó - berendezéseket csatlakoztatni nem lehet.

10. A gépteremben elhelyezett jelzőberendezések (klíma, tűz- és betörésjelző) műszaki állapotát folyamatosan figyelni kell az ott dolgozóknak és bármilyen rendellenességet azonnal jelenteni kell a működésükért felelős megbízottaknak.

11. A számítógép javításoknak, illetve bármilyen beavatkozásoknak minden esetben ki kell elégíteni a szükséges műszaki feltételeken kívül a balesetmentes használat, a szakszerűség, a vonatkozó érintésvédelmi szabályok és az esztétikai követelményeket. Nem végezhető olyan javítás, szerelés, átalakítás vagy bármely beavatkozás, amely nem elégíti ki a balesetvédelmi előírásokat.

12. Tilos:

· a számítógépek hardver és szoftver beállításait módosítani, a telepített operációs rendszer és más alkalmazói program működési paramétereit, jellemzőit megváltoztatni,

· mások adatait és munkáit elolvasni, letörölni, módosítani, és illetéktelenül adatokhoz hozzáférni, valamint bármilyen módon a jogosultságokat kijátszani, a védelmi rendszert feltörni.

13. Bármilyen meghibásodás vagy rendellenes működés esetén azonnal értesíteni kell a szaktanárt.

A fenti rendelkezések megsértése esetén az elkövetővel szemben felelősségre vonás kezdeményezhető.

4. számú melléklet

Kártérítési szabályzat

Az intézményi vagyongazdálkodással kapcsolatosan, az intézmény vagyonában kárt okozó tanulóval szemben az alábbi rendeletben és törvényben foglaltak alapján történő eljárást alkalmazzuk.

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

a nevelési-oktatási intézmények működéséről

Kártérítési felelősség

33. §

(1) Ha az iskolának, kollégiumnak a tanuló kárt okozott, az igazgató, a kollégium vezetője köteles a károkozás körülményeit megvizsgálni, az okozott kár nagyságát felmérni, és lehetőség szerint a károkozó és a felügyeletét ellátó személyét megállapítani.

(2) Ha a vizsgálat megállapítása szerint a kárt az iskola tanulója, a kollégium tagja okozta, a vizsgálatról a tanulót, kiskorú tanuló esetén szülőjét haladéktalanul tájékoztatni kell. A tájékoztatással egyidejűleg a szülőt fel kell szólítani - a közoktatási törvény 77. §-ának (2) bekezdésében meghatározott keretek között - az okozott kár megtérítésére. Ha felszólítás nem vezet eredményre, vagy a szülő, illetőleg a tanuló a károkozás tényét vagy mértékét nem ismeri el, az iskola igazgatója, kollégium vezetője a tanuló, illetőleg a szülő ellen pert indíthat.

1993. évi LXXIX. törvény a közoktatásról

77.§.

(1) Ha a tanuló tanulmányi kötelezettségeinek teljesítésével összefüggésben a nevelési-oktatási intézménynek, illetve a gyakorlati képzés szervezőjének jogellenesen kárt okoz, a Magyar Köztársaság Polgári Törvénykönyvének szabályai szerint kell helytállnia.

(2) Az (1) bekezdésben meghatározott esetben a kártérítés mértéke nem haladhatja meg

a) gondatlan károkozás esetén a kötelező legkisebb munkabér - a károkozás napján érvényes rendelkezések szerint megállapított - egy havi összegének ötven százalékát,

b) ha a tanuló cselekvőképtelen vagy korlátozottan cselekvőképes, szándékos károkozás esetén az okozott kár, legfeljebb azonban a kötelező legkisebb munkabér - a károkozás napján érvényes rendelkezések szerint megállapított - öt havi összegét.

5. számú melléklet

Mobiltelefon használat

1. Az általános iskolai oktató-, nevelőmunkához nem szükséges a tanulók mobiltelefon használata, és viszonylag nagy anyagi értéket képviselnek, ezért iskolába hozásuk és használatuk nem indokolt!

2. Egyéni helyzete indokolhatja tanulóinknak a mobiltelefon használatát, ezért a szülő kérvénye alapján az iskola igazgatója adhat egyéni engedélyt a mobiltelefon behozására!

3. Az iskola területén a tanítás kezdetétől az utolsó óra végéig tilos a készülék bekapcsolása, használata (SMS küldés-fogadás is)!

4. A tanítási órák alatt a készüléket csak kikapcsolt állapotban, táskában szabad tartani!

5. Az óra megzavarása (pl. csengetéssel) fegyelmi vétség!

6. Az engedélyezett mobiltelefont is csak saját felelősségére hozhatja az iskolába a tanuló. Az iskola sem anyagi, sem egyéb felelősséget nem vállal a telefonok megrongálódásáért vagy elvesztéséből származó károkért!

7. Amennyiben a tanuló engedély nélkül hoz az iskolába mobiltelefont, vagy az engedéllyel iskolában lévőt tiltott időben használja, úgy azt a pedagógus elveszi, és csak a szülőnek adja vissza a szokásos hivatalos időben!

8. A számonkérés közben működő (bekapcsolt) mobiltelefon puskának minősül!

9. A kamerával ellátott mobilkészülékkel fénykép vagy mozgófelvétel készítése szigorúan tilos. Ennek megszegése a személyiségjogok súlyos megsértését jelenti, melyet polgári peres eljárás követhet!

10. A tanítási órára, tantestületi értekezletre, megbeszélések idejére mobiltelefont a pedagógus sem vihet be, az órát telefonbeszélgetés okán nem hagyhatja el

8. A Somogyi Rezső Általános Iskola nevelőinek

Etikai kódexe

„..mindazt , ami jó és szent, inkább tetteivel mutassa meg, mint szóval;

és míg másokat oktat, maga elvetésre való ne legyen…”

 (Szent Benedek)

Bevezetés

A nevelési és oktatási munka felelős etikai tevékenység. A pedagógus munkája közben kétféle módon kötődik etikai szálakhoz. Egyrészt a saját tevékenységét szabályzó hivatásetika vonatkozik rá, másrészt alapvető tevékenysége, a nevelés is etikailag meghatározott. Az etikai kódex nem illemszabályok és előírások gyűjteménye, csupán azokat az íratlan, de közmegegyezéssel elfogadott etikai normákat sorolja fel, amelyek mindenkor időszerűek.

A kódex az azt elfogadó pedagógusok számára ajánlásnak tekintendő.

1. A pedagógus személyiségével, munkavégzésével, pályájával kapcsolatos

 etikai normák

· Pedagógusaink a nevelő-oktató munkában teljes személyiségükkel vesznek részt és a

· tanítványokra való pozitív irányú hatni tudás a legfontosabb személyiségvonásuk.

· Természetes igényük az állandó tanulás, önképzés, amely gyarapítja és fejleszti a

· Hivatásunk gyakorlásához szükséges tudásunkat, képességeinket.

· Személyes példamutatással mindannyian ápoljuk testi és lelki egészségünket.

· A pályakezdő pedagógusok gyakorlottabb kollégáiktól tanulva folytatják önképzésüket.

· A Somogyi Rezső Általános Iskola tapasztaltabb pedagógusai kiemelten törődnek a kezdőkkel és szakmai tanácsokkal segítik munkájukat.

· Tévedhetünk, hibázhatunk. A hibák megelőzésére, illetve kijavítására törekvés azonban etikai kötelességünk.

· Politikai szerepvállalásainkat időben és térben határozottan elkülönítjük a nevelőmunkánktól.

· Vállaljuk a küzdelmet az erkölcsiséget veszélyeztető megnyilvánulások, jelenségek ellen. Ápoljuk, műveljük és védjük anyanyelvünket.

· Gyakorlati és elméleti munkásságunkkal, valamint szakmai szervezetekben kifejtett tevékenységeinkkel hozzájárulunk a nevelésügy fejlődéséhez.

2. A nevelő-oktató munka etikai normái

· A Somogyi Rezső Általános Iskola nevelési programjában megfogalmazott nevelési elveket, eljárásokat betartjuk.

· Tanítványaink között hátrányos megkülönböztetést nem teszünk, tiszteletben tartjuk egyéniségüket és emberi méltóságukat. Céljaink eléréséhez sem testi, sem lelki erőszakot nem alkalmazunk.

· Törekszünk a nevelés során keletkező konfliktusok helyes kezelésére és amennyiben tanítványaink igénylik, segítséget nyújtunk személyes konfliktusaik, problémáik megoldásában is.

· A tanítványok bántalmazásáról, ellátatlanságáról, gondozatlanságáról, a testi, lelki erkölcsi veszélyeztetettségéről szerzett információkat a személyiségi jogok szigorú tiszteletben tartásával kezeljük és juttatjuk el az intézmény vezetőségéhez illetve a kompetens szakemberekhez.

· Foglalkozásainkat pontosan és felkészülten tartjuk meg.

· A tanítás-tanulás folyamatában egyaránt ügyelünk a tananyag megértésére, elsajátíttatására, a gyakoroltatásra, fejlesztésre, az alkalmazásra, rendszerezésre, az ellenőrzésre és értékelésre.

· Az ismereteket és véleményeket felelősen közvetítjük növendékeinknek, nyitottak maradunk más vélekedésekre is.

· Tanítványaink érdekeit szem előtt tartva felkészítjük őket versenyekre, nyilvános szereplésekre. Felkészítés nélkül versenyre, közszereplésre tanulóinkat nem küldjük.

· Segítjük tanítványaink pályaválasztását, érdeklődünk a volt növendékek életpályája iránt.

· Kollégáink helyettesítését a nevelés szempontjainak érvényesítésével látjuk el.

· Felelősen választunk tankönyveket és taneszközöket.

· Munkatervünk megvalósulását figyelemmel kísérjük, és szükség esetén módosítjuk. Önkritikusan viszonyulunk saját munkánkhoz, azt folyamatosan ellenőrizzük és értékeljük. A külső szakmai ellenőrzést és értékelést nyitottan, együttműködően fogadjuk.

 A gyermekekkel való kapcsolat etikai normái

· Kapcsolatunk a diákokkal mester-növendék kapcsolat. Segítjük tanulóink testi, szellemi, erkölcsi fejlődését, önmegvalósítását.

· Személyiségünkben, módszereinkben különbözőek vagyunk, de az erkölcsi kérdések megítélésében egységes fellépésre törekszünk.

· Magánéleti problémáinkat nem visszük a tanulóink közé.

· Diákjainkat magáncéllal munkára nem kérjük vagy késztetjük, anyagi ellenszolgáltatásért külön nem tanítjuk.

 4. A szülőkkel való kapcsolat etikai normái

· Diákjaink szüleivel kapcsolatot tartunk, amelynek a kölcsönös tisztelet és megbecsülés az alapja. Hátrányosan egyik szülőt sem különböztetjük meg.

· A szülői értekezleten csak az egész tanulócsoportot érintő kérdéseket tárgyaljuk.

· A szülőkkel folytatott egyéni beszélgetések családra vonatkozó információit szigorúan bizalmasan kezeljük, azokat csak a tanulók érdekében használjuk fel.

· Sem a szülőktől sem a diákoktól nem fogadunk el olyan ajándékot, amely értékénél vagy az ajándékozás módjánál fogva lekötelezettséghez vezet.

· A szülők munkáját saját célunkra térítésmentesen nem vesszük igénybe.

 5. Szakmai etikai normák

· Iskolánkban a vezetők és a munkatársak közötti kapcsolatot a korrektség, a tárgyilagosság, az őszinteség, a kölcsönös bizalom és tisztelet jellemzi.

· Kapcsolatainkban az értékek tisztelete, a kollégák megbecsülése és a pedagógushívatás iránti elkötelezettség dominál.

· Folyamatos kollegiális munkakapcsolatot tartunk és együttműködünk a nevelőtestület tagjaival nevelés és szakmai kérdésekben. Érdeklősünk egymás munkája iránt, tapasztalatainkat megosztjuk egymással.

· Nyitottan fogadjuk nevelőtársaink szakmai észrevételeit, akár elismerők, akár kritikusak ránk nézve. Saját szakmai véleményeinket korrekt módon képviseljük.

· Iskolánk valamennyi dolgozójával a kölcsönös tisztelet és megbecsülés jegyében alakítjuk munkakapcsolatunkat.

· Vállaljuk, hogy a pedagógiai kapcsolat következtében kialakult helyzetet semmiféle jogtalan előny megszerzésére nem használjuk föl.

· Iskolánk belső életével kapcsolatos információkat szolgálai titokként kezeljük.

· Sem tetteinkkel, sem nyilatkozatainkkal nem csorbítjuk intézményünk és hivatásunk jó hírét.

Őrülünk, ha munkánkat a társadalom részéről bizalom, megbecsülés kíséri.

Somogyi Rezső Általános Iskola Nevelőtestülete

igazgató

 SZMK elnök

 szakszervezet

Kisvárda, 2007. december.

9. Diákönkormányzat

9. 1. Általános rendelkezések

· A DÖK tagja minden olyan diák, aki az adott tanévben beiratkozott a Somogyi Rezső Általános Iskolába.

· A DÖK alaptevékenységei:

· Diákélet megszervezése

· Érdekképviselet

· Joggyakorlás

9. 2. DÖK szervezeti felépítése

· A DÖK két szekcióból áll.

· Alsó tagozat

· Felső tagozat

· Az osztályok minden tanév első osztályfőnöki óráján kötelesek egy osztálytitkárt és egy osztálytitkár helyettest választani.

· Az osztálytitkárok feladatai:

· Osztályuk képviselete a DÖK magasabb fórumain,

· A DÖK terveinek, feladatainak, döntéseinek közvetítése az osztályuk felé

· Az osztálytitkár-helyettesek feladata, az osztálytitkár helyettesítése annak akadályoztatása esetén

· Az osztály, amely bizalmat szavazott osztálytitkárának (helyettesének), bármikor megvonhatja tőle támogatását, ha elégedetlen titkára munkájával, akinek így le kell mondani tisztségéről. Ez esetben új osztálytitkárt (helyettest) kell választani egy héten belül. A változásokról tájékoztatni kell az adott szekciót segítő tanárt.

· A DÖK döntéshozó szerve a diáktanács.

· A diáktanács tagjai:

· Az osztálytitkárok

· Az osztálytitkárok helyettesei

· A két szekciót segítő tanár

· Az iskola igazgatója

· Diáktanácsi üléseket legalább havonta egyszer kell tartani.

· A diáktanács ülése határozatképes, ha az osztálytitkárok minimum 51%-a és legalább egy segítő tanár vagy az iskola igazgatója jelen van.

· A diáktanács üléseinek összehívását kezdeményezheti:

· A két szekció valamelyike

· A szekciókat segítő tanárok

· A nevelőtestület

· Az igazgató

· A diáktanács ülései nyíltak, azokon bárki részt vehet, véleményt nyilváníthat, de szavazati joggal csak az osztálytitkárok rendelkeznek.

· A diáktanács feladatai:

· A DÖK hatáskörébe tartozó bármely ügyben döntéshozatal

· A DÖK rendezvényeinek megszervezése lebonyolítása

· A diákság érdekeinek védelme

· Kapcsolattartás a nevelőtestület, illetve az iskola vezetése és a diákság között

9. 3. A DÖK jogai, kötelezettségei

· A DÖK jogai:

· A diákság érdekeinek képviselete

· A diákság jogainak gyakorlása

· Véleménynyilvánítás

· Javaslattétel

· Illetve az 1993. évi LXXIX. Törvény adta egyéb jogok gyakorlása

· A DÖK dönt:

· A saját működéséről

· A működéshez biztosított anyagok, eszközök felhasználásáról

· Egy tanítás nélküli munkanap programjáról

· Hatáskörének gyakorlásáról

· Tájékoztatási rendszerének létrehozásáról

· A tájékoztatási rendszer munkatársainak megbízásáról

· A DÖK feladatainak ellátásához térítésmentesen igénybe veheti az iskola tulajdonában lévő használati tárgyakat, eszközöket, helyiségeket, ha ezzel nem korlátozza az iskola működését.

· A DÖK kötelességei:

· Az iskola házirendjének betartása

· Az iskola hagyományainak ápolása

· Az iskola épületének, berendezésének, felszerelései tárgyainak védelme

· Segítségnyújtás a nevelési folyamatban

· A DÖK tagja a nevelőtestülettel, az iskolavezetéssel és az SZMK-val együtt az Iskolaszéknek

A tanulók hivatalos ügyeinek intézése

1. Igazgatóság

· Az iskola igazgatóját vagy igazgatóhelyetteseit hivatalos ügyekben a tanulók tanítási napokon 7:45 - 8:15 óra, illetve 13:45 és 14:15 között kereshetik meg.

· Az iskola igazgatóját és igazgatóhelyetteseit hivatalos ügyekben a tanulók képviseletében eljáró szülő/szülők a heti fogadóórájukon keresheti meg.

· A tanítási szünetekben a tanulók, a képviseletükben eljáró szülők a hét egy meghatározott napján (általában szerda) 9:00 -12:00 óra között intézheti hivatalos ügyeiket.

2. Titkárság

· A tanulók hivatalos ügyeiket (iskolalátogatási, diákigazolvány stb.) a titkárságon naponta 7:30 – 8:15 óra között, illetve 13:45 – 14:15 óra között intézhetik.

· A tanulók képviseletében eljáró szülő/szülők a hivatalos ügyeiket (iskolalátogatási igazolás, távozási igazolás stb.) – az osztályfőnökkel történt előzetes egyeztetés után – naponta 7:30 – 8:00 óra és 15:00 – 15:30 között intézhetik

· A szünetek ideje alatt a tanulók és / vagy a képviseletükben eljáró szülők a hét egy munkanapján délelőtt (általában 9:00-12:00 óra között) szervezett ügyeleti napokon kereshetik meg a titkárságot.

3. Pedagógusok

· A tanulók a tanítójukat, tanáraikat hivatalos ügyekben (igazolás, elkésés, stb.) az alábbi alkalmakkor kereshetik fel:

· Elsősorban az osztályfőnöki órákon

· Sürgős és rendkívüli esetekben a tanítási óra előtti szünetekben,

· Fogadóóra

· A tanulók képviseletében eljáró szülő/szülők a tanítót, tanárt hivatalos ügyekben (a tanuló tanulmányi előmenetele és magatartása, elkésés, hiányzás igazolása, stb.) az alábbi alkalmakkor kereshetik meg:

· Elsősorban a heti fogadóórán

· A fogadónapok alkalmával 7:30-7:40 óra között, vagy a tanárral előre egyeztetett időpont alapján

4. Iskolaorvos - Védőnő

Tanulók az iskolaorvosi szolgálatot és a tanácsadást a rendelési napokon (általában csütörtökön) 8-12 óráig vehetik igénybe.

A tanulók a kötelezően előírt vizsgálatokon (általános vizsgálat, védőoltás, fogászat, stb.) az igazgatóhelyettes által készített beosztás szerint kötelesek részt venni.

10.
A Pedagógiai programmal kapcsolatos intézkedések

10.1 A pedagógiai program érvényességi ideje

1. Az iskola 2004. szeptember 1. napjától szervezi meg nevelő és oktató munkáját e pedagógiai program alapján.

2. A pedagógiai programban található helyi tanterv 2004. szeptember 1. napjától az első évfolyamon, majd ezt követően felmenő rendszerben kerül bevezetésre.

3. Ezen pedagógiai program érvényességi ideje nyolc tanévre – azaz 2004.szeptember 1. napjától 2012. augusztus 31. napjáig – szól.

10.2 A pedagógiai program értékelése, felülvizsgálata

1. A pedagógiai programban megfogalmazott célok és feladatok megvalósulását a nevelőtestület folyamatosan vizsgálja.

· A nevelők szakmai munkaközösségei (ahol ilyen nem működik, ott a szaktanárok) minden tanév végén írásban értékelik a pedagógiai program megfogalmazott általános célok és követelmények megvalósulását.

2. A 2008/2009. tanév során a nevelőtestületnek el kell végeznie a pedagógiai program teljes – minden fejezetre kiterjedő - felülvizsgálatát, értékelését, és szükség esetén ezen pedagógiai programot módosítania kell, vagy teljesen új pedagógiai programot kell kidolgoznia.

3. A nevelőtestület felkéri az iskolaszéket, hogy a pedagógiai programban leírtak megvalósulását a 2007/2008. tanév lezárását követően átfogóan elemezze.

10.3 A pedagógiai program módosítása

1. A pedagógiai program módosítására javaslatot tehet:

· az iskola igazgatója;

· a nevelőtestület bármely tagja;

· a nevelők szakmai munkaközösségei;

· az iskolaszék;

· a szülői munkaközösség;

· az iskola fenntartója.

2. A tanulók a pedagógiai program módosítását az iskolaszék diák-önkormányzati képviselői útján az iskolaszéknek javasolhatják.

3. A pedagógiai program módosítását a nevelőtestület fogadja el, és az a fenntartó jóváhagyásával válik érvényessé.

4. A módosított pedagógia i programot a jóváhagyást követő tanév szeptember első napjától kell bevezetni

10.4 A pedagógiai program nyilvánosságra hozatala

1. Az iskola pedagógiai programja nyilvános, minden érdeklődő számára megtekinthető.

2. A pedagógiai program egy-egy példánya a következő személyeknél, illetve intézményeknél tekinthető meg:

· az iskola fenntartójánál;

· az iskola irattárában;

· az iskola könyvtárában;

· az iskola nevelői szobájában;

· az iskola igazgatójánál;

· az iskola igazgatóhelyetteseinél;

· a nevelők munkaközösségeinek vezetőinél;

· könyvtárban;

· óvodai intézményekben.

10.5 A Pedagógiai program elfogadása és

jóváhagyása

A pedagógiai programot az iskolai diákönkormányzat a ……év … hó … napján tartott ülésén véleményezte, és elfogadásra javasolta.

Kelt:

…………………………………………

 az iskolai diákönkormányzat vezetője

A pedagógiai programot a szülői munkaközösség iskolai vezetősége a ….év …..hó …..napján tartott ülésen véleményezte és elfogadásra javasolta.

Kelt:

 …………………………………………

 az iskolai szülői munkaközösség elnöke

A pedagógiai programot az iskolaszék a ….. év ….. hó …..napján tartott ülésen véleményezte és elfogadásra javasolta.

Kelt:

……………………………………………

 az iskolaszék elnöke

A pedagógiai programot a nevelőtestület a … év … hó …. napján tartott ülésen elfogadta.

Kelt:

………………………………….

 Igazgató

A Somogyi Rezső Általános Iskola pedagógiai programját a kisvárdai Önkormányzat Képviselő testülete ….év …. hó ….napján tartott ülésén jóváhagyta.

Kelt:

 …………………………………..

 polgármester

Mellékletek

1.sz. melléklet

Somogyi Rezső Általános Iskola beiskolázási körzete

Ady E u

Epreskert u

Mózer E u

Almáskert u

Gyár út

Rákóczi F u

Aradi Vértanuk tere

Gyár úti ltp

Serház u

Attila u

Hársfa u

Somogyi R u

Baross G u

Homokkert u

Szabolcsvezér u

Báthory I u

Hulics u

Szent György tér

Becskereki u

Jósa A u

Szív u

Béke u

József A u

Toldi u

Bem u

Kinizsi P u

Török u

Bocskai u

Kiss J u

Vasút u

Bolgár u

Kodály Z u

Víz u

Csokonai u

Kölcsey F u

Vörösmarty tér

Darusziget u

Labanc u

Zrinyi tér

Diófás u

Magyar u

Dohányos u

Mária u

Dózsa Gy u

Móricz Zs u

2. sz. melléklet

MEGÁLLAPODÁS

Az önállóan gazdálkodó Gazdasági, Műszaki, ellátó-és Szolgáltató Szervezet, illetve a részben önállóan gazdálkodó Somogyi Rezső Általános Iskola között a

 Gazdálkodással kapcsolatos munkamegosztás és a felelősségvállalás rendjéről

Ezen megállapodás létrejött egyrészről a GAMESZ Kisvárdai székhelyű, önállóan gazdálkodó költségvetési szerv /továbbiakban: GAMESZ/ (képviseli: Maklári Balázs intézményvezető, másrészről Somogyi Rezső Általános Iskola Kisvárdai székhelyű részben önálló gazdálkodó intézmény /továbbiakban:……………………./ (képviseli: Dr. Onder Istvánné intézményvezető) között az alábbi feltételekkel:

A GAMESZ összevontan – az intézményre vonatkozóan – az alábbi feladatokat látja el :

a. / tervezés

b. / pénzkezelés

c. / előirányzat módosítás

d. / kötelezettségvállalás, utalványozás, ellenjegyzés, érvényesítés

e. / számvitel

f. / analitikus nyilvántartás

g. / információáramlás

h. / információszolgáltatás

i./ beszámolás

a./ Tervezés

· A GAMESZ az intézmény rendelkezésére bocsátja azokat a dokumentumokat, információkat, amelyek alapján az intézmény:

· Elkészíti a saját költségvetési terv igényét, a költségvetési rendelet-tervezet összeállításához,

· Illetve elkészíti az önkormányzat költségvetési rendeletében a részére jóváhagyott (kiemelt és egyéb rögzített) előirányzat szerint a saját részletes – elemi – költségvetését;

· A GAMESZ elkészíti a költségvetési terv garnitúra kitöltéséhez szükséges összesítést és gondoskodik az intézmény költségvetés jogszabályban rögzített határidőig való továbbításáról a Magyar Államkincstár Sz-Sz-Bereg Megyei Területi Igazgatóság felé .

b./ Pénzkezelés

· A GAMESZ összevontan látja el a bankszámlán keresztül bonyolódó számlapénzforgalommal kapcsolatos feladatokat.

· Az intézmény készpénzforgalmát saját maga bonyolítja; ellátmánypénztárral rendelkezik. Az ellátmánypénztár feltöltésére, az ellátmánykezelésre vonatkozó szabályozást az intézmény saját hatáskörében alkotja meg.

c. / előirányzat módosítás

· az intézmény kiemelt előirányzatainak módosítására az alábbiak szerint kerülhet sor:

· az intézmény vezetője írásban kezdeményezi saját intézménye kiemelt előirányzatának (előirányzatainak) megváltoztatását. A kezdeményezés tartalmazza az előirányzat változtatási igény indoklását szakmai, pénzügyi szempontjából.

· A GAMESZ vezetője az intézmény kéréseit továbbítja az önkormányzati képviselőtestület felé.

· Az intézmény csak a személyi juttatások kiemelt előirányzaton belül csoportosíthat a jogszabályok előírásait figyelembe véve.

· Az intézmény az előző állapot szerint végrehajtott módosításáról nyilvántartást vezet. A nyilvántartásnak tartalmaznia kell az eredeti előirányzatot, a módosítás a mértékét , okát (szakmai és pénzügyi oldalról), időpontját, valamint a módosított előirányzatot.

· Az intézmény a saját hatáskörében végrehajtott előirányzat módosításról a fent rögzített tagolásban írásos dokumentumot küld.

· A GAMESZ az intézmény saját hatáskörben végrehajtott előirányzat módosításával kapcsolatban az alábbiakat végzi el :

· Az előirányzat módosítást átvezeti az összevont adatokat tartalmazó költségvetésen, az intézmény által nyújtott dokumentumot megőrzi.

· Az intézmény által megküldött dokumentum átvételét követő 8 napon belül értesíti a polgármestert, ill. a jegyzőt a saját hatáskörben történt előirányzat módosításról.

d. / Kötelezettségvállalás, utalványozás ellenjegyzés érvényesítés

· kötelezettséget az intézmény nevében – a GAMESZ igazgatójának ellenjegyzésével – az intézmény költségvetésében szereplő előirányzatok erejéig az intézmény vezetője vállalhat.

· Az egyes kifizetések utalványozására szintén az intézmény vezetője jogosult.

· Az érvényesítés feladatait a GAMESZ összevontan a saját intézményi feladataival együtt látja el. A pénzgazdálkodási jogkörök pontos gyakorlása érdekében az intézmény, köteles a kiadások és bevételek érvényesítéséhez szükséges dokumentumokat megfelelő időben rendelkezésre bocsátani. A GAMESZ az intézmény részére az érvényesítést a pénzmozgás igényének megfelelő sürgősséggel köteles elvégeztetni.

· Az ellenjegyzési feladatokat a GAMESZ összevontan végzi.

e. / Számvitel

· A számvitel keretén belül a GAMESZ összevontan látja el a könyvelési feladatokat, összevonta állapítja meg az intézmények számviteli rendjét. A számviteli rendnek tartalmaznia kell az intézmény sajátosságait, ill. a felhatalmazásokat arra, hogy egyes részterületeket az intézmény saját maga határozzon meg.

f. / Analitikus nyilvántartás

· az analitikus nyilvántartás egye területeit az intézmény saját aga másokat a GAMESZ összevontan lát el.

· a befektetett eszközökkel kapcsolatos nyilvántartások: az immateriális javak, földterületek, épületek, építmények, tartozékok, beruházások, tárgyi eszközök, felújítások nyilvántartásait a GAMESZ összevontan vezeti.

· A készletekkel kapcsolatos analitikát az intézmény saját maga vezeti.

· A kimenő számlák, vevő számlák nyilvántartása (amennyiben a számlázás az intézményben történik) az intézmény feladata. A többi követeléssel kapcsolatban az intézmény éa a GAMESZ analitikus nyilvántartási kötelezettsége megoszlik, úgy, hogy az intézmény információt szolgáltat a követelések keletkezéséről, okáról, összegéről, stb. a GAMESZ számszaki munkájához.

· Az ellátmánypénztárt működtető intézmény saját maga vezeti az analitikus nyilvántartásokat, így az illetményelőlegek tételes nyilvántartását, valamint a pénzárból egyéb elszámolásra kiadott előlegek nyilvántartását.

· Az intézmény személyenkénti nyilvántartást vezet a személyi juttatásokról, a saját gépkocsi hivatali célú felhasználásáról, a tanulmányi hozzájárulásokról.

· A függő, átfutó tételekkel kapcsolatos, illetve az egyéb analitikus nyilvántartások vezetése a GAMESZ feladata.

g. / Információáramlás

· az információáramoltatás az intézmény és a GAMESZ között a megállapodás feni pontjaiban rögzítettek szerint mindkét szervezet feladata.

h. / Információszolgáltatás

· A különböző jogszabályokban előírt információszolgáltatási kötelezettség továbbítása, a továbbítást megelőző adategyeztetés, adatgyűjtés a GAMESZ feladata. Az intézmény azonban köteles azon dokumentumokat, illetve nyilvántartásokat vezetni, és azokat rendelkezésre bocsátani, melyek lehetővé teszik a GAMESZ – közös összevont adatokat tartalmazó – információszolgáltatását.

· A költségvetési tervre féléves és éves beszámolóra, havi pénzforgalmi jelentésre vonatkozó információk teljeskörűségéért, a költségvetési kapcsolatok bemutatásának valódiságáért, az intézmény tekintetében is a GAMESZ vezetője tartozik felelősséggel. A felelősség kiterjed továbbá a szolgáltatott adatok valódiságára, a számviteli szabályokkal és a statisztikai rendszerrel való egyezőségre is .

· A költségvetés időarányos felhasználásáról a GAMESZ negyedévenként írásban tájékoztatja az intézményt.

i / Beszámolás

· A GAMESZ elkészíti az összesített valamint az intézményi szintű – a részben önálló intézmény adatait tartalmazó – beszámolót.

· A beszámoló szöveges részének szakmai ismertetését, az elvégzett feladatok szerinti ismertetését az intézmény, köteles elkészíteni.

· A beszámoló számszaki részét megindokló, ill. a pénzügyi teljesítésről szóló tájékoztatót az intézmény és a GAMESZ egymással együttműködve készíti el.

· A pénzmaradvány kimutatása, indoklása a személyi juttatások előirányzat körében az intézmény aktív közreműködésével történhet.

2./ A működtetés, a tárgyi eszköz felújítás és a vagyonkezelés

· Az intézmény az intézmény-működtetési feladatai közül saját maga látja el az alábbiakat:

· Gondoskodik a munkaerő foglalkoztatásáról, szervezi, irányítja az alkalmazottak munkáját.

· Gondoskodik az intézmény üzemeltetéséről, ezen belül kiemelt feladata a tevékenysége ellátásához szükséges irodaszer, nyomtatvány, sokszorosítási anyagok, könyvek, folyóiratok, egyéb információhordozók, számítástechnikai eszközök anyagainak beszerzése, a folyamatos intézményi működést biztosító követlen felhasználásra, ill. raktárra kerülő készletek beszerzése, egyéb szakmai készletbeszerzések.

· Gondoskodik a meglévő vagyontárgyak folyamatos, - eseti, ill. ütemterv szerinti – karbantartásáról.

· A tárgyi eszközfelújítás feladatai közül az intézmény kötelessége, hogy jelezze, mely vagyontárgy, milyen mértékű felújításra szorul.

· A vagyonkezelés feladatai az ingatlan vagyon, az ingó vagyon, valamint a vagyoni értékű jogok tekintetében jelentkeznek.

· Az ingatlanvagyon esetében az intézmény vagyonkezelési joga a fenntartó önkormányzat vagyon és vagyongazdálkodásról szóló rendeletében meghatározott körre terjed ki.

· A pénzeszközökön kívüli egyéb ingó vagyon, valamint a vagyoni értékű jogok kezelésével kapcsolatos feladatok ellátására szintén az önkormányzat vagyon és vagyonkezelési rendelete az irányadó.

Ezen megállapodás az intézmény alapító okiratának melléklete.

Kisvárda, …………………………………………………………

……………………………………………

……………………………………………

GAMESZ

intézmény

A megállapodást a Képviselőtestület a ………………………………..alapító okiratának elfogadásával egyidejűleg jóváhagyja.

………………………………….

………………………………..

polgármester

jegyző

4. sz. melléklet

A Somogyi Rezső Általános Iskola

Egészségnevelési programja

2004-2009-ig

A programot évente felül kell vizsgálni a szükséges módosításokat elvégezni.

A program alkalmazása valamennyi munkavállalóra tanulói jogviszonnyal rendelkező tanulóra vonatkozik.

…………………………………….

……………………………….

 Egészségnevelési koordinátor

igazgató

……………………………..

 iskolaorvos

T a r t a l o m j e g y z é k

I. Bevezető az egészségnevelési intézményi programhoz.

1. Egészségnevelési program célja

2. Egészségnevelési program feladata

II. A Somogyi Rezső Általános Iskola Egészségnevelési Középtávú programja

2004-2008-ig

III. Egészségfejlesztési terv

1. sz. melléklet: Egészséges táplálkozásra nevelés programja

2. sz. melléklet: Mindennapos testnevelés intézményi terve.

3. Sz. melléklet: A tanulók fizikai állapotának mérése

4. Sz. melléklet: Drogstratégia

5-6,7-8.sz. melléklet: 26/1997. (IX.3.) NM rendelet.

· iskolaorvosi rendelő minimum alapfelszerelésről

· iskolaorvos ellátandó feladatai

· védőnő ellátandó feladatai

· iskolafogászati orvos ellátandó feladatai

· iskolafogászati aszisztens ellátandó feladatai

IV. Mellékletek

1. sz melléklet:
1993. évi LXXIX. tv. az egészségnevelésről

2. sz. melléklet:
26/1997. (IX. 3) NM rendelet az iskolai egészségügyi ellátásról.

3. sz. melléklet:
Felmérések vezetése, magyarázata :Mikroklima (osztályközösség)

4. sz. melléklet
Egészség évtizedének Nemzeti Programja Juhász Béla (Részlet)

5. sz. melléklet:
Az Ottavai Egészségfejlesztési Charte

6. sz. melléklet:
Kérdőívek

I. Bevezetés

A harmadik évezredben egy szabad, magabiztos és produktív társadalom kialakítása lenne számunkra kívánatos. Ez a társadalom az emberi méltóságot, testi, lelki és szociális jólétet valamint az alkotóképességet kiemelt fontosságúnak tartja. Mindannyian tudjuk és tapasztaljuk, hogy az utóbbi évtizedekben milyen kedvezőtlenül alakult a népesség egészség állapota. A helyzet kialakulásáért az egészségtelen életmód, a hiányos egészségkultúra, a környezeti tényezők és a hiányos prevenciós tevékenység felelős. Az egészségtelen életmód egyes elemeit illetően (dohányzás, alkoholfogyasztás, táplálkozási szokások, mozgáshiány) Magyarország
 a nemzetközi statisztikák élén foglal helyet. A halálozások felét az önpusztító életmód következményeként kialakult megbetegedések okozzák. Az egyének egészségi állapota szorosan összefügg társadalmi-gazdasági státuszukkal, jövedelmi helyzetükkel.

A kedvezőtlen halálozási arányokért az alábbi kockázati tényezők felelősek: a mozgásszegény életmód, az egészségtelen táplálkozás, a dohányzás, a mértéktelen alkoholfogyasztás, az egészséget károsító környezet hatásai, felelőtlen magatartás a közlekedésben, a ház körüli tevékenységekben, az élet megpróbáltatásaival való megbirkózás képességének hiánya és a rendezetlen felelőtlen párkapcsolatok.

A lakosság egészségügyi állapotának javítása érdekében készült el az „Egészség Évtizedének Johan Béla Nemzeti Programja”. Ez a nemzeti egészségpolitikai stratégia. Célja, hogy minden magyar állampolgár a lehető legegészségesebben éljen. A program átfogó keretet ad a prioritások kiválasztásához és megvalósításához, az erőforrások és közösségek mozgósításához. Merít a nemzetközi tapasztalatokból, hiszen az Egészségügyi Világszervezet 1986-os Ottawai Chartájában megfogalmazott korszerű egészségfejlesztés főbb kulcsterületeit építette be. Sikeres végrehajtásához ágazati, ágazatközi együttműködés szükséges. Az oktatásban dolgozókra is fontos feladat vár: a 2003 júniusában módosított közoktatási törvény szerint az iskola a nevelési programjának részeként egészségnevelési és környezeti nevelési programot készít. Az egészségnevelési programnak tartalmaznia kell az egészségfejlesztéssel összefüggő iskoli feladatokat, beleépítve a mindennapos testedzés végrehajtásával kapcsolatos programot. Az Ottawai Charta és az Egészség Évtizedének Nemzeti Programja szellemében készülő intézményi programok az egészségvédelemmel, egészségfejlesztéssel és az egészséges életmódra történő felkészítéssel kapcsolatos rövid, közép és hosszú távú terveiket is rögzítik. Ebbe beletartozik a drogprevenció, is hiszen a drog elleni küzdelem igényli a megelőzés és védekezés koordinálását is.

A drogügyi koordinátor a drog-prevenciós feladatok összeállítását, beépítését végzi. A különböző tantárgyak helyi tanterveibe kerülő témák képviselői (osztályfőnöki, emberismeret, biológia, testnevelés, kémia stb.) a szaktárgyakhoz kapcsolódó egészségvédő ismereteket beépítik a tanmenetekbe. Az iskolaorvos, védőnő, gyermek és ifjúságvédelmi felelős, a balesetvédelmi felelős e tevékenységi terület működését irányítja.

1. Egészségnevelés célja:

-Az egészségnevelés célja, hogy a tanulók képesek legyenek objektíven felmérni saját egészségügyi állapotukat

- Ismerjék meg az egészségkárosító tényezőket, azok veszélyeit

- Egészségükért tegyenek valamit, alkalmazzák a tanultakat

- Alkalmazás együttesen: család-gyermek.

- Személyes példamutatás - pedagógus

Tanórán belüli program alkalmazása

- kerettantervben meghatározott elvek alapján

Tanórán kívüli:

- napközi, tanulmányi kirándulás, szakkör, nyári tábor, akciók, előadások, kiállítások, egészségnapok, sportnapok,

Alkalmazott módszerek:

- tanulás tanítása

- kiscsoportos tanulás

- drámapedagógia

- témanap

- témahét, névadó hét

- vetélkedők

2. Iskolai egészségnevelés program

A pedagógus alapvető feladata: a rábízott tanulók nevelése, tanítása.

Ezzel összefüggésben kötelessége különösen, hogy:

- a gyermeke, tanulók részére az egészségük, testi épségük megőrzéséhez szükséges ismereteket átadja, és ezek elsajátításáról meggyőződjön, ha észleli, hogy a gyermek, illetve a tanuló balesetet szenved, vagy ennek veszélye fennáll, a szükséges intézkedéseket megtegye.

· Iskolánk gondoskodik a rábízott gyerekek, tanulók felügyeletéről, a nevelés és oktatás egészséges és biztonságos feltételeinek megteremtéséről, a tanulók- és gyermekbaleseteket előidéző okok feltárásáról, megszüntetéséről, a tanulók rendszeres egészségügyi vizsgálatának megszervezéséről, ennek keretében különösen, hogy a tankötelezettség végéig a tanuló évenként legalább egyszer fogászati, szemészeti és belgyógyászati vizsgálaton vegyen részt.

· Intézményünk jogszabályban előírt nyilvántartásokat köteles vezetni és az Országos statisztikai adatgyűjtési programban, illetve a helyi önkormányzati rendeletben meghatározott adatokat köteles szolgáltatni. Az iskolán – a jogszabályokban meghatározottak szerint kivizsgálja és nyilvántartja a tanuló és gyermekbaleseteket, teljesíti az előírt bejelentési kötelezettséget, és a balesetről készített jegyzőkönyvet megküldi a fenntartó önkormányzat jegyzőjének.

Az iskola pedagógiai programja meghatározza:

- Az iskola helyi tantervét, ennek keretén belül a tanulók fizikai állapotának méréséhez szükséges módszereket.

Az iskola nevelési programjának részeként elkészíti az iskolai egészségnevelői programját, mely tartalmazza az egészségfejlesztéssel összefüggő iskolai feladatokat, beleértve a mindennapi testedzés feladatainak végrehajtását szolgáló programot is. A program elkészítéséhez beszerezzük az iskola egészségügyi szolgálat véleményét is.

Szervezeti formák

Az iskola a kötelező tanórai foglalkozások keretében gondoskodik a könnyített testnevelés szervezéséről. Megteremtjük a tanulók mindennapi testedzéséhez szükséges feltételeit, valamint biztosítjuk az iskolai sportkör működését. A mindennapi testedzéshez szükséges időkeretet a kötelező és nem tanórai foglalkozások megtartásához rendelkezésre álló időkeret terhére teremtjük meg. Az iskola a nem kötelező tanórai foglalkozások megszervezésére álló időkeret terhére szervezi meg az iskolai sportkör foglalkozásait. A mindennapi testedzés megszervezésébe az iskolai sport foglalkozásait beszámítjuk.

Az iskolai sportkör feladatait – az iskolával kötött megállapodás alapján – az iskolában működő diáksport egyesület is elláthatja. Az iskolai sportköri foglalkozások megszervezéséhez sportcsoportonként hetente legalább kétszer negyvenöt percet biztosít a nem kötelező tanórai foglalkozások megszervezésére rendelkezésre álló időkeretből. Az iskolai sportkör kezdeményezésére az egész iskolára számított nem kötelező tanórai foglalkozásokra rendelkezésre álló időkeret legalább 20 %-át (minimális időkeret) az iskolai sportkör foglalkozásainak megszervezésére biztosítjuk, ha az iskolában a sportcsoportok száma eléri az egész iskolára számított nem kötelező tanóra foglalkozások számának 40 %-át. A minimális időkeret arányosan csökken, ha a csoportok száma kevesebb a nem kötelező tanórai foglalkozásokra rendelkezésre álló időkeret 10 %-ánál.

Intézményünk vezetője felelős a nevelő és oktató munka egészséges és biztonságos feltételeinek megteremtéséért, a tanuló és gyermekbalesetek megelőzéséért a tanulók rendszeres egészségügyi vizsgálatának megszervezéséért.

Egészségnevelés program keretében a biológia tantárgyhoz kapcsolódóan tanítjuk az egészségtan modult.

Szükség van az Egészségnevelési program elkészítésére, hiszen mindannyian tudjuk és tapasztaljuk, hogy az utóbbi évtizedekben milyen kedvezőtlenül alakult a népesség egészségállapota.

A helyzet kialakulásáért az egészségtelen életmód, a hiányos egészségkultúra a környezeti tényezők és a hiányos prevenciós tevékenység felelős.

Az egészségnevelési programnak tartalmaznia kell az egészségfejlesztéssel összefüggő alábbi tematikát:

- helyzetelemzés

- segítő kapcsolatok

- állapotfelmérés

- cél megfogalmazása

- a tevékenységek színterei

- módszerek, programelemek

- Az egészségnevelési program ellenőrzése, újabb célkitűzés

- Információhordozók összeállítása

II. Egészségnevelési program

Az egészségvédelem és az egészséges életmódra nevelés intézményünk alapvetően fontos feladata.

A korai gyermekkortól kezdve számos befolyás éri a gyerekeket egészségről alkotott fogalmát, de számos hatás éri viselkedésüket, magatartásukat is.

A gyerekek nincsenek tisztában azokkal a befolyásokkal, amelyek lehetővé teszik számukra saját magatartásuk kedvező irányú befolyásolását.

Az egészségnevelési program segítse hozzá a tanulókat a kellő ismeretek birtokában az egészséges életvitel kialakításához, a helyes értékrend felépítéséhez.

Az egészséges életmódra nevelést már kisgyermekkorban, az életalakíthatóság szakaszában kell kezdeni és az életfordulókon (serdülőkor) fokozottabban megerősíteni.

Ebben szerepet kap a szülő, a testvér, a kortárs, a pedagógus, az orvos, a védőnő, vallási közösség, ifjúsági egyesület, a rádió, a TV, a könyv, a folyóirat és már nevelési tényezők is.

Az egészséges nevelésért kiemelt felelősséggel tartozik az oktatási intézmény. Az iskola legalább olyan fontos szerepet játszik az egészségnevelésben, mint a család, hiszen a nevelés-oktatás fő színtere és a gyermek hétköznapokon ideje javarészét ott tölti.

Az iskola egészségnevelési tevékenységének feladatai

· A tanulók korszerű ismeretekkel és az azok gyakorlásához szükséges kézségekkel és jártasságokkal rendelkezzenek egészségük megőrzése és védelme érdekében.

· Olyan ismereteket kell nyújtani, melyekre támaszkodva megismerhetik önmagukat és társaikat, megtanulják a csoportszerveződés és csoportmunka alapjait, tájékozódnak környezetükben, ismereteket szereznek a társas kapcsolatok lélektani sajátosságairól, megbizonyosodnak az egészséges és biztonságos élet értékeiről.

Jártasságot szereznek a veszélyhelyzetek felismerésében, felfedezik önmaguk megvédésének lehetőségeit és felelősségét. Ehhez el kell sajátítaniuk az alkotó és kritikus gondolkodás, a döntéshozatal lépéseit. Gyakorolniuk kell az alapvető kommunikációs formákat,

Meg kell tanulniuk levezetni érzelmi feszültségeiket, kezelni a stresszhelyzeteket, el kell igazodniuk kapcsolatrendszereikben.

Ki kell alakítaniuk magabiztos fellépésüket, önbizalmukat, hogy ellen tudjanak állni, nemet tudjanak mondani a negatív befolyásolásnak, és határozott célok megfogalmazását követően képesek legyenek azok megvalósítására, törekedjenek az egészséges és boldog életvitelre.

· A gyerekeknek meg kell tanulniuk azt, hogy hogyan tudják kifejezni érzéseiket. Baráti, szerelmi, családi kapcsolataiban ez döntő fontosságú lesz, hiszen szükség van baráti hálóra az ember körül

· Az életkézségek egy része, hogy kommunikálni tudjunk.

A verbális, írott és a nem verbális kommunikáció fejlesztése igen fontos a tanulók önkifjezésének elősegítésére.

Ennek fejlesztése későbbi kapcsolattartásukra nagy hatást fog gyakorolni.

· Az iskolának fontos szerep jut a megelőző tevékenységben. Itt érvényesül a leghatásosabban és legegységesebben a viselkedési normák közvetítése.

A tanulók ismerjék meg az egészségvédelem kiemelt kérdéseit

· Az életkorral járó biológiai, pszichohygiénés életmódi tennivalókat.

· Erősítse és fejlessze az egészséges életmódhoz szükséges képességeket.

· Ismerjék meg az egészségre káros szokások biológiai-élettani-pszihés összetevőt, alkoholfogyasztás, dohányzás, inaktív életmód helytelen táplálkozás, drogfogyasztás.

· Társas kapcsolatok egészségi-etikai kérdéseit.

· A tanulók az életkoruknak megfelelő szint – a tanórai és a tanórán kívüli foglalkozások keretében – foglalkoznak az egészség megőrzésének szempontjából legfontosabb ismeretekkel.

· Táplálkozás

· Az alkohol fogyasztás

· Kábitószer fogyasztás

· Dohányzás

· Családi és kortárskapcsolatok

· Környezetvédelme

· Aktív életmód

· Sport

· Személyes higiénia

· Szexuális fejlődés és párkapcsolatok területén.

Az iskolai programok színterei a tanítási óra, órán kívüli munka mely megvalósulhat az iskolában és iskolán kívül is.

Tanórai tevékenységek
Tanórán kívüli tevékenységek

Mindennapos testnevelés
Tömegsport

Filmek vetítése
Úszás

Balesetvédelmi oktatás
Kerékpártúra

Játékos vetélkedők
Gyalogtúra

Sportnap

Osztálykirándulások

Táboroztatás

Szakkörök

Hulladékgyűjtés

Szűrővizsgálatok

Közétkeztetés

Az egészségnevelés egyik alapvető feladata az értékközvetítés.

A gyermek személyiségének megalapozását a családi hatások indítják el, ezért a családi környezet az egyén lényegének kialakításában meghatározó jellegű. Itt éli át azokat a hatásokat, amelyek értékrendje kialakítását alapvetően meghatározzák. Éppen ezért fontos a szülőkkel való kapcsolattartás. Számukra meghívott szakemberek segítségével, előadásokat szervezünk.

A pedagógusnak lényeges szerepe van a tanulók értékrendszerének kiépítésében.

A pedagógus alkotó munkája az emberformálás. Ebben nem csak szakismereteit, tapasztalatit, hanem saját személyiségét használja fel munkaeszközként. A tanító a gyermek számár legyen magatartási modell. Már a személyiségével is utánzásra késztesse a tanulót. Alakuljon ki a pedagógus és a gyermek között egy sajátos érzelmi kapcsolat, hiszen értékrendszerében nagy jelentőséggel bír a felnőtt elismerő szava. Megfelelő bizalmi kapcsolat alakuljon ki a gyermek és pedagógus között. A tanuló bármilyen problémával forduljon a tanítója felé. Az egészségnevelés az iskola minden pedagógusának feladata.

Drogprevenciós munka

Az iskola fontos szerepet játszik a drogmegelőzésben. A prevenció kulcseleme a személyes elkötelezettség. Ehhez megfelelő tudásra van szükség. A pedagógusnak olvasni kell a szakirodalmat, tanfolyamokon vehet részt, tapasztalatokat kell cserélni szakemberekkel.

Ahhoz, hogy tanulóinkat hiteles és meggyőző információkkal lássuk el, tisztában kell lennünk a drogokra vonatkozó ismeretekkel, megjelenési formájukkal, élettani hatásukkal. (Beleértve a cigarettát és az alkoholt is.)

A tájékozott pedagógusok egyrészt sokkal hatékonyabban adhatják át ismereteiket, másrészt fogékonyabban azokra a rejtett jelekre, amelyek jelezhetik ha a gyereknek problémái vannak.

Éppen ezért rövidtávú célunk

· A leggyakrabban használt alkohol, cigaretta és kábítószer fajták megismerése, hatásai, kockázati tényezői,

· A kábitószer fogyasztásához, tárolásához használatos kellékek, eszközök

· A drogok rendszeres fogyasztásának külső jegyei

· Hová fordulhatunk segítségért, ha felmerül a tanuló drogfogyasztásának gyanúja.

Közép- és hosszú távú céljaink

A káros szenvedélyek és a környezet attitűdvizsgálata a 8. Osztályos tanulók és a tantestület körében.

Drogprevenciós programunka a T+T Humán Szolgáltató és Oktatási Központ által kiadott Iskolai drogstratégia kialakítása és módszertana című szakkönyv alapján készítjük.

Az iskolai egészségnevelést elsősorban az alábbi tevékenységformák szolgálják.

· Mindennapi testedzés

· Az 1-4 évfolyamon a magyar (kommunikációs gyakorlatok), a természetismeret, testnevelés tantárgyak, valamint az 5-8. Évfolyamon az osztályfőnöki órák tanóráin feldolgozott ismeretek.

· Az egészségnevelést szolgáló tanórán kívüli foglalkozások

· Szakkörök

· Napközis foglalkozások

· Osztálykirándulások, táborozások

· Minden fél évben osztályonként egy-egy gyalogtúra vagy kerékpártúra a környékre.

· Minden évben egy alkalommal játékos vetélkedő az 5-8. évfolyamos osztályoknak az egészséges életmódra vonatkozó tudnivalókkal kapcsolatosan

· Tömegsport

· A káros szenvedélyek és a környezet attitűdvizsgálata két évente a 8. Osztályos tanulók és a tantestület körében

· Előadások szervezése az egészséges életmóddal kapcsolatosan

Az iskolai egészségügyi szolgálat (iskolaorvos, védőnő) segítségének igénybevétele.

· Szűrővizsgálatok megszervezése

A test edzésével, szabadidő helyes felhasználásával kapcsolatos információhordozók

(testnevelés, sport, aktív, passzív pihenés, napirend, életrend, a témával kapcsolatos jogszabályok)

Könyvek, kiadványok adatai
Mire használható?

A futball egy nagy játék (Both József I. kötet:

Képzés: az edző, a játékos és az edzés. –Bp.-

Herminamező: Both és társa, 1999.- 381 p.
Sport, aktív pihenés

Teniszezés. – 7. kiad. Bp.: Sport, 1987-22p.

(Verseny- és játékszabályok)
Sport, aktív pihenés

Imerkedj a hóval, tanulj síelni! (Kovács Tamás, Nagy Sándor. – Bp.: Sport, 1981 164

p.
Sport, aktív pihenés

A játék… az gyönyörű: régi szabadtéri csoportos gyermekjátékok (Gellér Tibor.- Bp. Novum, 1998.- 159 p
Szabadidő helyes felhasználása

1000 kérdés a sportról (Szamay György.-

Bp.: Sportpropaganda Vállalat, sine anno.-110p.
Sport, aktív pihenés

Csuda jó focizni: kis labdarúgó játékos kézikönyve (Jan Krebs. – S.I.: Tessloff és Babilon Kvk., Sine anno
Sport, aktív pihenés

Bújj,bújj zöld ág: népi gyermekjátékok (vál. És a játékokat feldolgozta: Haider Edit .-

S.I.: Sziget, 1997. – 211 p.
Szabadidő helyes felhasználása, aktív pihenés

Ezer játék (Esztergályos Jenő . – Szerzői kiadás, 1997. – 315 p.
Szabadidő helyes felhasználása, aktív pihenés

Egy pályázat története: az iskolás gyermekek jobb egészsége érdekében a mindennapos egészségfejlesztő testmozgás megvalósításának támogatására. – Bp.: KOMA, 2003.-124p.
Testnevelés, egészségfejlesztés

Videofilmek, hangkazetták
Mire használható?

Testújítás (videokazetta)
Testnevelés, aktív pihenés

A lelki egészség megőrzésével kapcsolatos információhordozók

(mentálhigiénével kapcsolatos irodalom, személyiségfejlesztés, pedagógus, mint segítő)

Könyvek, kiadványok adatai

(szerző, cím, kiadó, kiadás éve)
Mire használható?

Életünk válsághelyzetei: a depresszió és a stressz (Bíró Sándor. – Bp: SubRosa Kiadó, 1995.-96p. (Az egészséges életért)
Egészséges életmódra nevelés, egészségkárosító életmód megelőzése

(prevenció)

Mitőls és miért félünk: pánikbetegségek (Haraszti László. – Bp: SubRosa Kiadó, 1995.

-86 p. (Az egészséges életért)
Egészséges életmódra nevelés, egészségkárosító életmód megelőzése

(prevenció)

Ne dobd el az életed (Cselkó László. – Bp:

SubRosa Kiadó, 1995.-79 p. (Az egészséges életért)
Egészséges életmódra nevelés, egészségkárosító életmód megelőzése

(prevenció)

Az önpusztító életmód (Bíróü Sándor. – Bp.: Melania, 1998. – 92 p.
Egészséges életmódra nevelés, egészségkárosító életmód megelőzése (prevenció)

Diszlexiások az iskolában (Beate Lohmann – Bp.: Akkord, 1998. –86 p.
Szemlyiségfejelsztés

Az egészségre káros szokások megelőzésével kapcsolatos információhordozók

(drogprevencióról általában, a kábítószerekkel kapcsolatos ismeretek, a kábítószer problémával kapcsolatos jogszabályok, mentálhigiéné területéről ide kapcsolódó konkrét kiadványok).

Könyvek, kiadványok adatai (szerző, cím, kiadó, kiadás éve)
Mire használható?

Beszélgessünk a dohányzásról (Karen Bryant-Mole. – Bp.: Műszaki Könyvkiadó, 2000. –31
Egészséges életmódra nevelés,

Egészségkárosító életmód megelőzése

(prevenció)

Beszélgessünk az alkoholról(Jenny Bryanm.-

Bp.: Műszaki Könyvkiadó, 2000-31 p
Egészséges életmódra nevelés,

Egészségkárosító életmód megelőzése

(Prevenció)

Hogyan szokjunk le a dohányzásról (Carola Halhuber. – Bp.: Medicina, 1981, -104 p.
Egészséges életmódra nevelés,

Egészségkárosító életmód megelőzése

(prevenció

Miért ne igyunk ….sokat: alkoholizmus (Takách Gáspár.-. Bp.: SubRosa Kiadó, 1995.-96 p. (Az egészséges életért)
Egészséges életmódra nevelés,

Egészségkárosító életmód megelőzése

(prevenció)

Szenvedélyeink (Buda –Béla. – Bp.: SubRosa

Kiadó, 1995.-88 p. (Az egészséges életért)
Egészséges életmódra nevelés, egészségkárosító életmód megelőzése

(prevenció)

Orvosok a dohányzásról (szerk.: Pákozdi Lajos – Bp.: Medicina, 1978. – 103p.
Egészséges életmódra nevelés, egészségkárosító életmód megelőzés (prevenció)

III. Egészségfejlesztési terv.

I. Egészségfejlesztéssel összefüggő feladatok.

I.1. Iskolai étkeztetés – 1 melléklet

I.2. Mindennapos testmozgás fejlődése 2 melléklet

I.3. Tanulók fizikai állapotának mérése 3 sz. melléklet

II. Egészségnevelési feladatok

II.1. Tanórai programon belül

· Szaktárgyak: biológia, testnevelés. Oszt.f. óra

· Modulok: egészségtan, dráma

II.2. Tanórai programon kívül, napközis foglalkozás

 DÖK programjai, iskolai sportkör, szakkörök.

III. Célzott akkreditált programok alkalmazása

Drogprevenció 4 sz. melléklet

Dohányzás

IV. Egészségnapok, hetek, sportprogramok

- Helyes táplálkozás, öltözködés:
hi: november felelős.: Varjú Imréné

- Fut a Suli, sor, váltóverseny
hi: okt. május felelős: Mudri Béla

 kerékpározás

- Gyalogtúra,

hi: okt. május: felelős Gyüre Zoltánné

- Nyári tábor

hi: junius, július felelős: DÖK vezető

V. Parlagfű mentesítési program

Hi. Május felelős: Szabados István

VI.Balesetvédelmi rendszabályok megismerése, alkalmazása

Hi. Szeptember felelős Lizanecz László

VII. Szülők és család bevonása a programba, nevelésük

- szülők iskolája: 2 havonta egyszer Felelős: Szabó Gáborné

- Szülő-diák sportvetélkedő 2 havonta egyszer Felelős: Soltész László SZMK elnök

- Szülő-szülő sportvetélkedő 2 havonta egyszer Felelős: Vizerné Dankó Edit DÖK vezető

- Szülő-nevelő sportvetélkedő 2 havonta egyszer Felelős Siposné Csimbók Anita DÖK vezető

VIII. Egészségfejlesztéssel összefüggő feladatok

1. Testmozgás:

· Mindennapos testnevelés biztosítása, testnevelés órán felül, labdajátékok, tánc, úszás

· Tartásjavító torna

· Gyógytestnevelés városi szinten

2. Táplálkozás:

- Minél több gyerek étkezzen az iskolában

- Étlap összeállításánál javaslattétel

- iskolai büfé – egészséges, modern étkezési szokások

- osztályfőnöki óra: felvilágosító óra

3. Lelki egészség védelme – Személyiségfejlődés

- Mentálhigiénés szemlélet, drogprevenció, káros szenvedélyek

- Vezetés, pedagógus példamutatása

- Tantermek, udvar esztétikuma

- Iskolaorvos védőnő, család segítsége

4. Iskolaorvos, iskolavédőnő feladati:

- Védőoltások

- Tanulók egészségügyi vizsgálata

- 8. Osztályos tanulók alkalmassági vizsgálat, továbbtanulás

- Fogászati szűrések félévente.

Melléklet: 5-6-7-8 sz

1. sz. Melléklet

Egészséges táplálkozásra nevelés programja

1. Az iskola vezetése, a tantestület pozitív, negatív tapasztalata az iskola tanulóinak helytelen táplálkozásával kapcsolatban

Cél: Helyes táplálkozás

 Nevelés területén korrekció szükséges.

· A helyes táplálkozás a gyermekkorban fontos, alapozó időszak- ekkor történik a növekedés, ilyenkor alakulnak ki a későbbi ízlést meghatározó étkezési szokások, melyek nehéz változtatható mintaként rögzülnek. Az egészséges táplálkozás alapja a változatos, a kornak megfelelő energiát és tápanyagot biztosító, étvágygerjesztő körülmények között, jó „ ritmusban” történő étkezés. Pozitív tapasztaltunk, hogy mennyiségi probléma nincs a tanulók táplálkozásában – nincs éhező gyermek iskolánkban. A gyermekétkeztetésben részt vevők a közétkeztetés követelményei szerint étkeznek a napköziben, a menzán. Iskolán 5. Osztályos tanulói rendelkeznek a helyes táplálkozásról korunknak megfelelő ismertekkel, de ezeket nem mindig gyakorolják, hisz a helytelen családi szokások, a nehéz anyagi körülmények, az étkezési divat követése befolyásolja táplálkozásunkat. Sokan nem reggeliznek. A hozott pénzből tízórai helyett édességet vesznek. Válogatnak az ételben- a húst sok gyerek nem szereti, a zsírszegény halat, szárnyas félét sem.

2. Az iskola vezetés, tantestületének javaslata az iskolában megvalósítható az egészséges táplálkozással kapcsolatos célokra feladat:

- Javasoljuk: a többszöri étkezést, a változatos étrendet, a több tej, tejtermék fogyasztását,

- Megfelelő folyadékmennyiség – víz – bevitelét a szervezetbe, a szénsavmentes ásványvíz, gyümölcslevek fogyasztását.

- Sok gyümölcs, kevesebb édesség fogyasztását

- Kerüljék a divatos diétákat, inkább mozogjanak sokat.

3. A célok megvalósítása érdekében az iskola, az illetékes pedagógus mit vállal a tanévben.

- Szervezzük a „szülők iskoláját”, ahol szakember tart előadást a gyerekek helyes táplálkozásáról.

- Vetélkedőt szerveztünk az egészséges táplálkozásról.

- Szünetben figyelünk arra, hogy a tanulók a helyükön ülve, megfelelő körülmények között étkezzenek.

- Hangulatossá, esztétikussá tesszük az ebédlőt.

- Ha lehetőség lesz rá, ismét és továbbra is vállaljuk az iskolatej programot.

- Az iskola étrend összeállításnál javaslatot teszünk, a tanulói igények figyelembe vételével.

- Az étlapot megfelelő helyekre kifüggesztjük, hogy a szülők ezt is figyelembe véve állíthassák össze gyermekük otthoni étkezését.

- A mindennapos testnevelés, a rendszeres mozgás is fokozza az egészséges táplálkozás kedvező hatásait.

Koordinátor : Varju Imréné

2 sz. Melléklet

Mindennapos testnevelés

Intézményi terv

A Kisvárdai Somogyi Rezső Általános Iskolában 12 éve folyamatosan működik a mindennapos testnevelés és testedzés, mozgáskultúra fejlesztés.

A tantestület szemléletváltása egyenlő jelet tesz az értelmi fejlődés, fejlesztés és a mozgás illetve testi nevelés közé. A kognitív fejlesztés és a test építése egyenrangú szerepet kap munkánkban.

Célunk: igénykeltés, motiválás, személyes példamutatással Nevelő- szülő részvétel

Pedagógiai programunkban kiemelten jelenik meg a mozgás és az egészséges életmódra nevelés, hogyan táplálkozzunk, hogyan szervezzük meg egy napunkat, hetünket, hogy kellő mentálhigiénés állapotba kerüljünk.

· Van egészségnapunk (táplálkozás, öltözködés, szórakozás). A „Föld Napján” környezetünk védelméről vetélkedünk.

· A drogprevenció nevelői munkánk szerves része (osztályfőnöki óra, kirándulás, táborozás, szabadidős program Disco)

· Van sportnapunk a Somogyi – hét keretén belül nevelő-szülő-diák részvételével.

· Fut a Suli program (nevelő-diák)

· Havonta szülő diák sor és váltóverseny (1-4. osztályig) . Osztályonként gyalogtúra évente 2-szer.

· (5-8. osztályig) labdarúgás, kosárlabda, kézilabda házibajnokság.

· Kerékpártúra évente 2-szer.

· Évente 2-szer szülő-nevelő sporttalálkozó (labdarúgás, asztalitenisz, kosárlabda) sportágakban.

- 4 évente az Olimpia évében tornaünnepélyt rendezünk.

· Órakeretbe épített úszásoktatás.

Eddigi sikereinket az együttműködés tenniakarás alapozta meg a fiatalos családias légkörben működő tantestületben. 17 tanulócsoport, 11 napközis csoportban 423 tanuló személyiséget 34 pedagógus alakítja.

Ezt a munkát koordinálja a nevelési és testnevelési munkaközösség az alsó tagozat, a napközi, a felső tagozat között.

Szakember ellátottságunk

Testnevelés szakos:
Dr. Onder Istvánné

igazgató

Mudri Béla

szaktanácsadó

Gyüre Zoltánné

munkaközösség vezető

Oláh Gáborné

gyógytestnevelő

Révész Lászlóné

alsós testnevelés szakos tanító

és 2 testnevelés speckolos tanító.

7 nevelőnk mentálhigiénés továbbképzésen vett részt.

A SZMK nemcsak az iskolai sportnapokat szervei, a város SZMK-i között is bajnokságot hirdetett meg.

Sportolásra alkalmas helyiségeink

1 tornaterem

1 konditerem

Sportudvar szabadtéri asztalitenisz asztal (4db)

Bitumenes kézilabdapálya

Füves játszótér fatornaszerekkel

A pályázat által elnyert pénzből szeretnénk kezdeményezéseinket kibővíteni, továbbfejleszteni.

Feladatok

1.) Mindennap valamennyi tanuló legalább 30 perces testedzést végez.

a.) Reggel 10,30-tól – 10,40-ig zenés hangulatkeltő közös mozgás udvaron eső esetén tantermekben, folyosón az iskolarádión keresztül irányítva

b.) Fakultatív jelleggel 1. –2. évfolyamon 4. óra után, alsó tagozat 3-4 évfolyam 5. óra és 6. óra után,

felső tagozat 5-6-7-8 osztály 20 perc futás,kocogás, séta vagy fakultatív jelleggel szabadidős és sportjátékok választása asztalitenisz, kosárra dobás, tollaslabda, lábtenisz)

2.) A szokványos órai keretben a testnevelés órák megtartása heti 2-2 óra. (A testnevelés órák anyaga megfelel az egészségfejlesztés kritériumainak

· Megfelelő keringési és légzőrendszeri terhelésre kerül sor 4. és 5. osztályban heti 2-2 óra úszásoktatás órai keretben a városi uszodában. (távolság és időbeosztás miatt busszal közlekedve.

· Napközis foglalkozáson belül azon a napokon amikor nincs testnevelés óra játékos vetélkedők, szabadidős sportok, klubfoglalkozás keretében testtartást javító torna.

· Tömegsport foglalkozások délután, házibajnokságok.

- Mindennapos testnevelés koordinátora: Oláh Gáborné

3 sz. melléklet

Az 6-14 éves tanulók fizikai állapotának mérése

Cél: Lehetővé tenni a tanulók fejlődése során az alapvető fizikai tulajdonságok mérését.

A vizsgálatok megszervezése

· A vizsgálatot a testnevelő tanár és az osztályfőnök végzi az osztályban, de bárki végezheti, aki a tanulók testi nevelésével foglalkozik, így más szakos tanárok is.

· A teszteket évente kétszer, a tanév elején és végén kell végeztetni.

· A teszteket a kézikönyvben szereplő sorrendben kell elvégeztetni. Az egyensúlyi teszt mindig a kezdő s az állóképességi futás az utolsó kell hogy legyen, a tanulóknak mindig megfelelő pihenési időt kell hagyni a tesztek között.

· A motiváció növelés fontos

· Az összehasonlíthatóság érdekében a tesztek végrehajtási körülményeinek hasonlónak kell lenniük minden diáknál.

· A tesztek eredményeit minden gyermeknek személyre szólóan kell megadni. Az értékelő lapot 3 példányban kell elkészíteni. Az egyik lap a gyermeké, hogy lássa, hol áll korábbi teljesítményéhez. A másik példány a szülőké, harmadik példány a központi adatfeldolgozónak kell megküldeni.

Fizikai állapot mérésére szolgáló tesztek

· Valamennyi tesztet, ha erre lehetőség van, jól szellőző, nagy teremben, pl az iskola tornatermében vagy sportcsarnokban kell elvégeztetni. Csúszásmentes padló és sportcipő szükséges a futással és ugrással járó tesztekhez. Szabadtéri vizsgálatok esetén a vizsgálati körülmények túlságosan is különbözőek lehetnek, hogy standard teszteredményeket kaphassunk.

· A tesztek egymás után következése a körkörös rendszerben is szigorú sorrendiségű. Minden állomásnál fel kell írni a megfelelő sorszámot.

· Minden tesztre vonatkozóan külön utasítások vannak, melyeket gondosan kell tanulmányozni, minden tanulónak el kell olvasnia, hogy a vizsgálat pontos legyen.

· Az ülésben előrenyúlás tesztnél nem lehet bemelegíteni, vagy nyújtási gyakorlatokat végezni!

· A tesztek között a tanulók pihenjenek

· A tanulók nem próbálhatják ki a teszteket előre, kivéve, ha a teszt végrehajtási utasításában nincs erre külön utalás.

· A mérések során fontos bátorítani a tanulókat. A mérés vezetője ösztönözze őket a mért képességnek megfelelő pontos, gyors és egyenletes tesztvégrehajtásra.

· Ha a motoros teszteket és a kardio-respiratorikus állóképesség tesztjeit azonos napon mérjük, akkor először a motoros teszteket végeztessük el.

A motoros tesztek és végzésük sorrendje

10. Egyensúlyi teszt (ha használják ezt a tesztet, ennek kell lennie az elsőnek)

11. Végtagmozgás gyorsaságát mérő teszt:

lapérintés

12. Hajlékonysági teszt:

ülésben előrenyúlás (kötelező)

13. Dinamikus láberőt mérő teszt:

helyből távolugrás (kötelező)

14. Statikus erőt mérő teszt:

kézi szorítóerő

15. Törzserőt mérő teszt:

si-up teszt, felülések (kötelező)

16. Funkcionális karerő mérő teszt:

függés hajlított karral (kötelező)

17. Futási sebességet, fürgeséget mérő teszt:
10 x5 m ingafutás

18. Kardio-respiratorikus állóképességi teszt:

c) 20 m-es ingafutás (mindig utolsónak kell elvégezni, kötelező)

d) 12 perces futás – cooper teszt

Lebonyolítását, mérések, adminisztrációját, értékeléseit az „Útmutató a méréshez” című kézikönyv tartalmazza.

Fizikai állapot mérésének koordinátora: Mudri Béla

4 sz. melléklet

Somogyi Rezső Általános Iskola

 Drogstratégiája

 2004 – 2008.

Helye:

Somogyi Rezső Általános Iskola

Kisvárda, Szent László u 35

Célcsoportok:
Általános iskolai tanulók
- osztályok

Pedagógusok
- továbbképzések

Szülők
 - SZMK tagok, szülők iskolája résztvevői ,

rétegszülőértekezlet tagjai

Eszközök, módszerek: Információk, készségfejlesztés, különböző alternatívák nyújtása,

 videó, iskolarádió, Internet, előadás, beszélgetés, kiállítás, didaktikai

 játékok, helyzet gyakorlatok, versenyek, vetélkedők, pályázatok

 drogellenes sportprogramok, (5 órás foci, vagy kosárlabda program)

 Anti-drog diszkó, diákönkormányzati programok, szülők iskolája,

 pedagógus továbbképzések.

Irányítók, segítőtársak: - iskolavezetés

· pályaválasztási felelősök

· osztályfőnökök

· diákönkormányzat

· SZMK munkacsoportja,

· Iskolaorvos, védőnő

· Rendőrség

· Meghívott szakemberek

· Városi Vöröskereszt

· Családgondozó

· Városi Vöröskereszt

· Családgondozó

Drogügyi koordinátor: Szabó Gáborné

A drogprevenció színterei:

Iskolai programok:
- Tanórai foglalkozás; szaktárgyi órák

Osztályfőnöki órák

· Tanórán kívüli foglalkozás; - napközis foglalkozások

(sportprogramok, vetélkedők, séták, versenyek)

 - antidrog disco

 - szülői értekezlet külső előadók,

orvos, rendőr

 -szakmai tanácskozások,tréningek

 tanárok felkészítése

Iskolán kívüli rendezvények: - kirándulások, sportnapok, városi versenyek.

Az iskola szemléletformáló ereje vitathatatlan, a pedagógus modell szerep evidencia a drog prevenciós munkában. A közölt információk valódiságát életformánk , életmódunk hitelesíti. A pedagógusokat is fel kell készíteni a munkára. Iskolánkból többen vette részt akkreditált továbbképzéseken.

Életvezetési ismeretek és készségek – személyiségfejlesztő szenvedélybetegségeket megelőző program általános iskolások számára: (Varjú Imréné,)

Tartalma: Felkészítés a családi életre

 Az egészséges életmód választása

 Hatékony kommunikációra nevelés

 Személyiségfejlesztés

 A szenvedélyek megelőzés a (dohányzás, alkohol és drogfogyasztás)

Mentál higiénés képzés : Varju Imréné, Palkovicsné Kótis Éva

Drogprevenciós: Primer Prevenciós Program: Gyüre Zoltánné, Tóthné Sáreczki Zsuzsa,

 Mezőné Kovács Ágnes,

 Gyüréné Gyarmati Viola – felnőtt képzés

Ezzel egy időben folyt a diák program is: 6. 7. osztályban külső szakértők segítségével.

A program alapja egy olyan nevelési mentálhigiénés prevenciós koncepció, melynek központjában a pozitív jövőkép kialakítása, a célok jelenlétének kitűzésének és megvalósításának fontossága áll. Mindez egységben áll a helyi Pedagógiai Programunkkal.

Az elsődleges megelőzés színtere az iskola.

a.) Osztályfőnöki órák keretein belül évfolyamonként felfelé bővítve a témát, az életkori sajátosságokat figyelembe véve foglalkozunk a dohányzás, a alkohol fogyasztás, a gyógyszerek indokolatlan szedése által okozott problémákkal, a kábítószerek veszélyeivel, a személyiségfejlesztés romboló hatásával (az osztályfőnök tanterv ide vonatkozó részei) alapján.

b.) Tantárgyi keretben: biológia, környezetismeret, kémia, irodalom, rajz technika egészségtan (modul) 6. 8. osztályban.

c.) Iskolai programok keretében: pl. életmódnapok, szakkörök

Részt veszünk a vöröskereszt által szervezett egészségmegőrző ,drogprevenciós vetélkedőkön.

A Nemzeti Drogstartégia fő célkitűzéseit intézményünk követő,:

Az osztályfőnökök, szakemberek irányításával elkezdjék a 12-14 éves tanulók keresni a pozitív válaszokat, megoldásokat, hogy képessé váljanak a helyes út választására.

„Esélyt teremteni arra, hogy a fiatalok képessé válhassanak egy produktív életstílus kialakítására és a drogok visszautasítására (megelőzés).”

Szükséges a program környezethez való rugalmas alkalmazása, az életkori sajátosságokat figyelembe véve.

A szenvedélybetegség és a család:

A prevenció terén a családnak van (lenne) a legfontosabb szerepe. Sajnos a családok egy részében a gyerekek negatív modellel, találkoznak. A labilis gyermekkor szinte egyenes utat mutat a szenvedélybetegségek kialakulásához. Az egészséges életmódra nevelés megtanítja a gyerekeket a betegségek megelőzésére, a harmonikus életvezetésre, helyes döntéshozatalra, felelősségre, egészséges életvitel kialakítására, amely alkalmazkodik a környezeti és társadalmi változásokhoz, megőrizve a testi, szellemi értékeket.

Értékelés, újabb célkítüzés:

A kiemelt programok értékelése időszaki értékelés (egy –egy program után közvetlenül) és tanévenként átfogó értékelés alapján történik. Az értékelést végzik a szervezők (önértékelés) és a programért felelős személy. Történhet szóbeli és írásbeli beszámoló formájában, programzáró vetélkedő, TOTÓ, faliújság, iskola újságcikk formájában stb.

Az újabb célmeghatározást állapot felméréssel célszerű megkezdeni, amely tükrözi az eddigi programok hatékonyságát, vagy hiányosságát.

Munkaterv

 2004/2005. Tanév

Témakör: Veszélyeztető tényezők, veszélyes anyagok

Cél: Alakuljon ki a tanulókban az önmagukkal szembeni felelősségérzet, Adjunk támpontot az életmódbeli döntések meghatározásához, a helyes magatartásfomák jelenjenek meg a mindennapi életünkben.

Tudják elhárítani, ha tiltott anyaggal kínálják őket, értsék meg a hozzászokásból adódó veszélyeket, egészségkárosodást! Ismerjék az illegális szerek használatával kapcsolatos jogi szabályozást, és következményeit.

Tudjanak segítséget kérni !

5 számú melléklet a a26/1997. (IX. 3.) NM rendelethez. Az iskolaorvosi rendelő minimális alapfelszerelése

Műszer, eszköz

 Mennyiség (db)

1. vérnyomásmérő (mandzsetta sorozattal)
1

2. phonendoscop
2

3. kötszerdoboz (kisméretű)
1

4. nyelvfogó
1

5. reflexkalapács
1

6. személymérleg
1

8 magasságmérő
1

8.mérőszalag
2

9. olló (kötszervágó)
1

10. olló (egyenes
1

11. olló (cooper)
1

12. csipesz (horgas)
1

13. csipesz (anatómiai)
1

14. lázmérő (3 perces)
3

15. nyelvlapos (fa)
Szükség szerint, a létszám függvényében

16. egyszerhasználatos fecskendő
Szükség szerint, a létszám függvényében

17. Mantoux fecskendő
Szükség szerint, a létszám függvényében

18. injekciós tű (egyszerhasználatos)
Szükség szerint, a létszám függvényében

II. Javasolt kiegészítő felszerelés főfoglalkozású

Iskolaorvos rendelőjéhez

Mennyiség (db)

1. szűrő audiometer

2. légzésfunkció és kardinális terheléshez szükséges eszköz

3. dinamométer

4 .bőrredő-mérő

5. elsősegélygyűjtő táska AMBU típus (gyermek-kiegészítéssel

6. vizeletgyűjtő pohár

7. semquantitív meghatározásához szükséges tesztcsíkok
20

II. Bútor.

Mennyiség (db)

Rendelő

1. vizsgálóasztal vagy ágy
1

2. műszerszekrény
1

3. műszerasztal
1

4. íróasztal
2

5. támlásszék (forgatható)
2

6. támlásszék
2

7. öltözőszekrény
1

8. iratszekrény
1

9. hulladékgyűjtő (lábpedálos fém)
1

III.Textilnemű

Mennyiség (db)

1. gumikesztyű
20 pár

2. harántlepedő
3

3. törülköző
12

4. műszertörlő
6

5. lepedő
3

6. orvosi köpeny
3/fő

7. asszisztensi köpeny
3/fő

8. takaró
2

6. sz. melléklet a 26/1997. (IX. 3.) NM rendelethez

A nevelési-oktatási intézmény orvosa által ellátandó iskola-egészségügyi feladatok

1.) A gyermekek, tanulók egészségi állapotának szűrése, követése

a.) Az iskolai tanulók időszakos vizsgálata a módszertani irányelvek szerint. (Minimális követelmény az 1.,3.,5.,7. évfolyamon, a védőoltások előtt, illetve 8. osztályban az iskolaváltás miatt, kétévenként). Kötelező az adatszolgáltatás az ún. index 5. évfolyamokról.

b.) A krónikus beteg, valamint a testi, szellemi, érzékszervi fogyatékos tanulók háziorvossal egyeztetett fokozott ellenőrzése, kiemelt gondozása szakrendelések, gondozóintézetek igénybevételével. Ezen gyermekek egészségesek között történő integrált oktatása esetén orvosi vélemény adása.

c.) A testi, érzékszervi, értelmi és beszédfogyatékosságot megállapító szakértői bizottság elé utalás esetén a bizottság részére a tanuló egészségi állapotára vonatkozó adatok közlése.

d.) Üdülés, táborozás előtti orvosi vizsgálatok elvégzése.

e.) Az átfogó gyermekfogászati program szervezésében való közreműködés és végrehajtásának ellenőrzése.

2. Alkalmassági vizsgálatok elvégzése

a.) Pályaalkalmassági vizsgálatok elvégzése, pályaválasztási tanácsadás orvosi feladatainak elvégzése (a Fodor József Országos közegészségügyi Központ – Országos Munkahigiénés és Foglalkozás-egészségügyi Intézet irányelvei alapján.)

b.) A testnevelési csoportbeosztás elkészítése, gyógytestneveléssel, testneveléssel, sporttal kapcsolatos iskola-egészségügyi feladatok ellátása.

c.) Külön jogszabály szerint a sorköteles tanulók katonai alkalmasságának előzetes elbírálásához szükséges vizsgálatok elvégzése.

3. Közegészségügyi és járványügyi feladatok

a.) Az iskolai életkorhoz kötött és kampányoltások elvégzése és dokumentálása.

b.) A járványügyi előírások betartásának ellenőrzése, fertőző megbetegedések esetén járványügyi intézkedések elrendelése, a megtett intézkedésekről az ÁNTSZ illetékes intézetének értesítése.

c.) A nevelési-oktatási intézményben folyó étkeztetés ellenőrzése.

d.) A közegészségügyi-járványügyi hiányosságok észlelésekor javaslattétel a hibák megszüntetésére valamint az ÁNTSZ illetékes intézetének értesítése.

4. Elsősegélynyújtás

Az iskolában bekövetkező balesetek, sérülések, akut megbetegedések elsődleges ellátása, majd a tanuló háziorvoshoz, házi gyermekorvoshoz illetve egyéb intézménybe irányítása.

5. Részvétel a nevelési-oktatási intézmény egészségnevelő tevékenységében

a.) Részvétel az iskolai egészséges életmódra nevelésben, a Nemzeti Alaptanterv végrehajtásában.

b.) Egészségügyi információk közlése a szülőkkel és a pedagógusokkal.

6. Környezetegészségügyi feladatok

a.) Az intézményi környezet-tantermek, gyakorlati helyiségek, tornaterem, egyéb kiszolgáló helyiségek – ellenőrzése, a hiányosságok észlelése, intézkedések megtétele.

b.) A tanulók gyakorlati oktatásával kapcsolatos munkahelyi körülmények figyelemmel kísérése.

7. Az ellátott gyermekekről, tanulókról nyilvántartás vezetése, a külön jogszabályok szerinti jelentések elkészítése.

7 számú melléklet a 26/1997. (IX. 3.) NM rendelethez

Az iskola-egészségügyi tevékenység keretében a védőnő által önállóan ellátandó feladatok

1. Alapszűrések végzése a vonatkozó módszertani irányelv szerint:

· testi fejlődés (súly, hossz, mellkörfogat)

· pszichomotoros, mentális, szociális fejlődés,

· érzékszervek működése (látásélesség, színlátás, hallás),

· BCG-heg ellenőrzése,

· Mozgásszervek szűrése (lúdtalp, gerincelváltozások),

· Golyvaszűrés,

· Vérnyomásmérés.

2. A gyermekek, tanulók személyi higiénéjének ellenőrzése, testi, szellemi fejlődésük ellenőrzése, regisztrálása.

3. Elsősegélynyújtás.

4. Az orvosi vizsgálatok előkészítése.

5. A védőoltásokkal kapcsolatos szervezési, előkészítési feladatok elvégzése.

6. A krónikus betegek, magatartási zavarokkal küzdők életvitelének segítése.

7. Részvétel az egészségtan oktatásában elsősorban az alábbi témákban:

a.) az egészséggel kapcsolatos alapismeretek (személyi higiéne, egészséges életmód, betegápolás, elsősegélynyújtás),

b.) családtervezés, fogamzásgátlás,

c.) szülői szerep, csecsemőgondozás,

d.) szenvedélybetegségek megelőzése.

8. Testnevelés, gyógytestnevelés, technikai órák, iskolai helyiségek és környezet, az étkeztetés higiénés ellenőrzésében való részvétel.

9. Kapcsolattartás a szülőkkel (szülői értekezlet, családlátogatás).

10. Pályaválasztás segítése.

11. Az elvégzett eladatok dokumentációjának vezetése (egészségügyi törzslapok, ambuláns napló, védőoltások, szakorvosi beutalások, veszélyeztetettek nyilvántartása stb.).

8. számú melléklet a 26/1997. (IX. 3.) NM rendelethez

Az iskolafogászati tevékenységet ellátó fogorvos feladatai

1. A körzetéhez tartozó gyermekeket – egyénileg és csoportosan – fogászati gondozásban részesíti, a preventív és terápiás ellátást a szükségleteknek megfelelően végzi.

2. Tervezi és szervezi a csoportos és egyéni kezelések rendjét.

3. Évente két alkalommal a rendelőben elvégzi a tanulók csoportos fogászati vizsgálatát és kezelését. A további kezelésre szorulókat visszarendeli. Szakellátásra (pl. fogszabályozó kezelésre) irányítja a rászorulókat.

4. Évente legalább egy alkalommal meglátogatja a körzetéhez tartozó nevelési-oktatási intézményeket, az intézmények vezetőivel rendszeres kapcsolatot tart.

5. Az iskolafogászati osztálynévsorokat és az aktuális tájékoztató nyomtatványokat a tanév elején eljuttatja az oktatási intézménybe.

6. Kiemelt gondozásban részesíti a fogyatékos és más módon veszélyeztetett gyermekeket. Ellátásukat a háziorvossal, iskolaorvossal egyeztetett módon végzi.

7. Egészségügyi felvilágosító és nevelő tevékenységet folytat, részt vesz a nevelési-oktatási intézményben folyó egészséges életmódra nevelésben, az egészségtan oktatásban.

8. Szervezi és irányítja a komplex fogászati megelőző programot.

9 számú melléket a 26/1997. IX. 3.) NM rendelethez

Az iskolafogászati tevékenységet végző fogászati asszisztens feladatai

1. Segíti az orvost szervező, egészségnevelő, gyógyító, megelőző munkájában, elvégzi az előírt adminisztrációt.

2. Önálló feladatként, az orvos irányításával és felügyeletével az alábbi tevékenységeket végzi:

a.) kapcsolatot tart a tanulókkal, a szülőkkel, a nevelési-oktatási intézmények vezetőivel pedagógusaival, az iskola-egészségügyi szolgálat munkatársaival

b.) részt vesz a csoportos szűrések, kezelések, megelőző foglalkozások szervezésében,

c.) egyéni és csoportos egészségnevelő tevékenységet folytat (szájápolás tanítása, lepedékfestés, felvilágosító kiadványok terjesztése stb.),

d.) ellenőrzi a szájhigiénét,

e.) megelőző tevékenységet végez (pl fogmosás, fluoridos zselébedörzsölés, szájöblítés, megelőző akciók és vetélkedők szervezése) a rendelőben, a nevelési-oktatási intézményben, nyári táborban.

3. Elvégez minden – a megelőzéssel, terápiával, rendeléssel kapcsolatos – feladatot, amellyel felettesei megbízzák.

Somogyi Rezső Általános Iskola

Környezeti Nevelési Programja

2004-2008

- - - - - - - - - - - - - - - -- - - - -- - - - - - - -

Igazgató

környezetvédelmi

koordinátor

Iskolai környezeti nevelési program

Az iskolai környezeti nevelés törvényi háttere

A pedagógia program melléklete tartalmazza azokat a törvényi kereteket, amelyeket a környezeti nevelési program elkészítésénél figyelembe kell venni.

Alapelvek:

A környezeti nevelés tartalma az utóbbi időben világszerte kiszélesedett. Magában foglalja a természet és az emberiség jövőjének fenntarthatóságát. A fenntarthatóságra nevelés lényegében azt jelenti, hogy az oktatás kapcsolatokat hozzon létre a környezeti, a társadalmi és a gazdasági rendszer között a célból, hogy megértessük e kapcsolatok összefüggéseit, működési szabályait. Ennek központi gondolata a „környezeti polgárrá” nevelés, azaz a természeti, az épített, a társas- társadalmi környezet fenntarthatósága érdekében szükséges ismeretek, magatartásminták, értékek és életviteli szokások megtanítása. Ez integrált tantárgy – és tudományközi megközelítést igényel.

A jövő emberének szüksége van a szélesebb látásmódra, a tanulás során megszerzett műveltségi anyag integrációjára. Meg kell érteni az ember és a környezet kölcsönös összefüggéseit és egymásra utaltságát.

Helyzetelemzés:

Az iskolánk a város szívében van, de rendelkezik szabadtéri foglalkozásokra alkalmas területekkel. Például fával körbeültetett udvarral, füves területen elhelyezett fából készült szabadtéri játékokkal.

Iskolai hagyomány az udvaron elültetett „ 7 vezér-ről” elnevezett tuja sor ápolása, gondozása, iskolánk névadójának emlékműve körüli park gondozása, sírjának ápolása.

A vár melletti tó és tanösvény a Somogyi-hét rendezvényeinek egyik színtere.

A tantárgyi modulok is szolgálják a gyerekek környezeti nevelését, például hon- és népismeret, egészségtan, etika és drámapedagógia.

· Elméleti ismeretek mellett nagy hangsúlyt fektetünk a gyakorlati tevékenységekre:

· Tantermekben élősarkok kialakítása

· Téli hónapokban madáretető kihelyezése

· Tisztasági verseny

· Természetvédelmi vetélkedők (Madarak és Fák Napja, Föld Napja)

A gyerekek gondolkodását, magatartását, a természethez való pozitív viszonyát segítik a tanulmányi kirándulások, nyári táborok.

A környezeti nevelés céljai:

· A környezettudatos magatartás és életvitel kialakítása

· Érzékennyé tenni a környezet állapota iránt

· Bekapcsolódni a közvetlen környezet értékeinek megőrzésébe

· Legyen meghatározó életmódjukban a természet tisztelete, a felelősség vállalása és a környezeti károk megelőzésére való törekvés

· Elismertetni, hogy közös és egyéni kötelesség:

· A környezet minőségének fenntartása és javítása

· Az általános emberi egészségvédelem

· Az ökológiai egyensúly fenntartása

· A természeti erőforrások előrelátó és ésszerű felhasználása

· Minden egyes ember hozzájárulása a környezet védelméhez

· Képessé válni az élethosszig tartó tanulásra.

Az iskola környezeti nevelési tevékenységének kiemelt feladatai:

· Eddigi hagyományok folytatása

· A tanulókban a környezettudatos magatartás, a környezetért felelős életvitel elősegítése, a természetet, az embert, az épített és a társadalmi környezetet tisztelő szokásrendszer megalapozása.

· A tanulóinknak bemutatjuk és gyakoroltatjuk velük azokat a környezet megóvásához szükséges képességeket és készségeket, amelyek a természeti és a társadalmi környezet zavartalan működését elősegíthetik.

· A tanulók az életkoruknak megfelelő szinten – a tanórai és a tanórán kívüli foglalkozások keretében foglalkoznak a környezet megóvásának szempontjából legfontosabb ismeretekkel:

· A környezet fogalmával

· A földi rendszer egységével

· A környezetszennyezés formáival és hatásaival

· A környezetvédelem lehetőségeivel

· Lakóhelyünk természeti értékeivel

· Lakóhelyünk környezetvédelmi feladataival kapcsolatosan.

A környezeti nevelés színterei iskolánkban

Az iskolai környezeti nevelést elsősorban a következő tevékenységformák szolgálják:

· Tanórákon

A természetismeret, a földrajz, a biológia, a kémia, a fizika, az irodalom, a technika, a rajz, az ének tantárgyak, valamint az osztályfőnöki órák tanóráin feldolgozott ismeretek, gyakorlati tevékenységek, magatartásformák. Pl. gyűjtőmunka, osztálykirándulás, tisztasági verseny, a tantermek esztétikus díszítése, szellőztetés módja (hetesek kötelességeinél részletesen), a tanulók helyének negyedévenkénti változtatása, szelektív hulladékgyűjtés, környezetbarát termékek használata, helyes életvezetési és életviteli szokások kialakítása.

· Tanóránkon kívül:

· A környezetvédelmi jeles napok megünneplése (ezek listáját a melléklet tartalmazza).

· Bekapcsolódás megyei, országos természetismereti vetélkedőkbe, versenyekbe.

· Szabadidős tevékenység szervezése a városi tanösvényen.

· A környezet energiájával való takarékoskodás szokásává váljon a tanulóknak, pl. villany lekapcsolása, vízzel való takarékoskodás, eszközök állagmegóvása.

· Egészségvédő és környezetvédő szokások kialakítása

· Környezetvédelmi akciók szervezése

· Nyári táborok, iskolai kirándulások

· Bekapcsolódás a települési környezet szépítésébe, pl. iskola környékének rendben tartása, az épület aktuális díszítése.

A környezeti nevelés értékelési szempontjai:

· A pedagógusok esetében

· Rendelkeznek-e mindazon ismeretekkel, szakmai hozzáértéssel és személyiségvonásokkal, amelyek a környezettudatosság és az együttélési morál alakítása során mintaként szolgálnak?

· Felkészülésüket áthatja-e az együttműködésre törekvés?

· Törekednek-e fenntartani az egyensúlyt a személyiség szabadsága és a munkavégzés rendje között?

· Tanulóink számára jól szervezett tevékenységek során biztosítják-e a sokoldalú, személyes tapasztalatszerzési lehetőséget és kommunikációs helyzetet?

· Alkalmat adnak-e az önálló elemzés, szabály, sejtés tanulói megfogalmazásának?

· Segítik-e a szabály, összefüggés, megállapítás napi élethelyzetekben megjelenő példáinak és a szükségszerűségeinek felismerését?

· Lehetőségeket biztosítanak-e arra, hogy a tananyag legyen természetes valóságában tanulmányozható, és élményt nyújtson?

· Megszervezik-e az egyéni és kooperatív tanulás formáit, biztosítják-e a differenciálás lehetőségeit a képességek fejlesztésének folyamatában?

· Egyes tanulók esetében

· Az iskolai cél- és értékrendszer megvalósulása

· A szociális képességek alakulása

· A beállítódások és értékorientáció fejlődése

· A csoporthelyzet megismerése

· A konfliktuskezelés módjai

· Osztályközösségek esetében

· A csoportviszonyok alkalmazása

· A közvélemény, a morális gondolkodás változása

· Az informális kapcsolatrendszerek alakulása

· A tevékenységrendszer megismerése

Erőforrások

A környezeti nevelési munkánk céljainak eléréséhez elengedhetetlen feltétel, hogy az iskolai élet résztvevői egymással, valamint külső intézményekkel, szervezetekkel jó munkakapcsolatot, együttműködést alakítsanak ki. A résztvevők és a közöttük kialakuló együttműködés egyben környezeti nevelési munkánk erőforrása is. Az iskolának a következő tanévben – az alábbiakat figyelembe véve – ki kell dolgoznia részletesen is az iskolán belüli és kívüli kapcsolatrendszerét.

A. Nem anyagi erőforrások

Iskolán belüli együttműködés

· Tanárok

Az iskola minden tanárának feladata, hogy környezettudatos magatartásával, munkájával példaértékű legyen a tanulók számára. Ahhoz, hogy az iskolai környezeti nevelés, oktatás közös szemléletben és célokkal valósuljon meg, ki kell alakítanunk, illetve tovább kell fejlesztenünk a munkaközösségek együttműködését. Azoknak a kollégáknak, akik most kívánnak bekapcsolódni az iskolai környezet nevelési munkába, a tapasztaltabb kollégák tanácsokat, javaslatokat adnak. A közös munka áttekintése igazgatóhelyettesi feladat.

· Diákok

Az iskola minden diákjának feladata, hogy vigyázzon környezetére és figyelmeztesse társait a kulturált magatartásra. Ebben kiemelkedő feladata van az iskolai diákönkormányzatnak, az osztályközösségeknek, valamint a környezet védelme iránt különösen érdeklődő és elkötelezett tanulókból álló diákcsoportoknak.

· Tanárok és diákok

A diákok a környezeti témákkal kapcsolatos ismereteiket a tanáraikkal való közös munka során tanórai és tanórán kívüli programok keretében sajátítják el. Iskolánkban nagy szerepe van a környezettudatos szemlélet kialakításában, a témanapoknak, a hulladékgyűjtési akcióknak, valamint a nyári táboroknak. A diákok és tanárok együttműködése nélkülözhetetlen a környezetbarát iskolai környezet létrehozásában és megőrzésében is. A tanórák környezeti tartalmát a munkaközösségek határozzák meg, a tanórán kívüli környezeti nevelési tevékenységek áttekintése igazgatóhelyettesi feladat lehet.

· Tanárok és szülők

Az iskolai környezeti nevelés területén is nélkülözhetetlen a család és az iskola harmonikus együttműködése. Fontos, hogy a szülők megerősítsék gyermekükben az a környezettudatos magatartást, amit iskolánk is közvetíteni kíván. Iskolánkban ez azon keresztül valósul meg, hogy az elsajátított viselkedési formákat, ismereteket otthon is alkalmazzák a tanulók.

· Nem pedagógus munkakörben foglalkoztatottak

Az iskola adminisztrációs és technikai dolgozói munkájukkal aktív részesei környezeti nevelési programunknak. Az iskolai adminisztráció területén fontos feladatunk, hogy csökkentsük a felesleges papírfelhasználást (pl.: féloldalas papírok használata, kicsinyített és kétoldalas fénymásolás, digitális információáramlás), folyamatosan gyűjtsük a hulladékpapírt és a kifogyott nyomtatópatront. Példamutató, ha a tanulók látják, hogy az iskola épületének takarítása során környezetkímélő, az egészségre nem ártalmas tisztítószereket használunk. Ezek felkutatása és beszerzése az iskolai gondnok feladata. Az iskolai szelektív hulladékgyűjtés továbbfejlesztéshez a takarítók aktív, környezettudatos munkájára is szükségünk van.

Iskolán kívüli együttműködés

· Fenntartó

Mivel a fenntartó határozza meg az általa fenntartott intézmények profilját és költségvetését, ezért a fenntartóval való kölcsönös együttműködés – az iskola egész életén belül – a környezeti nevelési programunk megvalósítása szempontjából is fontos. Az iskola igazgatójának feladata, hogy a fenntartóval való egyeztetés során a lehető legoptimálisabb helyzet megteremtését elérje. Célunk, hogy a fenntartó a kötelező támogatáson túl is finanszírozza az iskolai környezeti nevelési programokat.

· Környezeti neveléssel is foglalkozó intézmények

A tanórai és tanórán kívüli környezeti programot színesebbé és tartalmasabbá teszi a különböző intézmények látogatása. Iskolánk számára ilyen szempontból kiemelkedően fontosak a múzeumok, az állatkertek és a nemzeti parkok. Ezeket a látogatásokat a tanórákon készítjük elő. Iskolai tanulmányai során, minden tanulónak legalább egy környezeti témájú intézménylátogatáson részt kell vennie. Az adott intézménnyel a kapcsolatot a munkaközösségek egy megbízott tanára tartja.

· Civil szervezetek

A civil szervezetek szakmai ismereteikkel és programjaikkal segítik környezeti nevelési munkánkat. Tantestületünk több tagja rendszeresen részt vesz előadásaikon, továbbképzéseiken, illetve mi is tartunk előadásokat, továbbképzéseket a civil szerveztek által szervezett programokon. Szükséges, hogy több, az egész tantestületet érintő környezeti témájú előadás és foglalkozás legyen a jövőben. A civil szervezetekkel való iskolai szintű kapcsolattartás igazgatóhelyettesi feladat. A szaktanárok egyénileg alakítanak ki kapcsolatot az egyes civil szervezetekkel.

· Hivatalos szervek

 A hivatalos szervek egyik feladata annak ellenőrzése, hogy környezetvédelmi és egészségügyi szempontból megfelelően működik-e az iskola. Javaslataikra, véleményükre építeni kívánunk az iskolai környezet kialakításában.

B. Anyagi erőforrások

Saját erőforrások

· Költségvetés

Az iskola az éves közoktatási normatívából biztosítja a környezeti nevelési feladatok ellátását is. A rendelkezésre álló összeg egy részét rászorultsági alapon belépőkre és utazási költségekre fordítjuk. A tanulók közötti elosztás elvét minden tanév elején a nevelőtestület határozza meg. Az összeg fennmaradó részéből a környezeti nevelési munkához szükséges kisebb eszköz- és szakkönyvvásárlás, valamint iskolai környezeti témájú versenyek lebonyolítása, jutalmazása lehetséges. A pénzösszeg felhasználásáról minden tanév elején a környezeti nevelési munkacsoport dönt. Az iskolai költségvetésből minden évben olyan felújításokat kell végezni, amelyek a környezetbarát és kultúrált környezet megteremtését, továbbá a környezetkímélő működést szolgálják.

C. Külső erőforrások

· Fenntartó

Mivel a fenntartóval történt egyeztetések után az iskola egyik kiemelt nevelési területe a környezeti nevelés, ezért a fenntartó minden évben lehetőségeihez mérten támogatja az iskolai környezeti nevelési munkát. Ebből a pénzösszegből van arra lehetőség, hogy a környezettudatos magatartás kialakítását szolgáló rendezvényeinket, előadásainkat megszervezzük.

· Pályázat

A pályázat-megjelenések figyelése igazgatóhelyettesi feladat. Az igazgatóhelyettes tájékoztatja a kollégákat a pályázati lehetőségekről, és segít a pályázatok elkészítésében. Az elnyert összeget teljes egészében arra a területre kell fordítani, amire a kiírás szólt.

Alapelvek, jövőkép, célok

1. Alapelvek, jövőkép

· A környezeti nevelés alapelvei közül az alábbiakat kiemelten kezeljük:

· A fenntartható fejlődés

· A kölcsönös függőség, ok-okozati összefüggések

· A helyi és globális színterek kapcsolatai, összefüggései

· Alapvető emberi szükségletek

· Emberi jogok

· Demokrácia

· Elővigyázatosság

· Biológiai és társadalmi sokféleség

· Az ökológiai lábnyom

Szem előtt tartjuk azt, hogy egy gyermeket képzünk minden órán és foglalkozáson, vagyis fontos, hogy a diák fejében egységes rendszer alakuljon ki (holisztikus szemlélet)

Hosszú távú célunk, jövőképünk, hogy környezettudatos állampolgárrá váljanak tanítványaink

· Ennek érdekében diákjainkban ki kell alakítani

· Környezettudatos magatartást és életvitelt

· A személyes felelősségen alapuló környezetkímélő, takarékos magatartást és életvitelt

· A környezet (természetes és mesterséges) értékei iránti felelős magatartást, annak megőrzésének igényét és akaratát

· A természeti és épített környezet szeretetét és védelmét, a sokféleség őrzését

· A rendszerelméletet

· Tudományosan megalapozni a globális összefüggések megértését

· Az egészséges életmód igényét és elsajátíttatni az ehhez vezető technikákat, módszereket

· A célok eléréséhez szükséges készségek kialakítása, fejlesztése a diákokban

· Alternatív, problémamegoldó gondolkodás

· Ökológiai szemlélet, gondolkodásmód

· Szintetizálás és analizálás

· Problémaérzékenység, integrált megközelítés

· Kreativitás

· Együttműködés, alkalmazkodás, tolerancia és segítő életmód

· Vitakészség, kritikus véleményalkotás

· Kommunikáció, média használat

· Konfliktuskezelés és megoldás

· Állampolgári részvétel és cselekvés

· Értékelés és mérlegelés készsége

· Az iskola környezeti nevelési szemlélete

Napjainkban a világ figyelme a fenntartható fejlődés megteremtése felé irányul. Ez az élet minden színterén tapasztalható: szociális, gazdasági, ökológiai, politikai területeken is. A fenntarthatóság ideológiai és tartalmi kialakítását az oktatásban kell elkezdenünk. A diákok számára olyan oktatást kell az iskolánknak biztosítania, amelyben a szakmai képzésen kívül hangsúlyt kapnak az erkölcsi kérdések és a környezettudatos életmód. Interaktív módszerek segítésével kreatív, együttműködésre alkalmas, felsős magatartást kialakító, döntéshozásra, konfliktus-kezelésre és megoldásra képes készségeket kell kialakítanunk. Mindezek megkívánják az értékek elfogadtatását, kialakítását, megszilárdítását és azok hagyománnyá válását.

A fenti célok csak úgy valósíthatók meg, ha hatékony tanulási stratégiákat tudunk kialakítani. Iskolánkban kiemelten fontos feladatunknak érezzük, hogy a diákok szemléletén alakítsunk, környezet- és természetismeretüket formáljuk, megszilárdítsuk. Munkánk az iskolai élet sok területére terjed ki. Szemléletet csak úgy lehet formálni, ha minden tantárgyban és minden iskolán kívüli programon törekszünk arra, hogy diákjaink ne elszigetelt ismereteket szerezzenek, hanem egységes egészként lássák a természetet, s benne az embert. Érthető tehát, hogy a természettudományos tantárgyak összhangjának megteremtése kiemelt feladatunk volt és maradt. A kémia, a biológia, a földrajz és a fizika tantárgyak között már megvalósult az együttműködés. Egyre bővül azonban a kör. Sok kezdeményezés alakult ki a humán területeken is. Tanórán, nyári táborokban megismertetjük gyerekeinkkel a természetet, gyakoroltatjuk az egyszerű, komplex természetvizsgálatokat. Megtanítjuk őket arra, hogy a természetben tapasztalt jelenségek okait keressék, kutassák a köztük rejlő összefüggéseket. Így válhatnak a gyerekek majd tudatos környezetvédővé, a természetet féltő, óvó felnőttekké.

2. Konkrét célok

Rövid távú céljaink tervezésében figyelembe vesszük, hogy a hosszabb távú célok megvalósításához milyen lépések vezetnek.

Új tervek:

· Az egészségnevelési program elkészítése

· A tantestület tagjainak megnyerése környezeti nevelési munkához

· Tantestületen belüli továbbképzés szervezése, a környezeti nevelés módszereinek bemutatása

· Új környezeti nevelési irodalmak feldolgozásán alapuló foglalkozások szervezése: témanap

Hagyományok ápolása:

· Kisvárda nevezetességeinek feltérképezése

· A település hírességeinek (pl. Somogyi Rezső, Béres József, Havasi Gyula) élete- kutatás

· Évfolyamonként erdei iskolai programok szervezése, megvalósítása

· Nyári tábor szervezése

· Osztályfőnöki órák környezetvédelmi témában

3. Szaktárgyi célok

· A szakórákon minden lehetőség megragadása a környezeti nevelésre (pl. ember és környezete, kapcsolatok, természetismeret, a természet állapotának mérési módszerei)

· A hétköznapi környezeti problémák megjelenítése a szakórákon (a környezetszennyezés hatása a természeti-, és az épített környezetre, az emberre)

· Interaktív módszerek kipróbálása, alkalmazása (csoportmunka, önálló kísérlet, problémamegoldó gondolkodást fejlesztő feladatok)

· Tanórán kívüli szakórák szervezése

· Természetvédelmi versenyekre felkészítés

· Multimédiás módszerek alkalmazása szakórákon

· A számítógép felhasználása a tanórákon

Tantárgyi környezeti nevelési célok iskolánkban

Testnevelés

Tudatosítsa a diákokban az egészség és a környezet komplexusát.

(A testnevelést és az egészséges életmódra nevelést könnyen azonosítjuk, de ez a környezeti nevelésnek is része, hiszen egészségünket, egészséges testi fejlődésünket a környezeti hatások jelentős mértékben befolyásolják.) A testnevelés és a sport az élményszerű tapasztalatszerzésben, az emberi kapcsolatokban, az együttműködés és a tolerancia fejlesztésében rengeteg alkalmat ad. A szabadtéri foglalkozások sokszínűsége szintén lehetőséget és feladatokat biztosít a környezetszennyezettség problémáinak egészségügyi veszélyeire is utalva. Különösen a kicsiknél fontos, hogy milyen a sportoláshoz, szabadtéri tevékenységhez használ környezetünk. Lehetőségek szerint természetes anyagból készült eszközöket, tornaszereket használjunk (mászókák, udvari berendezések). Játszassunk régi magyar népi játékokat, melyek változatosak, kevés eszközt igényelnek, ugyanakkor a mozgást fejlesztik.

A testnevelés tanításának célja a környezeti nevelés szempontjából:

A tanulók

· Fedezzék fel, értsék meg, hogy a környezeti hatások jelentős mértékben befolyásolják, egészséges testi fejlődésüket.

· Legyenek tisztában azzal, hogy testnevelés és a sport nélkülözhetetlen az élményszerű tapasztalatszerzésben, az emberi kapcsolatokban, 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 tanulókban tudatosítsa az egészség és a környezet komplexusát.

Fizika

Adja meg a környezeti változások fizikai magyarázatát. Ismertesse meg az élő szervezetre káros fizikai hatások (sugárzások, zaj, rezgés) egészségkárosítását, neveljen ezek kibocsátásának csökkentésére. Ismertesse fel a fizikai törvényszerűségek és az élőlények életjelenségei közötti analógiákat, valamint az élő és élettelen közötti kölcsönhatásokat. Értelmezze a környezet változásának törvényszerűségeit, s ennek tudatában keresse a megoldásokat a globális környezeti válságokra. A természeti ismeretek alapján a környezeti erőforrásokat felelősséggel használó, tetteinek következményeit látó, előregondolkodó állampolgárrá neveljen.

A fizikai tanításnak célja a környezeti nevelés szempontjából:

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

· Váljanak az ismereteik birtokába, a tetteik következményeit látó, előregondolkodó állampolgárrá.

Magyar nyelv és irodalom

Az emberi gondolkodásmód, viselkedés alakításának elengedhetetlenül fontos, hogy a magyartanítás az érzelemi fejlesztés színtere legyen. Az ember és a természet kapcsolatát olyan irodalmi műveken keresztül mutassa be, amelyek erősítik a természet és a környezet értékeihez való kötődést, a harmonikus kapcsolatok fejlődését. Az irodalmi alkotások tudatos értelmezése a környezethez való viszonyulás szempontjából történjen. A tanár tudatosan válasszon olyan szövegeket (cikkértelmezéshez, nyelvi gyakorláshoz), amelyek az ember és a környezet kapcsolatát világítják meg. Ezek kiindulópontjai lehetnek a problémafelvetés, a vitakészség fejlesztésének, véleményalkotásának. A hivatalos iratok (petíciók, kérvények, javaslatok) elkészítésének gyakorlása. A nyelvi környezetszennyezés kerülése.

A magyar nyelv és irodalom tanításának célja a környezeti nevelés szempontjából:

· Alsó tagozat

A tanulók:

· Ismerjék meg közvetlen természetes- és mesterséges környezetük értékeit bemutató irodalmi alkotásokat! (meséket, népdalokat és verseket)

· Érzékeljék az anyanyelv gazdagságát, szépségét a szóbeli és írásbeli kommunikáció során!

· Felső tagozat

A tanulók:

· Ismerjék meg az anyanyelv gazdagságát, a tájnyelv, a köznyelv és az irodalmi nyelv egymásra hatását!

· Törekedjenek az anyanyelv védelmére

· Sajátítsák el a médiák elemzésének technikáját

· Tudjanak disputát folytatni!

A tanulókban

· Alakuljon igénnyé a hatékony kommunikációra törekvés

· Növeljük a környezethez való, pozitív érzelmi és intellektuális közlekedést a környezet- és természetvédelmi témájú könyvek feldolgozásával

· Fejlesszük az egyéni és a közösségi kompetenciákat a drámajátékok segítségével.

Történelem

A történelem tantárgy elemezze az embernek a fejlődéstörténete során a természetre gyakorolt átalakító hatását, s ennek következményeit, viszonyrendszerét. Mutassa be az egyes történelmi korokban az ember és környezete viszonyának alakulását, a földrajzi környezet hatását egy térség fejlődésére, a környezet emberalkotta értékeit és környezettel kapcsolatos állampolgári kötelezettségeket. Ismertesse meg a helyi történelemi értékeket, neveljen a hagyományok tiszteletére. A természeti népek példáját bemutatva keressünk megoldásokat a jövőre nézve. Az egész világot érintő, globális problémákban hangsúlyozza az egyén, az állam és a társadalom felelősségét, feladatait.

A történelem tanításának célja a környezeti nevelés szempontjából:

A tanulók

· Értsék és tudják, hogyan, mikor, 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 történelemi értékeket, alakuljon ki bennük a hagyományok tisztelete

· 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.

Idegen nyelv

Rendkívül alkalmas arra, hogy a jól megválasztott szövegekkel a természet szeretetére neveljen, felvessen környezeti problémákat. Helyzetéből adódóan más népek ilyen irányú tevékenységeivel és szervezetivel megismertet, fejleszti a nemzetközi felelősséget. A nyelvi kommunikáció fejlesztése során lehetőség van arra, hogy a környezetvédelmi problémákra a tanulók önállóan, csoportmunkában, projekt-munkában keressék a választ. Ez alkalmas az állampolgári felelősségtudat növelésére is.

Az idegen nyelv tanításának célja a környezeti nevelés szempontjából:

A tanulók

· Váljanak érzékennyé 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 szerveit.

· Legyenek képesek a környezetvédelmi problémákra önállóan, csoportmunkában, projekt-munkában választ keresni

· Állampolgári felelősség tudata fejlődjön

A tanulókban

· Alakuljon ki és fejlődjön a nemzetközi felelősség a környezettel szemben

· Fejlődjön az idegen nyelvi kommunikációképessége és fedezzék fel ennek lehetőségeit.

Matematika

A matematika kiválóan alkalmas arra, hogy számítási feladatokkal más tantárgyakban tanított környezeti összefüggéseket matematikai módszerekkel demonstráljon. A statisztikai módszerek alkalmazásával lehetőséget ad a környezeti mérések eredményeinek értelmezésére, elemzésére. A táblázatok, grafikonok készítésével és elemzésével fejlessze a logikus gondolkodást, a szintetizáló és lényegkiemelő képességet, rendszerben való gondolkodást. Figyeltessük meg tanulóinkkal az őket körülvevő környezet mennyiségi és térbeli viszonyait! Gyűjtessünk adatokat környezetünkről! Alakítsuk ki a környezeti rendszerek megismeréséhez szükséges számolási képességeket! Használjuk a valóságból kiinduló példákat, s ezek eredményeit elemezzük, vonjuk le a tapasztalatokat! (pl. statisztikák készítése, értékelése, táblázat és grafikonkészítés, átlagszámítás, gazdálkodás a családban, mérések, becslések terepen)

A matematika tanításának célja a környezeti nevelés szempontjából:

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

· Ismerjék 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 tanulókban

· Alakuljon ki a rendszerben való gondolkodás

· Alakítsunk ki a környezeti rendszerek megismeréséhez szükséges számolási készségeket

Földrajz

A földrajz tanításának célja a környezeti nevelés szempontjából:

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

· Ismerjék meg a világ globális problémáit

· Ismerjék meg és őrizzék a természeti táj szépségeit

Kémia

A kémia tanításának célja a környezeti nevelés szempontjából:

A tanulók

· Rendelkezzenek a környezetbiztonsághoz szükséges ismeretekkel

· Törekedjenek a környezettudatos magatartás kialakítására

· Legyenek képesek a környezeti elemek egyszerű vizsgálatára, az eredmények értelmezésére

· Értsék meg a különböző technológiák hatását a természeti és épített környezetre, valamint becsüljék meg ezek gazdasági hatásait!

Biológia

A biológia tanításának célja a környezeti nevelés szempontjából

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

· Ismerjék meg a környezet-egészségügyi problémákat

· Legyenek képesek az egészségügyi problémák megelőzésére és mérséklésére

· Sajátítsák el a testi – lelki egészséget megőrző életviteli technikákat

A tanulókban

· Alakuljon ki ökológiai szemléletmód!

Ének-zene

· Helyi népdalok, népi játékok, hangszerek, táncformák

· Népzenei motívumok továbbélése a klasszikus és modern zenében, összegyűjtésük

· Zenei irányzatok kulturális hátterének kutatása (pl.rap zene)

· A természet hangjainak, ritmusainak, motívumainak feldolgozása

· A zene felhasználása a közösségfejlesztésben

· Globalizáció a zenében, zenei környezetszennyezés

Az ének-zene tanításának célja a környezeti nevelés szempontjából:

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 hétköznapokban egyaránt akusztikus élményt jelentenek

· Fedezzék fel a zenei környezetszennyezést, és tudjanak ellene védekezni!

Rajz és vizuális kultúra

Rajz és vizuális kultúra tanításának célja a környezeti nevelés szempontjából:

A tanulók

· 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 a műalkotásokat környezetnevelési szempontoknak megfelelően elemezni

· Legyenek képesek alkotásokat létrehozni a környezetnevelési témaköröknek megfelelően

· Ismerjék a tárgyi világ formanyelvi elemeit, a tartalom és a forma összefüggéseit

· Tudjanak példákat mondani a környezetvédelmi szempontok szerinti formatervezésre

· Kutassanak fel, ismerjenek meg helyi, népi építészeti elemeket

Tanulásszervezési és tartalmi keretek

· Tanórán kívüli és tanórai foglalkozások

Környezeti nevelés összetettségét csak komplex módszerek segítségével lehet közvetíteni. Ezért fontos a tantárgyak közötti integráció, legalább néhány területen. Minden lehetőséget meg kell ragadnunk, hogy megfelelő módon diákjainkban egységes képet alakítsunk ki az őket körülvevő világról. Lehetőségeink:

· Terepi munka során: terepgyakorlatok, táborok, tanulmányi kirándulások, akadályversenyek, helyismereti játékok stb.

· Kézműves foglalkozások: egy-egy ünnephez kötött, tábori időben stb.

· „akciók”: pályázatok, kiállítás-rendezés, kérdőíves felmérés, iskolarádió működtetése, „nemzetközi akciók”

· „látogatás”: múzeum, állatkert, botanikus kert, nemzeti park, valamint szeméttelep, hulladékégető, szennyvíztisztító, vízmű

· Versenyek

· Szakkörök

· Iskolazöldítés

· Témanap, témahét

· DÖK-nap

· „jeles napok”

· Erdei iskola

· Zöld Napokon – néhány jeles nap megünneplése, a naphoz kapcsolódó programok, vetélkedők, kiállítás, szervezése

· Módszerek

· A környezeti nevelésben a hatékonyság növelése érdekében módszertani megújulásra van szükség. Olyan módszereket kell választanunk, amelyek segítségével a környezeti nevelési céljainkat képesek leszünk megvalósítani. Néhány, munkánk során alkalmazott módszercsoport:

· Kooperatív (együttműködő) tanulási technikák

· Játékok

· Modellezés

· Riportmódszer

· Projektmódszer

· Terepgyakorlati módszerek

· Kreatív tevékenység

· Közösségépítés

· Művészi kifejezés

· Taneszközök

Az iskola rendelkezik azokkal az alapvető oktatási eszközökkel, amelyek a környezeti nevelési munkához szükségesek. Folyamatosan pótolni kell az elhasználódott vegyszereket, eszközöket, valamint lépést tartva a fejlődéssel, új eszközöket kell beszerezni. Folyamatosan frissíteni kel a környezeti nevelési szak-videó könyvtárat. Biztosítani kell, hogy a környezeti nevelési tanórák és programok számára megfelelő audiovizuális illetve multimédiás eszközök álljanak a tanárok és a tanulók rendelkezésére. A pedagógiai program végrehajtásához szükséges, hogy a nevelő-oktató munkát segítő eszközök és felszerelések jegyzékébe bekerüljön a környezeti nevelés speciális eszközigénye is. A fent említett feltételek kialakítására az anyagi fedezetet az „anyagi erőforrások” című alfejezet tartalmazza.

· Kommunikáció

A környezeti nevelésben – jellegénél, összetettségénél fogva – nélkülözhetetlenek a kommunikáció legkülönbözőbb módjai. Ugyanakkor legalább ilyen fontos, hogy diákjaink a nagyszámú írott, hallott és látott média-irodalomban kritikusan, a híreket okosan mérlegelve tudják feldolgozni. Fontos számunkra, hogy képesek legyenek a szakirodalomban eligazodni, az értékes információkat meg tudják az értéktelentől különböztetni. Tanulóinkat meg kell tanítani a fellépésre, a szereplésre, az előadások módszertanára. Végzett munkájukról számot kell adniuk írásban és szóban egyaránt – ezen képesség napjainkban nélkülözhetetlen.

1. Iskolán belüli kommunikáció formái

· Kiselőadások tartása megfelelő szemléltetőeszközökkel

· Házi dolgozatok készítése

· Poszterek készítése és bemutatása

· Iskolarádió felhasználása híradásra

· Iskolaújság információhordozása

· Faliújságon közölt információk készítése

· Szórólapok készítése

2. Iskolán kívüli kommunikáció formái

· Környezetvédelmi cikkek feldolgozása különböző napilapokból

· Környezeti problémákról megjelent tudományos cikkek feldolgozása

· Környzetvédelemről szóló rádió- és televíziós hírek feldolgozása, értékelése

· A környezet állapotfelmérésének értékelése, kapcsolatfelvétel az illetékesekkel

· A közvetlen környezet problémáinak felmérése, értékelése, együttműködés az önkormányzattal

· Minőségfejlesztés

Az iskola környezeti nevelési munkájának mérése, értékelése több szempontból eltér az iskola életének más területén alkalmazottaktól. Ennek oka, hogy a környezeti nevelés a szakmai ismeretek mellett – a többi tantárgyhoz képest – markánsabban közvetít egy viselkedési módot és értékrendet az embernek a világban elfoglalt helyéről. Az osztályfőnökök segítségével környezeti attitűdvizsgálatot végzünk az iskolába érkező tanulók között. Az osztályfőnökök és a szaktanárok megbeszélik a mérés eredményét, majd felhasználják az további munkájuk tervezésében. Az attitűdvizsgálatot a 6. évfolyam elején és – lehetőség szerint – 8. évfolyam végén is elvégezzük. A szakmai tartalmakat az egyes tantárgyak helyi tantervébe építjük be, s ennek keretében kerülnek mérésre is. A szaktárgyi munkaközösségeknek egy kereszttantervi követelményrendszert kell kidolgozniuk. A környezeti nevelési munkacsoport – az iskolai munkaterv részeként – minden tanév elején írásos formában elkészíti az iskola éves környezeti nevelési munkaprogramját. A félévi és az év végi értékelő nevelőtestületi értekezleten az iskolai munkaterv ezen része is megvitatásra, illetve elfogadásra kerül.

· Továbbképzés

Az élethosszig tartó tanulás egy pedagógus számára nélkülözhetetlen. Ennek egyszerre kell tartalmaznia a szakmai és módszertani ismeretekben való fejlődést. Az iskola továbbképzési programjába beépítve, az ötéves továbbképzési idő alatt – minden évben másmás munkaközösségből – évente legalább egy tanár részt vesz a külső intézmények által szervezett környezeti nevelési tanár-továbbképzési programokon. Ezzel elérjük, hogy az öt év alatt minden munkaközösségből legalább egy kolléga rész vegyen környezeti nevelési továbbképzésen.

2004-2005 éves terv

Tevékenységek
Felelős
Végrehajtás időpontja

1
Igényes környezeti kultúra kialakítása a tantermekben
Osztályfőnökök
Szeptember

2
Funkcionális és kultúrált környezet kialakítása az iskola belső területén
Szabados István
Szeptember

3
„szemétszüret”
Osztályfőnökök
Október

4
Tisztasági verseny beindítása
Varjú Imréné, Szabó Gáborné
Október

5
Egészségnevelési verseny

Varjú Imréné
November

6
Környezetvédelmi versenyek
Szabó Gáborné, Varjú Imréné, Cziffra Tamásné
Február-április

7
„Föld Napja”

Cziffra Tamásné
Május

8
„Madarak és Fák Napja”

Vezetőség, osztályfőnökök
Június

9
Tanulmányi kirándulások

Osztályfőnökök
Június

10
Táborok

DÖK
július

1. sz. melléklet: A környezeti nevelési és oktatási tevékenységet meghatározó jogszabályok és újabb rendelkezések

· 1949. évi XX. tv. A Magyar Köztársaság Alkotmányáról

· NAT (31/1994 (III. 12.) korm. rendelet a Nemzeti Alaptanterv tantervi alapelveinek kiadásáról)

· 1992. évi LXXXIII. tv egyes elkülönített állami pénzalapokról

· 1993. évi LXXIX. tv. A közoktatásról

· 1995. évi LIII. tv. A környezet védelmének általános szabályairól

· 1996. évi LIII. tv. A természet védelméről

· 2000. évi XLIII: tv. A hulladékgazdálkodásról

· OGY 83/1997 (IX. 26.) OGY Határozat a Nemzeti Környezetvédelmi Program megvalósításáról

· 2031/1998 (II. 13.) korm. határozat a Nemzeti Környezetvédelmi program 1998. évi Intézkedési Tervéről

· 2126/1999 (V.31.) korm. határozat a Nemzeti Környezetvédelmi Program 1999. Évi Intézkedési Tervéről

· 211/1997 (XI. 26.) korm. rendelet a környezetvédelmi felügyelőségek, valamint a nemzeti park igazgatóságok feladat- és hatásköréről, továbbá a Környezet- és Természetvédelmi Főfelügyelőségről

· 158/1998 (IX. 30.) korm. rendelet a környezetvédelmi miniszter feladat- és hatásköréről

· 6/1997 (I. 31.) KTM rendelet

· 16/1997 (VI: 5.) KTM rendelet (KKA)

· 5/1998 (II: 20.) KTM rendelet a szakmai vizsgák szervezésére jogosult intézményekről

· 10/1998 (IV: 3.) KTM rendelet

· 2/1999 (III. 26.) KTM rendelet

· 2132/2000 (VI. 15.) korm. rendelet az NKP 2000. évi Intézkedési Tervéről

· 2207/2000 (IX. 13.) korm. határozat az NKP végrehajtásának 2001-2002. Évi irányelveiről

· 2066/2001 (IV. 5.) korm. határozat az NKP végrehajtásának 2001. és 2002. évekre vonatkozó Intézkedési Tervéről

· 20/2001 (II. 4.) korm. rendelet a környezeti hatásvizsgálatáról

· 2206/2000 (IX. 13.) korm. határozat a klímavédelem magyarországi srtatégiájáról

2. sz. melléklet: Környezetvédelmi jeles napok

Február 2.

A Vizes Élőhelyek Világnapja

Március 22.

A Víz Világnapja

Március 23.

Meteorológiai Világnap

Április 22.

A Föld Napja

Május 10.

Madarak és Fák Napja

Május 22.

Biológiai Sokféleség Nemzetközi Napja

Május 24.

Európai Nemzeti Parkok Napja

Június 5.

Környezetvédelmi Világnap

Június 17.

A Sivatagosodás és Aszály Elleni Küzdelem Világnapja

Szeptember 16.

Az Ózon Világnapja

Szeptember 3. szombatja
Takarítási Világnap

Október 1.

Habitat Világnap

Október 5.

Az állatok Világnapja

3. sz. melléklet: Szempontsor az iskola környezeti nevelési program helyzetelemzéséhez a vezetőség számára

Kérdések
Válasz

1
Van-e az iskolának olyan joghatályos dokumentuma, amely a környezeti nevelésre vonatkozik?

2
A környezeti nevelés tantárgyhoz köthető-e?

3
Mely tantárgy(ak)hoz köthető?

4
Érvényesül-e a tantárgyközi jellege?

5
Jobban érvényesül-e a tanórán kívüli jellege?

6
Van-e az iskolában a környezeti nevelésnek egyszemélyi felelőse?

7
Milyen támogatást és elismerést kap(nak) a felelősök?

8
Milyen mértékben nyilvános a környezeti nevelési felelős(ök) tevékenysége?

9
A tanórán kívüli tevékenységek keretében milyen módon jelenik meg a környezeti nevelés (szakkör, napközi, tábor, akció, ünnepek, vetélkedők, gyermek és ifjúsági mozgalom, hitoktatás, egyéb…)?

10
A helyi környezeti neveléshez az iskola milyen külső támogatást vesz igénybe?

11
Van-e az iskolában olyan pedagógus, mely tagja valamelyik környezeti nevelési társadalmi szervezetnek?

12
Együttműködnek-e a helyi önkormányzattal környezeti nevelési kérdésekben?

13
Együttműködnek-e a helyi környezetvédelmi társadalmi szervezetekkel?

14
Van-e környezeti nevelésnek iskolai nyilvánossága, értékelik-e a környezeti nevelés törekvéseket, eredményeket?

15
Van-e az iskolának szaktábora, erdei iskolája?

16
Részt vesznek-e a szelektív hulladékgyűjtésben, használt-elemgyűjtésben, környezetvédő akciókban?

17
Szerveznek-e az iskolában környezetvédelmi akciókat?

18
Értékelik-e a környezetvédelmi akciók eredményességét?

19
Ünneplik-e iskolai szinten a környezetvédelmi jeles napokat?

20
Törekszik-e az iskola az anyag és energiatakarékosságra?

21
Használ-e újrahasznosított papírt?

22
Milyen eszközök, könyvek folyóiratok segítik a környezeti nevelést?

4. sz. melléklet: Én és a környezetem

Tanulói kérdőív

A következőkben állításokat olvashatsz. Azt kell eldöntened, hogy rád mennyire igazak a következő állítások. Karikázd be a döntésednek megfelelő számot az állítások mellett!

1 = teljesen hamis

2 = részben hamis

3 = közömbös

4 = részben igaz

5 = teljesen igaz

1
A levegőtisztaság érdekében szívesen közlekednénk kerékpárral benzines járművek helyett.
1
2
3
4
5

2
Előfordul, hogy környezetvédelmi tanácsokat kérek másoktól.
1
2
3
4
5

3
Senkivel nem szoktam beszélgetni a környezetszennyezettségről.
1
2
3
4
5

4
A víztakarékosság érdekében hajlandó lennék zuhanyozni fürdés helyett.
1
2
3
4
5

5
Szívesen segítenék nyáron egy erdészetben az ott élő állatok gondozásában.
1
2
3
4
5

6
Elszomorít, hogy sok építkezés megfosztja természetes élőhelyüktől az ott élő állatokat.
1
2
3
4
5

7
A fűtéssel kapcsolatban nem szívesen takarékoskodnék energiával
1
2
3
4
5

8
Nem szoktunk otthon összegyűjteni és visszaváltani üvegeket.
1
2
3
4
5

9
Szívesen járnék házról házra, hogy rávegyem az ott élőket a háztartási hulladék újrahasznosítására.
1
2
3
4
5

10
Kézmosáskor szívesen takarékoskodnék a vízzel, pl. szappanozás közben elzárom a csapot.
1
2
3
4
5

11
Előfordul, hogy szüleimmel környezetvédelmi problémákról beszélgetünk.
1
2
3
4
5

12
Nem szívesen gyűjteném otthon válogatva a szemetet.
1
2
3
4
5

13
Idegesít, ha azt látom, hogy az emberek pazarolják a vizet.
1
2
3
4
5

14
Környezeti problémák miatt nem szoktam idegeskedni.
1
2
3
4
5

15
Nem aggódom amiatt, hogy elfogy a tiszta víz.
1
2
3
4
5

16
Örülök, ha látom, hogy az emberek újrahasznosítják a papírt, az üveget és a konzerves dobozokat.
1
2
3
4
5

17
Bosszant, ha az emberek kidobnak olyasmiket, amiket újra lehet hasznosítani.
1
2
3
4
5

18
Nem ijeszt meg az a vélemény, hogy a környezetszennyezés hatással van a családomra.
1
2
3
4
5

19
Zavar, hogy mennyi energiát pocsékolnak el feleslegesen.
1
2
3
4
5

20
Megkértem családomat, hogy italokat csak visszaváltható üvegben vásároljanak.
1
2
3
4
5

21
Mérges leszek, ha megtudom, hogy egy cég élő állatokon próbálja ki készítményeit.
1
2
3
4
5

22
Nyitva tartom a hűtőszekrény ajtaját, amíg eldöntöm, mit veszek ki belőle.
1
2
3
4
5

23
Otthon gyakran leoltom a nem szükséges lámpákat, hogy energiát takarítsak meg.
1
2
3
4
5

24
Környezetvédelmi célokra nem adnám oda heti zsebpénzemet.
1
2
3
4
5

25
Ha feleslegesen folyik a víz, elzárom a vízcsapot.
1
2
3
4
5

26
Szoktam télen etetni a madarakat.
1
2
3
4
5

27
Dühít, hogy a környezetszennyezés mennyi kárt okoz.
1
2
3
4
5

28
Feldob, ha azt látom, hogy emberek energiát próbálnak megtakarítani.
1
2
3
4
5

29
Szívesen járnék házról házra, hogy környezetvédelmi híreket terjesszek.
1
2
3
4
5

30
Figyelem a környezetvédelemmel kapcsolatos híreket.
1
2
3
4
5

31
Fogmosás közben elzárom a csapot, hogy a vízzel takarékoskodjam
1
2
3
4
5

32
Aggódom amiatt, hogy az emberek nem vigyáznak eléggé környezetükre.
1
2
3
4
5

33
Állatvédelmi célokra odaadnám egyheti zsebpénzemet.
1
2
3
4
5

34
Megkértem szüleimet, hogy ne vegyenek állati szőrből készült bundát.
1
2
3
4
5

35
Szívesen használnék gyengébb fényforrásokat, hogy energiát takarítsak meg.
1
2
3
4
5

36
Szívesen írnék levelet az embereknek, a környezetszennyezés csökkentéséről.
1
2
3
4
5

37
Szívesen részt vennék egy környezetvédők által szervezett tüntetésen városomban.
1
2
3
4
5

38
Fizetnék tagdíjat egy környezetvédelmi szervezetnek.
1
2
3
4
5

39
Az iskolámban vállalnám időnként a használt elemek gyűjtését és megfelelő helyre szállítását.
1
2
3
4
5

40
Rászólnék arra az idegenre, aki védett növényt gyűjtött.
1
2
3
4
5

Válaszaidat köszönjük!

Én és a környezetem

Kérdéscsoportok

A csoport

1. Attitűdök: 6, 13, 15, 16, 17, 18, 19, 21, 27, 28, 32

2. Szokások: 2, 3, 8, 11, 14, 20, 22, 23, 25, 26, 30, 31, 34

3. Aktivitás: 1, 4, 5, 7, 9, 10, 12, 24, 29, 33, 35, 36, 37, 38, 39, 40

Tartalomjegyzék

· Az iskolai környezeti nevelés törvényi háttere

· Alapelvek

· Helyzetelemzés

· A környezeti nevelés céljai

· Az iskolai környezeti nevelési tevékenységének kiemelt feladatai

· A környezeti nevelés színterei az iskolában

· A környezeti nevelés értékelési szempontjai

· Erőforrások

· Nem anyagi erőforrások

· Anyagi erőforrások

· Alapelvek, jövőkép, célok

· Tantárgyi környezeti nevelési célok iskolánkban

· Tanulásszervezési és tartalmi keretek

· 2004-2005 éves terv

· Mellékletek

· 1. sz. melléklet: A környezeti nevelési és oktatási tevékenységet meghatározó jogszabályok és újabb rendelkezések

· 2. sz. melléklet: Környezetvédelmi jeles napok

· 3. sz. melléklet: Szempontsor az iskola környezeti nevelési program helyzetelemzéséhez a vezetőség számára

· 4. sz. melléklet: Én és a környezetem (tanulói kérdőív)

 A PEDAGÓGIAI PROGRAM VÉGREHAJTÁSÁHOZ SZÜKSÉGES

 A NEVELŐ-OKTATÓ MUNKÁT SEGÍTŐ

 ESZKÖZÖK ÉS FELSZERELÉSEK

 JEGYZÉKE

1. Az iskolai nevelő-oktató munkát segítő szemléltetést, valamint a tanulók tevékenykedtetését az oszályteremekben és a szaktantermekben az alábbi alapfelszerelések és eszközök szolgálják (tantermenként egy-egy) : írásvetítő, diavetítő, fali vetítővászon, televízió videólejátszó, kazettás magnetofon, CD lejátszó.

2. Az alsó tagozatos magyar nyelv és irodalom tanítását segítő felszerelések és taneszközök (tantermenként):

- Képek, betűkártyák, szótagkártyák.

- Szólások, közmondások

 könyve.

- Hívóképek.

- Nemzeti jelképek. (falitabló)

- Írott és nyomtatott ABC.

- Fali táblák

- Kis és nagybetűs nyomtatott ABC.

- Igék

(falikép)

- Az igenév

- Betűsín

- A teljes Hasonulás

- Írott kis és nagy ABC

- Mondat

- Bábok (10 db)

- Az állítmány fajtái

- Fali tablók:

-A jelzők rendszere

- Hangtani ismeretek

- Ok és célhatározó

- Szavak alakja, jelentése

-Történelmi arcképsorozat.

- A szó
 - Helyesírási szabályzat és szótár

- Gyermeklexikon (10 db)

 (10db).

3. Az alsó tagozatos matematika tanítását segítő felszerelések és taneszközök (tantermenként):

-
Űrmértékek (cl, dl, l)

-
Helyiérték-táblázat.

-
Demonstrációs óra.

-
Kéttányéros mérleg és

súlysorozat.

-
Táblai vonalzók.

-
Hőmérő.

-
Táblai körző.

-
Színes rudak

-
Számkártyák (1- 1000-ig).

4. Az alsó tagozatos környezetismeret tanítását segítő felszerelések és taneszközök:

-
az idő (oktatótábla).

-Videókazetták

-
Iskolai iránytű.


Életközösségek I.

-
Magyarország domborzati térképe.


Életközösségek II.

-
Magyarország közigazgatási térképe


Életközösségek III.

a megyecímekkel.


Életközösségek IV.

-
Szobai hőmérő.

 Vadon élő

 gyógynövényeink

-
Borszeszégő.


Dunántúli középhegység.

-
Domborított földgömb.


Dunántúli dombvidék.


Alpokalján

-
Élő természet (diapozitívek).

-
Homokasztal.

-
Testünk (videófilm)

-
Tanulói kísérleti dobozok (8 db)

-
Közlekedés szabályai

(videófilm)

-
Ásványok.

-
Nagyító.

-
Magyar nemzet jelképei (falitabló)

-
Szűrőpapír.

5. Az alsó tagozatos ének-zene tanítását segítő felszerelések és taneszközök:

-
Ritmus eszközök: tringulum, xilofon,

Cselekményes zenék-nőikar,

kisdob.

Férfikar, vegyeskar.

-
Zenehallgatási anyagok hangkazettán

Iskolai ünnepek újabb dalai.

Vagy CD-n:


Európai népdalok


Magyar népzenei anyag.


Egyházi énekek


Gyermekdalok.


Jeles napok, ünnepkörök dalai.


Himnusz.


Kórusművek, műzenei


Magyar és rokon népek dalai.

szemelvények.

6. Az alsó tagozatos rajz tanítását segítő felszerelések és taneszközök:

-
Diapozitívek:


Ferenczy Károly : Festőnő.


Steindl Imre: Országház.


Fényes Adolf: Testvérek.


Kispaládi parasztház


Vaszilij Kandinszkij: Festmény


Thököly vár- Késmárk.

Három folttal.

Medgyessy Ferenc: Anyaság.

Bálint Endre: Vándorlegény útra


Kolozsvári testvérek: Szt. György

kél.

szobra.


Ember alakú butella.


Kovács Margit: Szamaras, Sámson

Kerített ház- Pityerszer

dombormű.


Botpaládi ház.


Szőnyi István: Este


Faragott, festett, oromzatos


Csontváry Koszta Tivadar:

ház Hegyhátszentpéter.

Mária kútja.


Hősök tere.


Pabló Picasso: Maia arcképe.


Vajdahunyad vára.


Ferenczy Noémi: Noé bárkája-

Makovecz Imre: Sárospataki

goblein.

Művelődési Ház.


Cifraszűr, bölcső, csengős népi

Ligeti Miklós: Anonymus.

játék.


Ferenczy Béni: Bem érem.


Hollókői ház.


Götz János: Szarvas.


Füstös konyha.


Cseh László: Táncolók.


Matyó tisztaszoba


Michelangelo: Ádám teremtése.


Mai lakóház külső és belső képe

Ferenczy Károly : Október.


Árva vára.


Fényes Adolf: Babfejtők


Pollack Mihály: Nemzeti Múzeum

Koszta József: Tányértörölgetők.


sahár Erzsébet: Kirakat.


Glatz Oszkár: Birkózók.


Albrecht Dürer: Nyúl, Önarckép-

Kapatisztító, kunsági gyapjú

ezüstvessző rajz, Hónapok-Berry

hímzés, hímes tojás,

mézeskalács

herceg hóráskönyvéből.

Báb.

· Eugéne Delacroix: Villámtól


aratókorsó, tálak , miskakancsó.

megriadt ló.


Magyar koronázási jelvények.

· Paul Cézanne: Csendélet.

7. Az alsós tagozatos technika tanítását segítő felszerelések és taneszközök:

-
Olló, kés vonalzó (40db).

-
szövőkeret(30db)

-
Mintázó eszközök(20db)

-
Csiszolópapír

-
Építőkocka (fa)

8. Az alsó tagozatos testnevelés tanítását segítő felszerelések és taneszközök:

-
Síp

-
Karika (20db)

-
Gumilabda (20 db)

-
Jelzőszalagok (10db).

-
Babzsák (20 db)

-
Ugrószekrény (1 db)

-
Ugrókötél (20db)

-
dobbantó (1db)

-
Kislabda (20db)

-
Tornaszőnyeg (4 db)

-
Tornapad (3db)

-
Bordásfal (10db)

-
tornazsámolyok (6db).

-
Mászókötél (5 db)

-
Medicinlabda (10 db)

-
Mérőszalag (1 db).

9. A felső tagozatos magyar nyelv és irodalom tanítását segítő felszerelések és taneszközö:

-
Térkép (irodalomtörténeti) (3 db).


János Vitéz (rajzfilm)

-
Írói arcképsorozat (3 db).


A Pál utcai fiúk (film)

-
Magyar értelmező szótár (5 db)


Rab ember fiai (film)

-
Szinonima szótár (5 db)


Magyar mondák: Álmos

-
Helyesírási tanácsadó szótár (5 db)

vezér, A fehér ló

mondája,

-
Életrajzi lexikon

A szentgalleni kaland,

-
Helyesírási szabályzat és szótár (20 db)

Botond, Lehel kürtje,

-
Hanganyag (hangkazetta,CD):

István megkoronázása.


Népdalok, népmesék.


Arany: A walesi bárdok.


János vitéz.


Lúdas Matyi (rajzfilm)


Mitológiai és bibliai történetek.


Egri csillagok (film)


Versek (Petőfi, Arany).


Janus Pannonius

emlékére.


A kis herceg


Mátyás könyvtára.


Görög regék és mondák.


A Corvinák.


Rege a csodaszarvasról.


Balassi, Csokonai: A


Népballadák

felvilágosodás.


Arany: A walesi bárdok.


Mikszáth: Szent Péter


Toldi

esernyője (film)


Egri csillagok (részletek)


Mikszáth prózája.


Janus Pannonius, Balassi Bálint


Liliomfi (film)

Zrínyi Miklós, Csokonai Vitéz


A reformkor I-II.

Mihály versei.


Petőfi


Kölcsey Ferenc, Vörösmarty


Egy magyar nábob (film)

Mihály, Petőfi Sándor, Arany


Kárpáti Zoltán (film)

János , Jókai Mór művei.


Kőszívű ember fiai (film)


Halotti beszéd és könyörgés.


Halotti beszéd.


Ómagyar Mária –siralom


Légy jó mindhalálig (film)


Móricz Zsigmond: Hét krajcár


Móricz és a Légy jó

Légy jó mindhalálig (rádiójáték)

mindhalálig


Ady Endre, Babits Mihály,


Móricz élete.

Kosztolányi Dezső, József Attila,


Nyugat

.
Radnóti Miklós versei.


A fiatal József Attila


Megzenésített versek.


Erőletett menet (film).

-
Videófilmek:

-
Könyv:


Magyar népmesék.


Népmesegyűjtemények


Gabnai Katalin: Drámajátékok(5 db)

(10 db)


Kaposi László.


O. Nagy Gábor: Magyar

Drámafoglalkozások (5 db)

szólások és

 közmondások.


Montágh Imre: Mondjam vagy

(5 db)

mutassam (5 db)


Szótan


Molnár Ferenc: A Pál utcai fiúk


A szófajok

(30 db)


Jelentés


Gárdonyi Géza: Egri Csillagok (30db)

Szerkezet


Mikszáth Kálmán: Szent Péter


Mondattan.

Esernyője (30 db)


Magyar nyelvemlékek


Móricz Zsigmond: Légy jó


Nyelvcsaládok

mindhalálig (30 db)

-
Egyéb eszközök


Szigligeti Ede: Liliomfi (30 db)


Petőfi (diasorozat)

-
Falitablók


fogalmazás 5(diasorozat)

Hangtan

 
Arany János: Toldi


A teljes hasonulás

(diasorozat)


Jelentéstan


Petőfi ,Arany,

Vörösmarty,(diafilm)


Ady és a nyugatosok,

József Attila (diafilm)
.

10. A történelem tanítását segítő felszerelések és taneszközök:

-
Falikép:


A Föld népei a XVI-

XVIII.


Az ókori Kelet.

Században


Az ókori Görögország.


Az1848/49

szabadságharc.


A Római Birodalom.


Európa a XIX. Század

Bibliai országok-Pál apostol

második felében.

Utazásai.


Európa a

XIX.Században.


Magyarország X-XI. sz.


Európa 1815-1849.


A magyar népvándorlás és a


Európa az I. világháború

honfoglalás.

Idején.


Európa Nagy Károly korában.


A gyarmati rendszer

 1830


Magyarország a korai feudalizmus

1914.

Idején

Az Osztrák- Magyar


A feudális Magyarország a XIII.sz.

Monarchia 1914-ben

közepétől a XV. sz. elejéig.


A gyarmati rendszer fel-


A tatárjárás Magyarországon

bomlása (1917-1975)

1241-42.


A Tanácsköztársaság


A Föld népei a XIV-XV. Században

honvédő harcai.


Magyarország 1526-1606.


Európa a II. világháború


Európa a XIV-XV. században

idején


A feudális Magyarország a XV.


Hazánk felszabadulása.
században.

 -Videókazetta


Magyarországa XVII. Században.


Az Ókori Egyiptom


Európa a XVII: század közepén


Egyiptomi hétköznapok


Az európaiak felfedezései és a


Egyiptom a Nílus

ajándéka.

· Gyarmatositás XV-XVII. Század.


Széthi, a fáraó.


 Magyarország Bethlen Gábor


A piramisok

korában (1629).


A kínai Nagy Fal.


Magyarország népei a XVIII:


Az ókori Hellász.

század végén


Görögország


Európa a XVIII. Század végén.


Az ókori Róma


Honfoglalás, államalapítás


Róma és Pompei.


Aquincum


Róma építészete


Élet a középkori Európában


A Colosseum, Róma.


Céh, inas-legény-mester


Álmos vezér


A románkori Művészet


Versailles.


A román stílus


A II. világháború


Mátyás király


1956. Október 23.


Hunyadi János

-
Egyéb:


Mátyás országa


Transzparens sorozat az

Mátyás király könyvtára.

Iskolai történelem

tanításához 5-8.

évfolyam


A lovagok a Hunyadiak


Mohács


Diapozitív sorozat az


Magyar ereklyék

általános iskolai

történelem


Nagy Szulejmán és kora

tanításához (5-

8.évfolyam)


Rákóczi szabadságharca.


A magyar államcímer


A francia forradalom

története (falikép)


Reformkor I-II. rész


Magyar történeti

áttekintés


Kossuth élete

a honfoglalás idejétől

falik.


A kiegyezés


A középkori társadalom


Oroszország a cártól Sztálinig.

(falikép)


Tanulói egységcsomag

az 5. És a 6. Osztályos

történelem tanításához.


Forráscsomag 7. osztályos

történelem tanításához.

11. Az angol nyelv tanítását segítő felszerelések és taneszközök:

-
Chatterbox 1., 2., 3.(tankönyv

-
New Project 1., 2. (tankönyv,

munkafüzet, hangkazetta, tesztek,

munkafüzet, hangkazetta)

szemléltető képsor).

-
Videokazetták:

-
Project English 1., 2., 3. (tankönyv,


Muzzy in Godoland

munkafüzet, hangkazetta, tesztek,


Muzzy Comes Back

videokazetta, munkafüzet


Window on Britain

videokazettához).

-
CD-ROM: Mano ango

12. A német nyelv tanítását segítő felszerelések és taneszközök:

-
Deutsch für Dich I. (munkatankönyv,

-
Deutschmobil 1(tankönyv,

hangkazetta).

Munkafüzet, hangkazetta).

-
Tematikus képek

-
Erős ige ragozása /

falitabló

-
Büderchen kom tanz mit mir

-
Időbeli, módbeli

segédigék

(hangkazetta, daloskönyv).

(falitabló)

-
Schulbus I. (munkatankönyv,

-
A személyes névmás

hangkazetta).

(falitabló).

-
ABC kártya (betükártyák).

- Az előljárószó (falitabló).

-
A névelő (falitabló).

-
A melléknév ragozása

-
Gyenge ige ragozása (falitabló)

(falitabló)

-
Ping Pong I. (tankönyv, munkafüzet

-
A személyes névmás

hangkazetta).

Ragozása (falitabló)

-
A névelő (falitabló)

-
A főnév ragozása

(falitabló

-
A főnév szótári alakjai (falitabló).

-
Deutschmobil II

(tankönyv)

-
Időbeli, módbeli segédigék (falitabló)

munkafüzet,

hangkazetta).

-
A birtokos névmás

(falitabló)

-
A melléknév ragozása

(falitabló)

-
Németország (falitérkép).

13. A felső tagozatos matematika tanítását segítő felszerelések és taneszközök:

-
Táblai körző fa (2db)

-
Mértékegységek

(falikép)

-
Táblai vonalzó 450-os fából (5db)

-
Területszámítások

(falikép)

-
Táblai vonalzó 600-os fából (5db)

-
Kocka ,téglatest (testek)

-
táblai szögmérő fából (5db)

-
Űrmérték sorozat

-
Méterrúd fából (5db)

-
Szétszedhető dm3

-
Összerakható m3(5 db)

-
Tükrözés (falikép)

-
Alaphálók, alapábrák (2db)

-
Terület és kerületszámí-

-
Nagy matematikusok arcképei (5 db)

tások (falikép)

-
Sík és mértani modellezőkészlet (2db)

-
Négyszögek, kerülete,

-
számegyenes, koordinátarendszer

területe (falikép)

(írásvetítőfólia).

-
A kör kerülete, területe

-
Helyiérték táblázat (írásvetítőfólia)

(falikép)

-
Oszthatósági szabályok (falikép)

-
szögpárok (falikép)

-
Százalékszámítás (falikép)

-
Hasábok (falikép)

-
Kétkaros mérleg és súlysorozat.

-
Eltolás (falikép)

-
Oszthatósági szabályok (falikép)

-
Pitagorász-tétele (falikép)

-
Százalékszámítás (falikép)

-
Az egyenes körkúp, gúla

-
Kétkaros mérleg és súlysorozat.

(falikép)

-
Hatványozás azonosságai (falikép)

-
Az egyenes henger, gömb

-
Derékszögű koordinátarendszer

(falikép)

(írásvetitőfólia)

-
Műanyag henger

-
Lineáris függvény (falikép)

-
Műanyag gúla

-
Másodfokú függvény (falikép)

-
Műanyag hatszög alapú

-
Abszolútérték függvény (falikép)

hasáb

-
Műanyag ötszög alapú

hasáb

· Testek felszíne, térfogata

(falikép)

- Algoritmus folyamatábra

(falikép)

14. Az informatika tanítását segítő felszerelések és taneszközök:

-
Pentium típusu számítógép (15db)


A számítógép belső fel-

-
Monitor (SVGA) (15db)

építése (IBM-02)

-
Billentyűzet (15db)

 Az input-output eszközök

-
Egér (15db)

csatlakoztatása

-
CD maghajtó 40x (3db)


A billentyűzet

-
Hangkártya+hangfal (3db)

-
Alapvető programok:

-
Projektor (1db)


WINDOWS 98 vagy

2000

-
Modem MR 56SVS-EX 2 (1db)


OFFICE 97 vagy 2000

-
Tintasugaras nyomtató (1db)


Szofver az Internet

-
Falitablók:

hálózatban való

működteté-

séhez

15. A természetismeret és a földrajz tanítását segítő felszerelések és taneszközök:

-
Terepasztal

-
Térképjelek

-
5-8. Osztályos diafilm sorozat a

- Magyarország térképe (falitérkép)

földrajz tanításához

-
A Föld éghajlata (falikép)

-
5-8. Osztályos írásvetítőfólia-

-
A Föld természetes növényzete

környezetismeret és a földrajz

(falikép)

tanításához.

-
A Föld domborzata (falikép)

-
Kőzetgyűjtemény

-
Földgömb (10db)

-
5-8 osztályos táblai vaktérképsorozat
-
Tellúrium

-
Hőmérő (15db)

-
A Föld felszíne (dombortérkép)

-
Iránytű (15db)

-
A Föld morfológiai térképe a

-
Észak-Amerika, Dél-Amerika

tengerfenék domborzatával

domborzata és vizei (falitérkép)

(falitérkép)

-
Ázsia domborzata és vizei

-
A Föld forgása és keringése (falikép)

(falitérkép)

-
Afrika domborzata és vizei (falitérkép)
-
Európa domborzata és vizei

-
Ausztrália és Óceánia gazdasági élete

(falitékép)

(falitérkép)

-
Észak-Európa (falitérkép)

-
Afrika domborzata (falitérkép)

-
Kelet-Európa (falitérkép)

-
Ausztrália és Új-Zéland domborzata

-
Ázsia domborzata (falitérkép)

(falitérkép)

-
Közép Európa (falitérkép)

· A Kárpát-medence domborzata

· és vizei (falitérkép)

16. A fizika tanítását segítő felszerelések és taneszközök.

-
Írásvetítőfólia-sorozat (fizika 6-8 osztály)
-
Hőtágulást bemutató tanári

-
Mágneses rúdpár fatokban

eszközkészlet (1db)

-
Táblai mágnes 25mm-es

-
Képütemű motorminta (1db)

-
Fényből áram (videokazetta)

-
Négyütemű motorminta(1db)

-
Részecskemodell (videokazetta)

-
Áramátalakító (1db)

-
Fizikusok arcképcsarnoka (falikép

-
Csengőreduktor (1db)

sorozat)

-
Dugaszos ellenállásszekrény

(1db)

-
SI mértéktáblázat (falikép)

-
Generátor minta (1db)

-
Mágneses készlet (komplet)

-
Elektromotor és generátor (4db)

-
A naprendszer (tabló)

-
Elektrovaria (tanári bemutató

-
Lejtőmodell (tanulókísérleti eszköz 10db)

eszközkészlet) (1db)

-
Mikolacső (10db)

-
Transzformátor modell (2db)

-
Mechanikai eszközkészlet

-
Mérőműszer (Voltax) (25db)

(tanulóksírérlei eszköz 10 db)

-
Tanulókísérleti eszközkészlet

-
Nyomás, súrlódás vizsgálatára

áramkörök létrehozására (25db)

alkalmas eszközkészlet (25db)

-
Sztatikus elektromosságot létre-

-
Rugós erőmérő (25db)

hozó eszközkészlet (25db)

-
Kétkarú emelő (25db)

-
Optikai pad (lencsékkel,

tükrökkel)

-
Karos mérleg, súlysorozattal(5db)

(2db)

-
Hőmérő

-
Prizmatartó (1db)

-
Tanulókísérleti eszközkészlet a

fény vizsgálatára (15db)

17. A biológia tanítását segítő felszerelések és taneszközök:

-
Biológiai Egységcsomag

-
Juh koponya

-
Bonctű

-
Madár csontváz

-
Csíráztató

-
Emlős csontváz

-
Diapozitívek az 5-8.oszályos biológia
-
Fogtípusok.

Tanításához

-
Lábtípusok

-
Kézi nagyító (15db)

-
Szarvasmarha (oktatótábla)

-
Metszettároló

-
Házityúk (oktatótábla)

-
Mikroszkópizáló

-
Erdők legjellemzőbb élőlényei

-
Lámpa

(oktatótábla)

-
Mikroszkóp

-
Fenyő (oktatótábla)

-
Szilvafa virága (modell)

-
Erdei pajzsika (oktatótábla)

-
Burgonya virága (modell)

-
Kocsányos tölgy virága

(oktatótábla)

-
Almafa (oktatótábla)

-
Ehető és mérgező gombák

-
Rovarok (oktatótábla)

(oktatótábla)

-
Lepkék (oktatótábla)

-
Keresztes pók (oktatótábla)

-
Sertés koponya

-
Mókus (oktatótábla)

-
Sün (oktatótábla)


Moszatok, zuzmók

-
Szarka (oktatótábla)

mohák, harasztok

-
Róka (oktatótábla)


Nyitvatermők

-
Szarvas v. őzagancs


Zárvatermők

-
Hazai füves területek legjellemzőbb


A lomblevél működése

élőlényei (oktatótábla)


A virág és virágzat

-
Görény (oktatótábla)

Termések, terméstípusok

-
Sáska (oktatótábla)


Fásszár keresztmetszte

-
Ürge (oktatótábla)


Egyszikü szár kereszt-

-
Varjú (oktatótábla)

metszete

-
Folyók, tavak legjellemzőbb élőlényei
-
Az emberi bőr (bőrmetszet)

oktatótábla

-
Az emberi csontváz

-
Hal (csontváz)

-
Csípőcsont

-
Béka (Csontváz)

-
Csövescsont

-
Rák testfelépítése(oktatótábla)

-
Koponya

-
fürge gyík (csontváz)

-
Emberi torzó

-
Nemzeti parkjaink (falitérkép)

-
Lapos és csöves csont metszete

-
Falitablók:

-
Emberi nyelv fogakkal (modell)


A sejtmagnélküli egysejtűek

-
Légzés (oktatótábla)


Szivacsok, csalánozók

-
Szív-modell


Gyűrűsférgek

-
Vese (metszet)


Puhatestűek

-
Az emberi szaporodás (8db-os


Ízeltlábúak

oktatótábla)


Gerincesek

-
Szem (modell)

-
Hallás és egyensúly szerv

(modell)

-
Emberi fejmetszet

· Fül (modell)

18.
Az egészségtan tanítását segítő felszerelések és taneszközök:

-
Videofilmek:


Járvány, avagy a gyermek


Az élelem

kábítószer, alkohol


Alapvető élelmiszerek


Ép testben ép lélek


Az izmok és a mozgás


Az emberi szervezet


A dohányzás és az egészség

reprodukciós rendszere


Vigyázz a gyógyszerekkel

19 A kémia tanítását segítő felszerelések és taneszközök:

-
Kémcső (50db)


Elektronhéjak kiépülése

-
főzőpohár (25db)

-
Oktatótábla

-
Óraüveg (10db)


Fémek reakciói vízzel

-
Borszeszégő (10db)


Fémek reakciói savval

-
Kémcsőfogó (10db)


Sav-bázis reakció

-
Vasháromláb (8db)


Közömbödítés

-
Azbesztháló (8db)


Redukció a redukáló

sorban

-
Vízbontó készülék (1db)


Peptidkötés

-
Kalotta molekulamodell (1garnitúra)


Lidércfény és nitrátos

vizek

-
Pálcika modell (1 garnitúra)


Kénsav a felhőből és a

-
Mágneses atommodell (1 garnitúra)

gyárból

-
 Kristályrács (gyémánt, grafit, NaCl) (3db)


Szabadon és kötve

-
Falitablók:


Atom és molekula


Atomok elektronvonzó képessége
-
Írásvetítő transzparens sorozat


Fémek jellemerősségi sora

a 7.és 8. Osztályos kémia


Periodusos rendszer

tanításához (1db)


Atom és molekula


A víz egy csodálato nyersanag


A konyhasó


Tüzijátéktól a
házépítésig


A magyar ezüst az aluminium

 Az év féme a vas

20. Az ének-zene tanítását segítő felszerelések és taneszközök:

-
Pianino


tánctipusok

-
A kerettantervben szereplő


Jeles napok népszokásai

zenehallgatási anyag hangkazettán

-
Ritmuskészséget fejlesztő

vagy CD lemezen

hangszerek, eszközök

-
Videofilmek :

21. A felső tagozatos rajz tanítását segítő felszerelések és taneszközök:

-
Műanyag, átlátszó hengerek, gúlák.

-
Videofilmek:

-
Képsík rendszer a vetületi


Képzőművészet a

ábrázoláshoz.

Honfoglalás idején

-
Táblai körző (fém hegyü).


A román stílus

-
600 –os táblai vonalzó


A gótika

-
450-os táblai vonalzó


Reneszánsz

-
100cm-es táblai vonalzó


XIX. Század művészete

-
Táblai szögmérő


XX. század művészete

-
Műanyag, átlátszó kocka, tégla


Pásztorkodás a

-
Demonstrációs testek (fa)

Hortobágyon

-
Diapozitívek: a kerettantervben a


Testbeszéd, gesztus

megismertetésre, elemzésre ajánlott

műalkotásokról (1-1 db)

22. A felső tagozatos technika tanítását segítő felszerelések és taneszközök:

-
Fareszelő lapos 25x200 (15db)

-
Kézi fúró (amerikáner) (4db)

-
Fareszelő gömbölyű 10x200 (15db)

-
Lemezvágó olló (10db)

-
Fareszelő félgömbölyű 25x200 (15db)
-
Faliképek a fa megmunkálásáról

-
Vasreszelő lapos 25x200 (15db)

(5db)

-
Vasreszelő gömbölyű 10x200 (15db)
-
Szerelő készlet, gépelemek

-
Vasreszelő félgömbölyű 25x200 (15db)

tanításához (4db)

-
Laposfogó (10db)

-
Elektromos szerelőkészlet I-II

-
Kalapács 15-20 dekás (15db)

(4-4db)

-
Csípőfogó, gömbölyűcsörű fogó (15-15db)
-
Asztali fúrógép (állványos) (1db)

-
Fafűrész (illesztő), vasfűrész (15-15db)
-
Asztali körfűrész (1 db)

-
Lyukfűrész (10db)

-
A gépek (falitabló) (3db)

-
Kerékpár (1db)

-
KRESZ-táblák (oktató táblák)

(1-1db)

-
LEGO-DACTA építőkészlet

(4db)

23. A felső tagozatos testnevelés tanítását segítő felszerelések és taneszközök

-
Ugródomb (1db)

-
Tornaszekrény (1db)

-
Magasugrómérce fém (1 pár)

-
Gyűrű (1db)

-
Magasugróléc (1db)

-
Gerenda (1db)

-
Maroklabda (10db)

-
Dobbantó (1db)

-
Súlygolyó 3 kg (1db)

-
Tornazsámoly (4db)

-
Súlygolyó 4 kg (1db)

-
Medicinlabdák (20db)

-
Ugrálókötél (20 db)

-
Kézi súlyzók (10db)

-
Mászókötél (5db)

-
Kosárlabda (15db)

-
Kézilabda (5db)

-
Focilabda (5db)

�
2000/2001.�
2001/2002.�
2002/2003.�
2003/2004.�
2004/2005�
2005/2006�
2006/2007�
2007/2008�
�

A tanulók létszáma�

412�

418�
422�

424�
426�
450

�
436�
424�
�
Tanuló csoportok

száma

ebből felsős

ebből alsós�

16

8

8�

17

8

9�

17

8

9�

17

8

9�
17

8

9�
18

9

9�
18

9

9�
18

9

9�
�
Cigánytanulók száma

aránya�
12

2,91 %�

19

4,55 %�
19

4,5 %�

17

4,05 %�
21

5 %

�
22

5 %�
18

4 %�
20

5 %�
�
Veszélyeztetettek

száma

aránya�

34

8,25 %�

34

8,13 %�
33

7,82 %�

35

8,12 %�
38

9%

�
36

8 %�
23

5 %�
29

7 %�
�
Hátrányos helyzetűek

száma

aránya�

54

13,11 %�

77

18,42 %�
92

21,8 %�

100

23,45 %�
176

41 %�
174

39 %�
129

30 %�
130

31 %�
�
Napközis csoportok

száma

tanulók száma

aránya�

8

191

46,36 %�

9

220

52,63 %�
9

213

50,47 %�

9

212

50,12 %�
9

221

52 %�
9

216

48 %�
9

209

48 %�
9

214

50 %�
�
Halmozottan hátrányos

Helyzetű tanulók száma�
0�
0�
0�
0�
0�
0�
47

11 %�
49

11 %�
�

5�
jeles�
a tanuló a törzsanyagon túli ismereteket is elsajátította, és segítség nélkül tudja alkalmazni�
�
4�
jó�
a tanuló a törzsanyagot elsajátította, és segítség nélkül tudja alkalmazni�
�
3�
közepes�
a tanuló a törzsanyagot elsajátította, és segítséggel tudja alkalmazni�
�
2�
elégséges�
tanuló a törzsanyag lényegét elsajátította, és jelentős segítséggel tudja alkalmazni�
�
1�
elégtelen�
a tanuló a törzsanyagot sem sajátította el, vagy segítséggel is nehezen tudja alkalmazni�
�

Fenntartó

Somogyi Rezső Általános Iskola

Pedagógus

Óvoda

Középfokú

Intézmények

Gyermek

Pedagógus munkát segítő

Szülő

� EMBED Microsoft Office Excel munkalap ���

� EMBED Microsoft Office Excel munkalap ���

� EMBED Microsoft Office Excel munkalap ���

Fenntartó

Kisvárda Város Önkormányzat

Képviselőtestülete

Somogyi Rezső

Általános Iskola

Gyermek

Pedagógus

Szülő

Óvodák

Középfokú Intézmények

Start

A pedagógusok továbbképzési igényeinek összegyűjtése

Az igények megfeleltetése az intézmény pedagógiai programjával, helyi tantervével, a szülők és tanulók igényeivel

A továbbképzési igények szétválogatása alprogramok szerint

A javasolt alprogramok (továbbképzési, szakvizsgás) elkészítése

A továbbképzési terv összeszerkesztése

A továbbképzési tervjavaslat nevelőtestület elé terjesztése

Nevelőtestület

döntése

A továbbképzési terv végleges formába öntése

A folyamat értékelő áttekintése, korrekciós javaslatok

A korrekciós javaslatok beépítése a folyamatba

Stop

Az érintett pedagógusok listája

Továbbképzési igénylista

Előző továbbképzési terv

Az intézmény továbbképzési szabályzata

Akkreditált továbbképzés gyűjteménye

MPI akkreditált továbbképzései

Egyéb kínálatok

Közokt. Törv. és végrehajtási rendelete

PP és a Helyi tanterv

Első változat

Végleges továbbképzés

Korrekciós javaslatok

� EMBED Microsoft Excel diagram ���

_393638076.xls
Munka1

		Tananyag		Beszédszándékok

		Hallo! Ich bin / heisse… Guten Tag/Hallo/ Tschüss		Köszönés, megszólítás,bemutatkozás

		Wie ist das?		Információ kérése és adása

		Wie geht’s? Danke, gut.		személyi adatokról

		Wann hast du Geburtstag?		Információ kérése és adása személyi adatokról

		 Wer macht was gern?		Érdelkődés

		Ja, richtig, prima. Nein, das ist falsch. Ganz gut/ blöd		Tetszés, nem tetszés kifejezése

		Hallo, ich bin Willi.		E-mail megválaszolása

		Wie alt bist du? Woher kommst du? Wo wohnst du?		Származás, eredet, életkor

		Was ist das? Wer ist das?		Dolgok, személyek azonositása

		Ist das….?Ja, das ist.. Nein, das ist kein……		Felvilágositás

		Hier ist Leo. Ist da …?		Telefonálás nyelvi formulái

		Ich fahre für 5 Euro. Quatsch, du fährst für 10.		Helyesbités

		Du brauchst…		Tanácsadás

		3-Zimmer Wohnung, 4. Stock		Apróhirdetések olvasása

		Danke schön. Bitte.		Köszönet, arra reagálás

		Schade.		Sajnálkozás, együttérzés

_393638716.xls
Munka1

		Témakörök		óraszám		lecke

		Napirend, a hét napjai, tantárgyak, órarend		8		8.

		Évszakok, időjárás, dátum,		4		9.

		Ünnepek, szülinap, meghivás		5		9.

		Személyes adatok, tevékenységek, időpontok		8		10.

		Környezetünk, állatok az állatkertben		7		11.

		Hobby, szórakozás,cirkuszban		8		12.

		Ételek, italok- étteremben, élelmiszerboltban		10		13.

		Utazás, öltözködés, évszaknak megfelelően		10		14.

		Országismeret		3

		Gyakorlás, számonkérés		11

		Összesen		74

_393639676.xls
Munka1

		Tananyag		Fogalomkörök

		Die Sonne scheint/ Es ist wolkig.		jelen idejű igék.

		Es ist sonnig/ wolkig/ regnerisch.		személytelen igék

		ich will nach Hause. Du kannst gut lesen. Er muss lernen.		modalitás: Módbeli segédigék

		Gib mir bitte ein Buch! Singen Sie!		a felszólitó mód

		Ich hatte ein Auto. Du warst jung.		az első múlt idő: Haben, sein

		im April,vor Ostern,nach Weihnachten, am ersten Dezember, von 13 bis 14 Uhr, eine Stunde. Es ist 10 nach 8.Es ist halb/ Viertel 4.		Időbeli viszonyok

		Ich lerne eine Stunde/ bis 3 Uhr/ von 2 bis 4/		Időtartam

		Er kocht um 6 Uhr/ um halb/ 10 nach 5 Uhr/ 10 vor 5 Uhr.		órakifejezés

		Wir kommen um 5 Uhr am Nachmittag an./ am ersten Mai/im März/ vor Ostern/ nach Weihnachten.		dátum, időpont

		Ich lege das Heft auf den Tisch.		térbeli viszonyok- hova?

		ich fahre in die Alpen/ nach Wien/ an den Ostsee.		földrajzi helymeghatározás

		hier, dort, links, rechts		irányok

		der erste September, den fünften Geburtstag, am dritten Mai		mennyiségi viszonyok: sorszámnevek

		mich, dich, ihn, sie es, uns, euch, sie. Mein/meinen, dein, sein, ihr, unser, euer, ihr		esetviszonyok: személyes névmás alany és tárgyesete E. és T. sz. a birtokos névmás alany és tárgyesete

		Ich fahre gern/ lieber/ am liebsten.		minőségi viszonyok: A melléknév fokozása

_437263060.xls
Diagram1

		1999/2000.év		1999/2000.év

		2000/2001.év		2000/2001.év

		2001/2002.év		2001/2002.év

		2002/2003.év		2002/2003.év

		2003/2004.év		2003/2004.év

Továbbképzésben résztvevők száma: (fő)

Ped. Létszám:(fő)

A továbbképzések aránya a létszámokhoz viszonyítva

13

33

10

33

8

34

10

34

20

35

Munka1

												9.sz.melléklet

		A továbbképzések mutatóinak alakulása 1999-2004.években

		Tanítási évek:		1999/2000.év		2000/2001.év		2001/2002.év		2002/2003.év		2003/2004.év

		Továbbképzésben résztvevők száma: (fő)		13		10		8		10		20

		Ped. Létszám:(fő)		33		33		34		34		35

		Továbbképzésben résztvevők %-a:		40%		30%		24%		30%		57%

		Szakvizsgát szerzett:		1						2

		Másoddiplomát szerzett:		1		1		1

		120 kreditpontot megszerezte: (fő)		28

Munka1

		

Továbbképzésben résztvevők száma: (fő)

Ped. Létszám:(fő)

A továbbképzések aránya a létszámokhoz viszonyítva

Munka2

		

Munka3

		

_393639356.xls
Munka1

		Tananyag		Beszédszándékok

		Das finde ich gut/blöd!		tetszés, nem tetszés

		Danke für die Einladung!		köszönet, arra reagálás

		Ich lade dich zur Party ein		meghivás

		Entschuldigung!Kein Problem		bocsánatkérés

		Ich gratuliere		gratuláció, jókivánság

		Magst du…? Gar nicht		véleménykérés, arra reagálás

		Du hast recht/ nicht recht.		valaki igazának elismerése, nem elismerése

		Das stimmt./ nicht . Okay/ Richtig.		egyetértés, nem értés

		Ich will, möchte, kann		akarat, kívánság, képesség

		Ich weiss/ nicht.		tudás, nem tudás

		Gib mir, bitte! Sprechen Sie bitte! Sei/ seid ruhig!		kérés, felszólitás

		Möchtest du? Ja, gerne.		javaslat, arra reagálás

		Kommst du mit?Ja, gern. Da kann ich /nicht. Leider nicht.		megszólitás

		Noch ein Stück Kuchen? Ja, bitte. Nein, danke.		kinálás, reagálás

		Ich möchte wissen..		kiváncsiság

		Wie bitte?		visszakérdezés

_393638396.xls
Munka1

		Tananyag		Fogalomkörök

		Das Verb sein		Cselekvés, létezés, történés kifejezése

		sehen, lesen, fahren		Tőváltós igék

		Das Verb haben		Birtoklás

		wo? woher? in, aus		Térbeli viszonyok

		am Montag, im September		Időbeli viszonyok

		Tőszámnevek 1-100		Mennyiségi viszonyok

		Kötőszavak: und, oder		Logikai viszonyok

		Birtokos névmás		mein, dein

		Esetviszonyok: einen, meinen, keinen		A főnév alany-, és tárgyesete

_196071564.xls
Diagram1

		fő
Gimnázium		fő
Gimnázium		fő
Gimnázium		fő
Gimnázium		fő
Gimnázium		fő
Gimnázium		fő
Gimnázium		fő
Gimnázium

		fő
Szakközépiskola		fő
Szakközépiskola		fő
Szakközépiskola		fő
Szakközépiskola		fő
Szakközépiskola		fő
Szakközépiskola		fő
Szakközépiskola		fő
Szakközépiskola

		fő
Szakiskola		fő
Szakiskola		fő
Szakiskola		fő
Szakiskola		fő
Szakiskola		fő
Szakiskola		fő
Szakiskola		fő
Szakiskola

1999/2000

2000/2001

2001/2002

2002/2003

2003/2004

2004/2005

2005/2006

2006/2007

8. osztályosok továbbtanulása

28

27

24

26

34

29

25

31

22

25

11

16

11

14

21

27

10

12

11

11

6

8

8

1

Munka1

																12.sz.melléklet

		8. Osztályosok továbbtanulása 1999-2003 években

		Tanév		8. Oszt. Létszáma (fő)		Gimnázium				Szakközépiskola				Szakiskola

						fő		%		fő		%		fő		%

		1999/2000		60		28		47		22		37		10		16

		2000/2001		64		27		42		25		39		12		19

		2001/2002		46		24		52		11		24		11		24

		2002/2003		53		26		50		16		30		11		20

		2003/2004		51		34		67		11		21		6		12

		2004/2005		51		29		57		14		27		8		16

		2005/2006		54		25		46		21		39		8		15

		2006/2007		59		31		53		27		46		1		1.7

Munka1

		fő
Gimnázium		fő
Gimnázium		fő
Gimnázium		fő
Gimnázium

		fő
Szakközépiskola		fő
Szakközépiskola		fő
Szakközépiskola		fő
Szakközépiskola

		fő
Szakiskola		fő
Szakiskola		fő
Szakiskola		fő
Szakiskola

1999/2000

2000/2001

2001/2002

2002/2003

8. osztályosok továbbtanulása

28

27

24

26

22

25

11

16

10

12

11

11

Munka2

		8. Osztályosok továbbtanulása 1999-2003 években

		Tanév		Gimnázium		Szakközépiskola		Szakiskola

				fő		fő		fő

		1999/2000		28		22		10

		2000/2001		27		25		12

		2001/2002		24		11		11

		2002/2003		26		16		11

		2003/2004		34		11		6

		2004/2005		29		14		8

		2005/2006		25		21		8

		2006/2007		31		27		1

Munka3

		

_393280504.xls
Munka1

		Témakörök		óraszám		lecke

		Szóbeli kezdőszakasz		8 óra		1-2. lecke

		Szabadidő, hobbi		8 óra		3. lecke

		Család, rokonok, háziállatok		9 óra		4. lecke

		Német nyelvű országok,		9 óra		5.lecke

		Lakóhely: otthonunk helyiségei,tárgyai, falu, város		9 óra		6. lecke

		Iskola, felszerelés, tantárgyak		7 óra		7. lecke

		Napirend: iskola és otthoni tevékenységek,órarend		8 óra		8. lecke

		Ételek, italok		4 óra		kiegészitő anyag

		Ünnepek, dalok		2 óra

		Ismétlés, számonkérés		10 óra

		összesen:		74 óra

_196070664.xls
Diagram1

		20-30 év között		20-30 év között

		30-35 év között		30-35 év között

		35-40 év között		35-40 év között

		40-45 év között		40-45 év között

		45-50 év között		45-50 év között

		50-55 év között		50-55 év között

		55 év felett		55 év felett

Férfi

Nő

A tantestület nemek és életkor szerinti megoszlása

1

6

1

5

0

5

1

6

0

4

2

1

4

Munka1

		Életkor szerinti megoszlás a 2003/2004 tanévben

		Életkor		Férfi		Nő		Összesen		%-ban

		20-30 év között		1		6		7		19.4%

		30-35 év között		1		5		6		16.7%

		35-40 év között		0		5		5		13.9%

		40-45 év között		1		6		7		19.4%

		45-50 év között		0		4		4		11.1%

		50-55 év között		2		1		3		8.3%

		55 év felett				4		4		11.1%

		Összesen:		5		31		36		100.0%

		Férfiak átlgéletkora:		46,33 év				Egyéb dolgozók:		Iskolatitkár:		1 fő

		Nők átlagéletkora:		40,06 év						Hivatalsegéd:		7 fő

		Átlagéletkor:		40,61 év						Konyhai dolgozó:		3 fő

								Összesen:				11 fő

		Munkában töltött évek a 2003/2004. Tanévben

				0-10 év között		10-20 év között		20-30 év között		30 év fölött		Összesen

		Férfiak:				1		2				3

		Nők:		7		13		6		5		31

		Összesen:		7		14		8		5		34

&R&"Arial CE,Dőlt"6.sz.melléklet

Munka1

		

Férfi

Nő

A tantestület nemek és életkor szerinti megoszlása

Munka2

		

Munka3

		

		

_196070344.xls
Diagram2

		0-10 év között

		10-20 év között

		20-30 év között

		30 év fölött

11

10

9

6

Munka1

		Életkor szerinti megoszlás a 2003/2004 tanévben

		Életkor		Férfi		Nő		Összesen		%-ban

		20-30 év között				6		6		17.6%

		30-35 év között				2		2		5.9%

		35-40 év között		1		7		8		23.5%

		40-45 év között				8		8		23.5%

		45-50 év között		1		2		3		8.8%

		50-55 év között		1		3		4		11.8%

		55 év felett				3		3		8.8%

		Összesen:		3		31		34		100.0%

		Férfiak átlgéletkora:		46,33 év				Egyéb dolgozók:		Iskolatitkár:		1 fő

		Nők átlagéletkora:		40,06 év						Hivatalsegéd:		7 fő

		Átlagéletkor:		40,61 év						Konyhai dolgozó:		3 fő

								Összesen:				11 fő

		Munkában töltött évek a 2003/2004. Tanévben

				0-10 év között		10-20 év között		20-30 év között		30 év fölött		Összesen

		Férfiak:		2		1		1		1		5

		Nők:		9		9		8		5		31

		Összesen:		11 fő		10 fő		9 fő		6 fő		36

&R&"Arial CE,Dőlt"6.sz.melléklet

Munka1

		

Férfi

Nő

A tantestület nemek és életkor szerinti megoszlása

Munka2

		

Munka3

		

		

