[image: image1.jpg]

A Kazinczy Ferenc Általános Iskola és Alapfokú Művészetoktatási Intézmény

PEDAGÓGIAI PROGRAMJA
ÁTDOLGOZVA:
Tápiógyörgye, 2011. május
Ilonka Zoltán igazgató
2011-ben a Pedagógiai Program a TÁMOP 3.4.2/09/2. „Sajátos nevelési igényű gyerekek együttnevelése” c. pályázati program alapján került átdolgozásra.

Tartalomjegyzék

3Tartalomjegyzék

5Előszó

7Bevezetés

71
Az iskola és a nevelés helyzete változó világunkban

92
A tápiógyörgyei iskola, mint a falu iskolája

93
Az iskolánk társadalmi mikrokörnyezetének elemzése

114
Az iskolai tevékenység feltételei Tápiógyörgyén

114.1
Személyi feltételek

124.2
Tárgyi feltételek

144.3
Eszközbeli feltételek

155
Iskolánk állandó rendezvényterve

166
Iskolánk alapvető célja

177
Az iskolánkban folyó nevelő-oktató munka pedagógiai alapelvei, feladatai, eszközei, eljárásai

198
Az iskola főbb működési elvei

219
Funkciók - prioritások

410
Egy tanítási nap szervezése

511
A személyiségfejlesztéssel kapcsolatos feladataink

712
A közösségfejlesztés érdekeit szolgáló törekvéseink

813
A tehetség, képesség kibontakozását segítő tevékenység

1114
Az integráció

1215
A sajátos nevelési igényű gyermekek oktatásának tartalmi szabályozása

1416
Az osztályközösségek kialakításának főbb elvei

1717
Az iskola szolgáltatásai

1718
A szociális hátrányok enyhítését segítő tevékenység, gondoskodás

2219
Gyermek -és ifjúságvédelem

2220
Az iskolába jelentkező tanulók felvételének elvei

2321
A napközis és tanulószobai beiratások rendje

2422
Belső - külső információs rendszer és tájékoztatás

2423
A működés jellemzői, az iskola belső szerkezete

2624
A pedagógiai program végrehajtásához szükséges nevelő-oktató munkát segítő eszközök és felszerelések, a tankönyvek és taneszközök kiválasztásának és beszerzésének elvei

2725
Kapcsolataink rendje, a szülők, a tanulók és az iskola pedagógusai közötti együttműködés formái, továbbfejlesztésének lehetőségei

2826
A működési-nevelési koncepciók egyeztetésének fórumai

2827
Diákönkormányzat

2928
A pedagógiai programmal kapcsolatos egyéb intézkedések

3029
Néhány megjegyzés a pedagógiai program értelmezéséhez

3530
PEDAGÓGIAI PROGRAM VÉGREHAJTÁSÁHOZ SZÜKSÉGES, A NEVELŐ ÉS OKTATÓ MUNKÁT SEGÍTŐ ESZKÖZÖK ÉS FELSZERELÉSEK JEGYZÉKE

51HELYI TANTERV

Előszó

Intézményünk alapadatai:

Tápiógyörgye Község Képviselőtestülete a közoktatásról szóló 1993. évi LXXIX. törvény 37§5. bekezdésében foglalt, valamint a költségvetési szervek jogállásáról szóló 2008. évi CV. törvény 2§2. bekezdése és a 4§ alapján az 57/2009.V.8 és a 126/2009.X.6 számú határozatokkal a Kazinczy Ferenc Általános Iskola és Alapfokú Művészetoktatási Intézmény Alapító Okiratát az alábbiak szerint határozta meg:

1. Költségvetési szerv adatai:

· OM azonosító: 032527

· Megnevezése: Kazinczy Ferenc Általános Iskola és Alapfokú Művészetoktatási Intézmény

· Székhelye: 2767 Tápiógyörgye, Szent István tér 7.

· Működési területe: Tápiógyörgye község közigazgatási területe
2. Alapító, fenntartó adatai:

· Tápiógyörgye Község Önkormányzata

2767 Tápiógyörgye, Szent István tér 1.

3. Költségvetési szerv felügyeleti és irányító szerve

· Tápiógyörgye Község Önkormányzat Képviselő Testülete

2767 Tápiógyörgye, Szent István tér 1.

4. Az intézmény típusa

Általános Iskola és Alapfokú Művészetoktatás Intézmény intézményegységei és alaptevékenységei

Alapfokú oktatás Általános Iskola Tápiógyörgye, Szent István tér 7.
Alapfokú Művészetoktatási Intézményegység Tápiógyörgye, Petőfi Sándor út 12.
A pedagógiai program és részeként a helyi tanterv
· Szakmaiságunk, erkölcsiségünk, önbecsülésünk, értelmes emberi létünk zsinórmértéke

· Az igények és a lehetőségek megtalált helyi érzékeny egyensúlya

· Gazdag-tartalmas, szép üzenet környezetünknek

· Közös gondolkodásunk, töprengéseink eredménye

· Elfogadott, közös igazodási pontok tára, helyi eligazító törvényeink halmaza

· A tevékenységünk optimuma
A program által igényelt döntések többségi vélemények alapján születtek, a témák felbontása, s a lehetséges döntési irányok mérlegelése után.

E program a fenntartói finanszírozásunk alapja, egész nevelői tevékenységünk tükre, amelyet egyúttal eligazító igaz üzenetnek szánunk minden szülő, s az iskola munkája iránt érdeklő minden györgyei ember számára.

Egyben a méltó szakmaiság bizonyítékának is tekintjük, amely kihívást jelent pedagógusainknak.

Tudjuk és valljuk, hogy

AZ ÉRTELMES PROGRAM:
- A bevált hagyományok mentén biztat az újra

- Nem enged teljesen kitaposatlan útra tévedni

- Mérlegelhető tapasztalatokkal igazolt gyakorlatot tesz a főirányok meghatározásának alapjává.
- Nem átall az újdonság varázsával bíró lehetőségekkel kacérkodni, de ebben megfontolt.

A tápiógyörgyei Kazinczy Ferenc Általános Iskola és Alapfokú Művészetoktatási Intézmény pedagógiai programja

Bevezetés
Ha egy igazi tantestület közösen választott és vállalt értékek mentén képes együtt megfogalmazni iskolája valóságos céljait, képzési irányait, reális lehetőségeit, és vállalja a közös pedagógiai tevékenységet, akkor meg lehet teremteni a "barátságos iskola" programját.

Erre tettünk - meggyőződésünk szerint bíztató - kísérletet.

Az élethivatásunkká választott pedagógiai tevékenység egészének újragondolását, ennek felelős munkáját nem kényszernek, hanem érdekes és erőt adó szakmai kihívásnak tekintettük.

Elsődleges célként tűztük ki a személyközpontú, a gyerekek eltérő képességeihez igazodó nevelés és a differenciáló oktatás gyakorlatát. Szeretnénk, ha az iskola természetes, befogadó közeg lenne minden tanulónak, függetlenül egyéni adottságaitól, meglévő ismereteitől, tanulásra való motiváltságától.
Célunk, hogy a diákok saját lehetőségeinek megfelelő, optimális szintre juthasson egyéni fejlődési ütemének figyelembevételével.
2011-ben a pedagógiai program a TÁMOP 3.4.2/09/2. „Sajátos nevelési igényű gyerekek együttnevelése” c. pályázati program alapján került átdolgozásra.

1 Az iskola és a nevelés helyzete változó világunkban

Immár új évszázadba-évezredbe léptünk. Az emberiség, s különösen az európai ember az informatika évszázadaként emlegeti az előttünk álló, felénk siető időszakot.

Mi az iskola szerepe ebben a felgyorsult, változó világban? Mit, hogyan tanítson, ezt milyen szervezetben, miféle tartalommal megtöltve, s milyen napi beosztásban tegye?

Ezekre a kérdésekre már letisztuló, reményeink szerint igaz válaszaink vannak. Ugyanakkor sok tekintetben még bizonytalankodunk, mert szakmánk a mindig megújuló törvények és a kliensi csoportok sokszínű igényeinek és együttműködési kényszereinek zátonyai-szirtjei között hajózik.

A világban végbemenő változások követelik tőlünk az iskola szerepének újragondolását. Tudomásul vettük, hogy az iskola nem a tudás hordozóinak fellegvára többé, hiszen a tudásnak számos más, esetenként jobb és megbízhatóbb forrásai vannak. Iskolai munkánkat megváltoztatja, átalakítja a külső, inger gazdag és állandóan változó környezet. Ennek következtében a gyerekek is megváltoztak. Sokkal nehezebben köthető le a figyelmük, megváltozott az érdeklődési körük, igényeik. Rendet kellene teremteni a rájuk hulló információk tömegében. Erre nincs elég időnk, olykor még megfelelő módszerünk sem. Nem lehet tovább a régi tekintélyelvű pedagógiával oktatni, a régi módszerek vagy nem követhetők, vagy nem vezetnek eredményre. A pedagógusok nagy része szenved az új helyzetben, és nehezen talál fogódzót a tanulók fegyelmezésére, ösztönzésére, együttműködési kényszereik felkeltésére.

Az egységes magyar iskolaszerkezet sok társadalmi ok együtthatása miatt az elmúlt évszázad utolsó évtizedének elején felbomlott, tagolttá vált, s többé nincs lehetősége, hogy újra egységessé váljon, bár a széttagoltság fokán a Kerettanterv bevezetése enyhít. E sokszínűvé vált iskolarendszerben az esélyegyenlőség kívánatos megteremtése mindenképpen a tartalmi szabályozásra vár. A NAT fő elvi alapjain és a Kerettanterv gyakorlatán nyugszik továbbra is a központi szándékok és a helyi oktatásszervező kényszerek minden iránymutató ereje.

Helyi tantervünk is azt a célt szolgálja, hogy a Tápiógyörgyén iskolába járó gyerekek az esélyegyenlőség garanciáival jussanak hozzá mindahhoz az ismeretmennyiséghez, amelyet e kor megkíván, megkövetel, s amelynek révén a továbbtanulásuk egy személyiségüknek, tehetségüknek, képességeiknek megfelelő szintű középfokú iskolában eredményesen folytatható lesz.
Az oktatás minősége iránt érezhetően növekvő jogos egyéni - réteg -és társadalmi igény van községünkben is, hiszen a tanulás a leghasznosabb családi befektetés, mert az életben való a boldogulás legfőbb zálogát hordozza.

Az oktatási tárca előtérbe helyezi a kompetencia alapú oktatást, melynek lényege a megszerzett tudás gyakorlati hasznosításában van. Olyan tudást kell szerezniük az itt tanuló diákoknak, amelyet a mindennapi életben hasznosítani, alkalmazni tudnak.

Mi tehát demokratikus és hatékony iskolát akarunk. Fel kell készülnünk rá, bele kell nőnünk ebbe a felelősségbe! Úgy lesz a mi iskolánk a falu iskolája, amelynek hatékonyságát nem önmagában, hanem az iskolai működés és a helyi társadalom viszonyrendszerében kell és lehet értelmezni. Így kaphatunk visszajelzést, figyelmeztetést, megerősítést munkánkról, s így lehet vállalt nehéz kötelességünkkel is léleknyugtatóan együtt élni.

Normáinkhoz ragaszkodó, követelményeinkben következetes és szigorú, a mindig változó emberi és megújuló szellemi értékekre fogékony, emberközeli, boldog iskolát kínálunk gyermekeinknek.

Programunkban vállaljuk a speciális igényű sérült tanulók nevelését és oktatását, igazodva a törvényi szabályozókhoz, alkalmazkodva speciális szükségleteikhez az integráció keretében. Az életvezetés sikerét meghatározó kompetenciák elsajátíttatása pedagógusaink fő feladatát képezi. Több időt szánunk az alapkészségek fejlesztésére, azok biztos, használható képességgé alakítására.
Valljuk, hogy az iskolában történő együttnevelés lehetőséget ad tanulóink harmonikus személyiségfejlődésére, a valóságról szerzett tapasztalataik elmélyítése, a humanisztikus morál kialakítására, fejlesztésére.

Eltökélt akarattal kívánjuk elkerülni e programban annak beláthatatlan veszélyeit, hagy vágyálomszerű, a valóságtól elrugaszkodott, vagy nagyravágyó tervekkel terheljük meg, vagy lehetetlenítsük el mindazt, amit a józan tapasztalat, valós feltételeink, jogos igényeink és eddigi tevékenységünk és erőfeszítéseink alapján megteremtettünk, s amire jövőt formáló terveinket építettük.

Ugyanakkor igyekszünk hasznosítani azokat a tapasztalatokat, amelyeket községünk külföldi testvérvárosi iskoláiban szereztünk azokon az alkalmakon, amikor gyerekeinkkel együtt erdélyi, olasz, és svájci iskolákban jártunk. Ezeket a lehetőségeket a jövőben is igyekszünk megtartani és kihasználni, hiszen gyerekeink egy egységes európai rendszer versenyképes polgárai lesznek.
2 A tápiógyörgyei iskola, mint a falu iskolája

Iskolánk a falu 227 éve működő intézménye, amely feladatait mindig az itt lakók közfigyelmétől és támogatásától övezetten, eredményesen látta el. A 2005-2006-os években, községünk látványos fejlődési ütemének ritmusában megújult iskolánk környezete, épülete és korszerű szolgáltatási lehetőségei. A lifttel akadálymentesített épület 3. szintjén új nyelvi laboratóriumot, számítástechnikai szaktantermet, fény-hang és digitális képtechnikával ellátott konferenciatermet, beszélgető és pihenő tereket kaptunk.
Intézményünk 2005-ben vette fel Kazinczy Ferenc nevét, aki györgyei kötődésével, sok györgyei látogatásával büszkén vállalt örökséget hagyott ránk – egyszersmind szelleme nyomán a magyar nyelv iránti tisztelet elmélyítésének gyermekeinket gazdagító nemes szándékát is.
Iskolánk régi jelszava: „EGYÜTT A FALUVAL” – e jelszó tartalommal való megtöltése azt jelenti, hogy lakóhelyünk örömeiben-gondjaiban osztozunk, gyerekeinket szülőfalujuk szeretetére neveljük. Segítünk a magunk lehetőségeivel szép községünk értékeit gyarapítani, megbecsülni, környezetét-tereit szépíteni. Iskolánk nyitott azon emberek előtt, akik tevékenységükkel, tudásukkal e községet gyarapítják, életvitelük példájával és személyükkel is értékeket hozhatnak közénk. Ezt a régi jelszót ki kellett egészíteni ily módon: „TUDÁS, FEGYELEM, ÉRTÉKREND”, amely korunkban nagyon fontos gondolat. Ez a tudás kell, hogy értékké váljon, és beépüljön minden idejáró gyermek cselekedeteibe.
3 Az iskolánk társadalmi mikrokörnyezetének elemzése

Tápiógyörgye tipikus középnagyságú alföldi község, mezőgazdasági jelleggel, erős, földhöz és haszonállathoz kötődő hagyományokkal, kevés ipari termelési -és munkalehetőséggel, az ingázó életmód sok családot érintő hátrányaival. A munkahely-teremtés csekély lehetőségei a jövőben is ezt a mikrotársadalmi helyzetet konzerválják. A földtulajdonok újraelosztásában tapasztalt viszonylag passzív lakossági részvétel, a vállalkozói kedv nagyon mérsékelt jelentkezése egy lehetőségekkel teli évtized után azt jelzik, hogy a társadalmi mobilitás mozgási sebessége nem változik látványosan a következő években sem. A fiatalok elvándorlása folytatódik, a középiskolai-főiskolai évek alatti időszakos szülőfalui tartózkodás után a megélhetés és a boldogulás józan kényszere máshová szólítja őket.

Megindult viszont egy bevándorlási hullám a faluba. Korunk tipikus szimptómája a városi képzetlen réteg ellehetetlenülése, s az ottani drágább megélhetési feltételek és a tehetetlenség érzésének összekapcsolódása. A falun olcsóbban megvásárolható házas ingatlan, a nyugalmasabb élet ígérete meg a szociális támogatás esélye sok gyökértelen, e vidékhez nem kötődő családot hoz ide. Mindez nagy teher és komoly szakmai kihívás a pedagógusoknak.

Örvendetes tendencia, hogy a 2005 utáni években egyre több, a falunk jó infrastruktúrájában bízó, igényes család is ideköltözött, s gazdagítja községünk életét, gyermekei által is mintát tud adni a helybelieknek.

Kényszerű, de elhallgathatatlan az az utóbbi időben sok példával alátámasztható tapasztalat, hogy a családi gondoskodás foka, tudatossága és felelőssége csökkenőben van, s ez az iskola gondjait felszaporította.

Különösképpen a kezdő szakasz idején jelent sok szakmai nehézséget a szociálisan hátrányos, a tanulási képességeikben elmaradást mutató, a kommunikációra korlátozottan képes, vagy a szeretethiányos és a kellő szülői gondoskodást nélkülözni kénytelen gyerekeink magas száma.

Örvendetesen magas viszont azon családok száma is, amelyek a pedagógiai munka hétköznapjaiban segítőkész partnerei, igényes, érdeklődő, kritikus segítői pedagógusainknak.

Egyre nagyobb számban jelentkezik a családoknak az a törekvése, hogy sérült gyermekeik a megszokott társadalmi környezetben (család, helyi iskola, helyi település) nevelődjön-oktatódjon. Elutasítják gyerekeik szegregált környezetben történő iskoláztatását, jelzik az önkormányzat, ill. a közoktatási intézmények vezetőinek speciális igényeiket, szükségleteiket.

Létszámnövekedésüket, probléma-orientáltságukat statisztikai mutatóink feltűnően jelzik.

A fentiek alapján indokoltnak látszik kijelenteni, hogy községünk iskolája nagyon heterogén összetételű mikroközösségből kapja tanulóit. Ennek megfelelően a képességek, a szülői várakozások és az iskolánkkal szemben támasztott differenciált igények alapján is igen nehéz pedagógiai alapfunkcióink közül a deminancia sorrendet meghatározni.

Iskolánk tanulóinak mintegy fele nem nyugalmas családi otthonból jön iskolába.

A hátrányos helyzetűek aránya az 50%-ot közelíti, s egyre nagyobb a szociális segélyre szorulók köre, az iskolai kudarc kilátásaival együtt élni kényszerülő gyerekek száma, valamint a speciális szükségletű tanulók jelenléte.

Miben lehet különös, egyedi, sajátosan györgyei a mi iskolánk? Talán éppen abban, hogy tudja: - az élet falunkban rengeteg lelki, családi, emberi és megélhetési gonddal jár, tudja, hogy megannyi egymástól eltérő érdek, lehetőség, akarat és szándék vezérli sorsszerűen a gyermekeiket iskolánkba küldő családokat, s minket, az értük felelős nevelőtestület tagjait is. De ezeket a különbségeket, vagy az időnként emiatt is fellángoló nézeteltéréseket az oktatásban érdekeltek csoportjai és egyénei között megérti, azokat tudatosan, emberi és nevelői felelősséggel, segítőszándékkal, türelemmel és figyelmes szeretettel kezelni képes.

Iskolánk 2000-ben felismerte azt a társadalmi igényt, hogy a sajátos nevelési igényű tanulók lehetőséget kapjanak az ép társaikkal való együttnevelésre.

4 Az iskolai tevékenység feltételei Tápiógyörgyén

4.1 Személyi feltételek
Tápiógyörgye iskoláját a községben letelepedett, a falu hétköznapi valóságában élő, az itteni életviszonyokat és embereket jól ismerő, azok gondjait érző és átélő nevelőtestület működteti. Évtizedek óta szinte változatlan összetételben működve, egymást ismerve-segítve, a szülőkkel folyamatos kapcsolatot tartva igényesen, emberileg és szakmailag összeszokottan dolgozó közösség.

A szakmai képzettség köre teljes, a létszám a munkaterhelés optimális szintjét garantálja. A szakmai lehetőségeink a feladatok új szüksége által is bővültek fejlesztő, valamint nyelv –és beszédfejlesztő pedagógusokkal. Munkájukat utazó gyógypedagógus mentor segíti.
A technikai személyzet a hétköznapi munka minden szükséges kellékét és feltételét biztosítja. Az adminisztratív feladatokat iskolatitkár végzi, intézményünk biztonságát saját rendész vigyázza. A gazdálkodás és költségvetés ügyvitelét, a fenntartás és felújítás fő feladatait a GAMESZ intézi.
Pedagóguslétszám:
27 fő
· ebből igazgató:
1 fő
· igazgatóhelyettes:
1 fő
· a nők száma:
20 fő
· óraadó gyógypedagógus:
1 fő

A technikai személyzet létszáma: 3 fő - ebből 1 fő iskolatitkár, 2 fő hivatalsegéd

A tanulólétszám összetétele:266 tanuló - 15 tanuló csoportban (18 fő/csoport)

Néhány jellemző adat tanulóink szociális állapotáról:

· nagycsaládban él: 120 = 4,5 %

· egy szülő neveli: 43 = 16 %
· állami gondozott: 8 = 3 %
· cigány származású: 59 = 22 %

· gyermekvédelmi támogatásban részesül: 152 = 57 %

· sajátos nevelési igényű: 29 = 11 %

· speciális nevelést igényel: 4 = 1,5 %
· beilleszkedési és tanulási nehézségekkel küzd: 27 = 10 %

· a család élethelyzete-életvitele miatt veszélyeztetett: 28 = 10,5 %

· hátrányos helyzetű: 153 = 57,5 %

· halmozottan hátrányos helyzetű: 39 = 14,6 %

· nincs testvére: 29 = 11 %

4.2 Tárgyi feltételek
Az iskola épülete a faluközpontot foglalja el, egy épülettömbben megoldva a helyi közoktatás minden szükséges feltételét. Az épületegyüttes állagában jó, funkcionálisan előnyös, kellemesen és jól hasznosítható terekkel szolgál, működtetése gazdaságos, környezete igényesen gondozott, esztétikus, csalogató és pihentető
Négy épületrészre tagolható:
I. épületrész- épült 1970-ben

· 1 tornaterem,

· 1 kondicionáló terem,

· 1 tanári szoba,

· 2 öltöző szoba,

· 1 mosdó-fürdő helyiség

· 2 szertárhelyiség

· 1 WC
II. épületrész - épült 1975-ben,
· 10 tanterem a 6-10 éves korosztály számára.

III. épületrész - épült 1988-ban,
· 10 tanterem a 11-14 éves korosztály számára szakoktatásra,

· 2 kisebb terem kiscsoport foglalkoztatására,

· 1 fejlesztő szoba

· 6 raktár és szertár,

· 3 irodahelyiség,

· 1 nevelői szoba,

· 1 hivatalsegédi szoba,

· 1 büfé,

· 1 fogadóelőtér,

· 2 nevelői mosdóhelyiség,

· 4 tanulói WC-mosdó.
IV. épületrész – épült 2006-ban

· 2 osztályterem szertárral
· 1 nyelvi laboratórium

· 1 számítástechnikai szaktanterem

· 1 konferenciaterem

· 2 mosdó-WC-helyiség
· 1 rokkant mosdó-WC helyiség

· 1 ruhatár

· 1 raktárszoba

· 1 beszélgető-sarok

· 1 pihenő kisterem

Az aulák és folyosórendszerek tágasak, többcélúan használhatók.

Az iskolához tartozó, az oktatást - nevelést szolgáló egyéb terek:

Sportpark- szilárd burkolatú kézilabdapálya, kosárlabdapálya, ugródomb, súlylökő kör, füves labdatér, úszómedence, mezei futópálya

Tankonyha - felszereltsége 15 tanuló egyidejű foglalkoztatását biztosítja.

Iskolaudvar - megfelelő nagyságrendű ahhoz, hogy tanulóink szüneti mozgásigényét, felüdülését, kikapcsolódását szolgálhassa. Az iskolai udvar egy része bitumenes-szilárd burkolatú, ünnepi alkalmakkor közös megalakulásra, felsorakozásra alkalmas, másik fele füves-fás liget.

Az iskolaudvar része egy erősítő-ügyesítő mászó sor

Étkezde – 2003-ban átadott korszerű, EU - normáknak megfelelő, a kulturált étkezés minden feltételét biztosító létesítmény.

Az iskolai munka feltételeit segíti alkalomszerűen a 25.000 kötetes szép községi könyvtár, amelynek külön gyermekkönyvtári része és olvasóterei vannak, valamint a Faluház terei, termei: 200 fős nagyterem színpaddal-pódiummal, 60 személyes előadó- és mozi terem és 7 állomásos internet - állomás.
4.3 Eszközbeli feltételek
Intézményünk minden, az alapfokú oktatáshoz szükséges alapvető taneszközzel ren​delkezik. Intézményünkben 50 számítógép található, internet - kapcsolattal – 3 projektorral.

Iskolánk tanulólétszáma az óvodai létszámadatok alapján megítélhetően 280 fő körül stabilizálódik az elkövetkezendő években. Ez azt jelenti, hogy az oktatómunka helyi szervezeti keretei – az évfolyamonkénti párhuzamos osztályok – nem változnak. Intézményünk optimális szakember-szükséglete: 27 pedagógus,

1 iskolatitkár, 2 hivatalsegéd. Ez a mun​kahelyi csapat hiánytalanul rendelkezésre áll. Tantermeink, foglalkoztató termeink, szak​tantermeink és kiszolgáló helyiségeink száma megfelelő, lehetővé teszi a tervezett csoportbontásokat. Mindössze egy termünket használjuk váltva két műszakban, benne napközis csoport működik.

5 Iskolánk állandó rendezvényterve

	SZEPTEMBER
	Tanévnyitó ünnepély,

őszi túra

	OKTÓBER
	Aradi vértanúink ünnepe

Emlékezés a forradalomra

„Mozdulj ki!”

	NOVEMBER
	Iskolai egészségügyi nap,

Szavalóversenyek

	DECEMBER
	Mikulás ünnep,

Karácsonyi megemlékezés

	JANUÁR
	Drogellenes nap,

magyar kultúra napja

„Mozdulj ki!”

	FEBRUÁR
	Karneválok

kulturális közösségi bemutatók

	MÁRCIUS
	15. nemzeti ünnep

mezei futás

Falutakarítási akció

	ÁPRILIS
	Iskolai tanulmányi versenyek

Diák önkormányzati nap

Györgyei Pedagógiai Napok

„Mozdulj ki!” – természetjáró túra

	MÁJUS
	Anyák napja,

„Dr.. Varga József ”matematikai verseny

madarak-fák napja

iskolai atlétikai bajnokság

„Mozdulj ki!”

	JÚNIUS
	Gyermeknap,

Iskolai atlétikai bajnokság

Osztálykirándulások,

alsós mezei futóverseny,

„Zöld csütörtök”

Tanévzáró és ballagó ünnepély

A TÁMOP 3.4.2-09/2-2010-0006 Az együttnevelés kiterjesztése a sajátos nevelési igényű gyermekek érdekében a „MACI” Konzorcium közreműködésével pályázat keretein belül kerül sor az önálló innováció kidolgozására.
6 Iskolánk alapvető célja

· Hogy személyi-tárgyi feltételeivel, eszközrendszerével, szervezési-működési elveivel és rendjével lehetőséget teremtsen minden györgyei tanulónak arra, hogy képességei szerint jusson olyan korszerű ismeretrendszerhez, használható alapképességekhez, kompetenciákhoz, alapfokú műveltséghez, élettapasztalathoz, erkölcsi értékekhez, amelyek az általa választott középfokú iskolába indíthatják, annak eredményes elvégzéséhez, s ezáltal majdani boldogulásához segítik.

· Hogy olyan rugalmas tanításszervezési eljárásokat alkalmazzon, amely a mindenkori életkihívások és a reálisan felmért, illetve felismert tanulói szükségletek alapján biztosítja a megfelelő szintű képességek, kulcskompetenciák kialakítását és megalapozását.

· Hogy segítsen a pedagógia minden sajátos eszközével azokon, akik valamiért segítségre, megértésre, biztatásra szorulnak.

· A sajátos nevelési igényű tanulók együttnevelésével esélyt teremteni arra, hogy a társadalomba történő beilleszkedésük minél zökkenő mentesebb legyen.

· Olyan légkört teremteni az iskolai élethez, munkához, amely szeretetteljes, gondoskodó erejével, folyamatos figyelmével biztat - vigasztal - bátorít.

· Olyan gyermeki közösségeket építeni, amelyek tisztelik, elismerik a kiemelkedő teljesítményt nyújtókat, a valamiben tehetségeseket, az erőseket, de gyámolítják a gyengéket, felkarolják az elmaradókat, segítik a rászorultakat.

· Olyan iskolai közösséget alakítani, ahol a munkavégzés örömei is megélhetők, az ünnepek együtt megülhetők, a vidámság a mindennapok kísérője, s ahol a humorérzék értéket képvisel.

· Ahol a tehetségesek, igyekvők megkapják az esélyt arra, hogy gyorsabban fejlődjenek, de ahol a lemaradókat is kézen fogják.

· Változatos lehetőséget biztosítani a szellemi-alkotó és a testi-egészségőrző értékeket fejlesztő tanórán kívüli foglalkozások számára, bizonyos szociális szolgáltatásokra.

Elnyertük a környezetvédelmi és az oktatási minisztérium követelményeit teljesítve az ÖKOISKOLA címet – s ennek kötelezettségeit, szép kihívásait, akcióit a gyerekeink örömére, falunk gazdagítására folyamatosan teljesítjük.

· Intézményünk célja úgy elnyerni a tanulók és szülők bizalmát, hogy a nyolcadik évfolyam végéig szülőfalujukban járjanak iskolába, családi gondoskodás mellett, a szülőfalu szép terein, egészséges környezetében tölthessék gyermekkorukat.

· Segítséget nyújtva a speciális szükségletű tanulók együttneveléséhez, levéve a szülők válláról a mindennapi ingázás terheit.
7 Az iskolánkban folyó nevelő-oktató munka pedagógiai alapelvei, feladatai, eszközei, eljárásai
Kiemelt feladatok

A, - Kompetencia alapú oktatás bevezetése, alkalmazása

B, - Sajátos nevelési igényű tanulók integrált oktatása

C, - Esélyegyenlőség érvényesítése

D, - Szegregációmentes együttnevelési környezet kialakítása

1. Iskolánk – a mindenkori lehetőségeitől függően – biztosítja a tanulók számá​ra a tanuláshoz szükséges egészséges, szép és otthonos környezetet.
2. Az iskolai nevelés-oktatás tartalmát a korszerű, elsősorban a tanulók képességeit fejlesztő helyi tantervi tananyag megismertetése mellett az általános emberi és nemzeti értékek elfogadtatása, a nevelőmunkánk eszményei által diktált erkölcsi értékek átadása alkotja.

Helyi tantervünk általában nem jelöl meg a kerettantervi követelményeknél több, helyileg kötelezően elsajátítandó tananyagot, mert úgy gondolja, hogy a megkövetelt alapismeretek alapos gyakorlása, készséggé tétele fontosabb feladat az ilyen heterogén összetételű diákközösségekben. Az Általános Iskolai Kerettanterv mellett “ A fogyatékos tanulók iskolai oktatásának tantervi irányelveit” –és a NAT-ot is alkalmazzuk a megfelelő fogyatékossági típusoknál.

Az integráció keretében biztosítjuk azokat a modern oktatási modelleket, amelyek lehetővé teszik a sérült tanulók számára a kerettantervi követelményeknek, a NAT-nak való megfelelést. A nevelő szakmai érzékenysége és felelőssége biztosíthatja a mindenkori osztály képességeinek megfelelően az esetleges tantárgyi többletet. Amennyiben erre mód van, úgy ezt megadni szakmai kötelesség dolga.
3. Az iskola nevelői a tanulók egyéni képességeihez igazodó oktatást kívánják előse​gíteni különféle – az e célt szolgáló – módszerek és szervezeti formák alkalmazásával. Törekvéseink homlokterében az értékközpontú oktatás és a képességfejlesztő tevékenység áll. A tanulók egyéni képességeit figyelembe vevő oktatás - a differenciálás - kiemelt területei a tanulási nehézségek enyhítésében, a felzárkóztató és a tehetséggon​dozó foglalkozások tudatos és irányított megszervezésében érzékelhetők.
4.
 Az iskolánkban az oktatást sokszínű, változatos tanórán kívüli tevékenységrendszer egészíti ki a gyerekek érdeklődéséhez és életkori sajátosságaihoz igazodva. Ezek a tevékenységek a sport, művészetek, kultúra, természetvédelem és a korszerű kommunikáció és informatika területeit egyaránt képviselik. Az iskolai kirándulások szervezésében a szülőknek döntési jogkörük van,
 hiszen annak költségeit ők vállalják.
5.
 A helyi nevelés és oktatás fő feladata, hagy a gyermeki fogékonyságra, kíváncsiságra, érdeklődésre, nyitottságra építve elsősorban az alábbi készségeket, képességeket és
tulajdonságokat alakítsa ki és fejlessze a tanulókban:

· az önálló ismeretszerzéshez, tanuláshoz és a problémamegoldó gondolkodáshoz szükséges
alapvető készségeket és képességeket (gondolkodási képességek, be​széd, írás, olvasás,
matematikai képességek);

· az egyéni tanulás hatékony módszereit – a kultúrált magatartás és viselkedés, az emberek
közötti kapcsolatok, az együttműködés helyes normáit és módszereit;

· a nyelvi érintkezés elfogadott normáit, különös tekintettel a tiszta, szép magyar beszéd használatára;

· az egészséges életmódhoz kapcsolódó ismereteket és szokásokat, a nemzeti értékek és hagyományok, valamint az anyanyelv ismeretét, megbecsülését és tiszteletét, az elfogadott erkölcsi és az életkorhoz igazodó akarati tulajdonságokat.
6.
 Elérendő célkitűzés, hogy iskolánk végzős diákjai a nyolcadik évfolyam végén a Kerettanterv
előírta tantárgyi követelményekben optimális teljesítményként előírtakat teljesítsék
(természetesen elsődleges cél az, hogy a tanulók többsége a minimális követelmények
teljesítésén túl az egyéni képességei szerint elvárható legjobb szinten feleljen meg az iskola
helyi tantervében megfogal​mazott követelményeknek).

· minden tanulónk rendelkezzen olyan bővíthető bizonyos ismeretekkel, készségek​kel, képességekkel és jártasságokkal, amelyek képessé teszik őket arra, hogy az alapműveltségi vizsgakövetelményeknek a későbbiek során megfeleljenek, ismerjék a kulturált viselkedéshez, a közösségben éléshez szükséges magatartásformákat,

· alakuljon ki bennük határozott elképzelés saját közelebbi és távolabbi jövőjüket és sorsukat illetően.
· rendelkezzenek azokkal a kulcskompetenciákkal, amelyek révén választ adhatnak az élet bonyolult kihívásaira boldogulásuk érdekében.
Iskolánk eszményképe az önmagáért és környezetéért felelős személyiség, aki képzett munkaerő, tudatos állampolgár, művelt ember, s aki testi-lelki egészsége, nyitottsága és optimizmusa révén alkalmas az örömteli boldog életre.

Az iskolánkban folyó nevelőmunka értékközpontú kell, hogy legyen, célunk olyan értékek közvetítése, melyek alkalmasak arra, hogy az iskolából a tanulók szilárd erkölcsi alapokkal a társadalom és az egyén számára hasznos ismeretekkel rendelkezve, a tudást becsülve, az eredményekért tenni készen kerüljenek ki. Nevelő-oktató munkánkat annak tudatában végezzük, hogy a gyermekek személyiségének alakulását sok minden befolyásolja (iskola, szülői ház, baráti kör, lakókörnyezet, média stb.). A hatások jórészét nem, vagy csak kis mértékben tudjuk befolyásolni. Ennek ellenére törekszünk arra, hogy a gyermekeket érő összetett hatásrendszernek az iskolában folyó oktató-nevelőmunka egyik meghatározó eleme legyen.

Kardinális kérdés a szülőkkel való kapcsolat, mert munkánkat csak hármas egységben tudjuk hatékonyan végezni: TANÁR-DIÁK-SZÜLŐ.

Ehhez fontosnak tartjuk a tudás alapjainak lerakásán kívül:

· a pozitív énkép kialakítását (önismeret, önértékelés, önbizalom, önbecsülés),

· az egészséges életstílust,

· a hatékony kommunikációt (tolerancia, empátia, másság kezelése),

· az erőszakmentes konfliktuskezelést,

· a tanulás módszertani ismereteket,

· a pedagógus személyes példamutatását.

8 Az iskola főbb működési elvei

· Iskolánkat nemcsak a tudás átadása és az oktatómunka helyszínének tartjuk, de a közösségre jellemző értékek átszármaztatásának színtereként is tekintjük.

· Az ún. “funkciógazdag” iskola az eszményképünk, ahol a közösségek személyiséget formáló hatása (a társiasság, a szocializáció) érvényesül.

· Környezetfüggő, demokratikusan működő iskolát akarunk, amely az iskolahasználók – a fenntartó, a tanárok, a szülők, a diákok – összehangolt igényei szerint működik.

· Környezet érzékeny iskola vagyunk, amely az ÖKOISKOLA –cím birtokában védi -gyarapítja -őrizi természeti értékeinket, s az ökoszemlélet változó, alkalmazkodó törekvései által aktív környezetkímélő életmódra szoktat és nevel.

· Az iskolának hasonlítania, emlékeztetnie és hatnia kell Tápiógyörgyére, mert itt működik – nyitott, közösségi, egységes iskolaként.

· Állandó értéknek tekintjük mindazt a tapasztalatot, amely e falusi mikroközösségben született, felhalmozódott, de az országban, Európában megerősödő, iránymutató szellemi folyamatok áramaihoz is kapcsolódni akarunk.

· Iskolánkban az értékelés nem általános minősítés, és főleg nem ítélkezés. Az általunk irányított pedagógiai folyamatok lényege, és a pedagógus szíve szerint csupán végső esetben alkalmazzuk a buktatást, mint kényszerű lehetőséget az ismeretek pótlására. Fontosnak tartjuk, hogy az értékelés ne minősítsen, hanem fejlődési állapotról számoljon be, számba tudja venni, hogy a tanuló előző szintjéhez, önmagához mérten mennyit fejlődött. Az értékelésben megjelenjék, hogy a gyermek saját lehetőségeit mennyire aknázta ki.
Az első évfolyamon szöveges értékelést alkalmazunk, második évfolyamtól – testületi döntés alapján - áttérünk az érdemjegyekben történő értékelés gyakorlatára.

A sajátos nevelési igényű tanulóink esetében szükség szerint szöveges értékelést alkalmazunk.

Az enyhén értelmi fogyatékos tanulóink értékelésénél az adott évfolyamon feltüntetett, csökkentett követelményszint szerint értékelünk.

Az SNI tanulók értékelése A sajátos nevelési igényű tanulók iskolai oktatásának tantervi irányelve alapján történik.

· A gyengébbeknek a felzárkóztatás, továbbhaladás esélyét, a szellemileg erősebbeknek, a szorgalmasoknak a differenciált képzés és a sikeres felvételi vizsga lehetőségét megadjuk.

· őrizzük intézményünk működésének, oktatásszervezésének átmenthető és bevált hagyományait, figyelembe véve a sérülésspecifikussággal, az azzal kapcsolatos közoktatási törvényben megfogalmazott speciális értékelési metódusokat.

· Sajátos, vagy speciális nevelési igényű tanulóinkat a nevelés-oktatás minden folyamatába aktív résztvevőként kívánjuk bevonni, alkalmazva az Irányelvek tantárgyi és tananyagtartalmi előírásait, a tanulók egyéni specializáltságait, fejlődési ütemét.

· Elsősorban megbízható alapműveltséget kívánunk nyújtani, de korunk kihívásainak megfelelni igyekezve az idegen nyelv, a számítástechnika-informatika és az egészségmegőrzés témaköreire kiemelt figyelmet fordítunk, ezeket sokrétűen támogatjuk.

· Iskolánk egyformán érzékeny minden kultúrára, minden gyereket valamilyen kultúra hordozójának tekint, de egyetlen rétegkultúrát sem részesít előnyben, vallott értékeit nem kényszeríti a gyerekekre, saját kultureszménye irányába az igényesség és a fejlesztés elvével mozdítja el tanulóit.

· Községünk gazdag külföldi testvérvárosi kapcsolatrendszerének előnyeit kihasználva tanulóink és tanáraink rendszeresen és aktívan bekapcsolódnak e személyiséget gazdagító, élet-horizontot tágító tevékenységbe.

Igyekszünk nevelő-oktató munkánk során erdélyi, olasz és svájci iskolalátogatásaink tapasztalatait a nevelésben, az európai értékek megláttatásában és a nyelvoktatásban, a közös európai eszmék megéreztetésében felhasználni.

Iskolánk nevelőinek lehetőséget teremtett és teremt e kapcsolatrendszer arra, hogy európai kitekintéssel nemzetközi oktatási tapasztalatokat szerezhessen, s ezt a mindennapi munkájában hasznosítsa. Minden második évben olasz és svájci gyermekcsoportokat fogadunk iskolánkban, s minden második évben a mi tanulóink mehetnek olasz és svájci iskolába, ahol részt vesznek a tanítási órákon is.

Testvértelepüléseink:
· Svájcban - Wünnewil - Flamatt

· Olaszországban – Dosolo
· Romániában - Torockó

Fontos, hogy e lehetőségek által is megerősítve tudatosuljon gyermekeinkben az, hogy a magyar kultúrát képviselik, ezt ápolják, vállalják, s büszkék arra, hogy Tápiógyörgye - az ő szülőfalujuk, illetve gyerekkoruk színtere sokat tesz értük, s varázsával, kulturált tereivel, intézményeivel és környezetével dicsőséget szerez országon belül és kívül is. Ezért e falu rendjéért, gondozottságáért, szépségéért felelősek vagyunk.

9 Funkciók - prioritások

Nevelőtestületünk - a szülők véleményével megegyezően - az alábbi fontossági sorrendet állította fel az iskolai funkciók között:

Ezekből a funkciókból alkottuk meg iskolánk működésének főbb irányait, stratégiai céljait, amelyeket a napi gyakorlat során érvényesítünk.

1. - a kulcskompetenciák kialakítása, megerősítése
2. - esélyegyenlőség biztosítása, integrációs nevelés-oktatás

3. - az idegen nyelvek tanulásának jó megalapozása

4. - az edzettség, erő, állóképesség, kitartás növelése

5. - a tanulási készségek (hogyan kell tanulni ?) kialakítása

6. - eredményes felkészítés a következő iskolafokra (felvételi esélyek)

7. - a tehetségfejlesztés szervezeti kereteinek erősítése

8. - személyiségfejlesztés (viselkedéskultúra, erkölcsi normák, közösségi lét)

9. - a korszerű informatika- számítástechnika - alapjainak oktatása

10. - az indulási hátrányok csökkentése (felzárkóztatás)

11.-- a környezeti nevelés, környezetvédelem fontossága

12.- az egészséges életmód, a korszerű életvitel, az egészség-megőrzési technikák megerősítése
Kiemelt fejlesztési feladatok:

(a kulcskompetenciákra épülnek)

· Énkép –önismeret

· Hon –és népismeret

· Európai azonosságtudat – egyetemes kultúra

· Aktív állampolgárság – demokráciára nevelés

· Gazdasági nevelés – pénzügyi ismeretek – fogyasztói kultúra
· Környezettudatosságra nevelés

· A tanulás tanítása

· Testi és lelki egészség

· Felkészülés a felnőtt lét szerepeire – pályaválasztás – munka világa

Alapfokú Művészetoktatás

Az alapfokú művészetoktatás felmenő rendszerben 8. évfolyamon látja el az oktató nevelőmunkát.

Képzési idő: az alapfokú művészetoktatási követelményei és tantervi programjának óraterve szerint zeneművészeti ágban.

Hangszeres tanszakok:

· fuvola
· szaxofon

· kürt

· tuba

· zongora

· szintetizátor – keyboard

Kötelező tantárgy: szolfézs
· furulya

· klarinét

· trombita

· harsona, tenor-bariton

· ütőhangszer

A képzés Tápiógyörgyén a Petőfi úti intézményen folyik.
Nevelőtestületünk vállalja mindazokat a kötelezően elő nem írható, de az utóbbi évtizedek alatt ránk rakódott és meggyőződésből, valamint gyermek-és hivatás szeretetből végzett funkciókat, amelyek által iskolánk emberileg gazdagabb, légkörében kellemesebb, komfortérzetet erősítő szellemével több és boldogabb a hagyományos, emlékezetünkben élő iskoláknál.

 A kulcskompetenciák fejlesztésével kapcsolatos feladatok

Az iskolai műveltség tartalmát a társadalmi műveltségről alkotott közfelfogás, a gazdaság, a versenyképesség és a globalizáció kihívásai alakítják. Az Európai Unió országaiban a kulcskompetenciák fogalmi hálójába rendezték be azokat a tudásokat és képességeket, amelyek birtoklása alkalmassá teheti az unió valamennyi polgárát egyrészt a gyors és hatékony alkalmazkodásra a változásokkal átszőtt, modern világhoz, másrészt aktív szerepvállalásra e változások irányának kánonja a kulcskompetenciák meghatározott rendszere.
Az oktatásnak – mind társadalmi, mind gazdasági funkciója miatt – alapvető szerepe van abban, hogy az európai polgárok megszerezzék azokat a kulcskompetenciákat, amelyek elengedhetetlenek a változásokhoz való rugalmas alkalmazkodáshoz, a változások befolyásolásához, saját sorsuk alakításához.

A kulcskompetenciák azok a kompetenciák, amelyekre minden egyénnek szüksége van személyes boldogulásához és fejlődéséhe, az aktív állampolgári léthez, a társadalmi beilleszkedéshez és a munkához.

Mindegyik egyformán fontos, mivel mindegyik hozzájárulhat a sikeres élethez egy tudás alapú társadalomban. Felértékelődik az egyén tanulási kompetenciájának fejlesztése, mert az emberi cselekvőképesség az egész életen át tartó tanulás folyamatában formálódik.

Sok kompetencia részben fedi egymást, és egymásba fonódik: az egyikhez szükséges elemek támogatják a másik terület kompetenciáit. Hasonló egymásra építettség jellemzi a kulcskompetenciák és a kiemelt fejlesztési feladatok viszonyát. A műveltségterületek fejlesztési feladatai a kulcskompetenciákat összetett rendszerben jelenítik meg. Számos olyan fejlesztési terület van, amely mindegyik kompetencia részét képzi: például a kritikus gondolkodás, a kreativitás, a kezdeményezőképesség, a problémamegoldás, a kockázatértékelés, a döntéshozatal, az érzelmek kezelése.

A Kulcskompetenciák

Anyanyelvi kommunikáció

Az anyanyelvi kommunikáció magában foglalja a fogalmak, gondolatok, érzések, tények és vélemények kifejezését és értelmezését szóban és írásban egyaránt (hallott és olvasott szöveg értése, szövegalkotás), valamint a helyes és kreatív nyelvhasználatot a társadalmi és kulturális tevékenységek során, az oktatásban és képzésben, a munkában, a családi életben és a szabadidős tevékenységekben.

Idegen nyelvi kommunikáció

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. Az egyén nyelvtudásának szintje változhat a négy dimenzió (hallott szöveg értése, beszédkészség, olvasott szöveg értése és íráskészség), az egyes nyelvek és az egyén társadalmi-kulturális háttere, környezete és igényei/érdeklődése szerint.

Matematikai kompetencia

A matematikai kompetencia a matematikai gondolkodás fejlesztésének és alkalmazásának képessége, felkészítve ezzel az egyént a mindennapok problémáinak megoldására is. A kompetenciában és annak alakulásában a folyamatok és 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.

Természettudományos kompetencia

A természettudományos kompetencia készséget és képességet jelent arra, hogy ismeretek és módszerek sokaságának felhasználásával magyarázatokat és előrejelzéseket tegyünk a természetben, valamint az ember és a rajta kívüli természeti világ közt lezajló kölcsönhatásban lejátszódó folyamatokkal kapcsolatban magyarázatokat adjunk, előrejelzéseket tegyünk, s irányítsuk cselekvéseinket. Ennek a tudásnak az emberi vágyak és szükségletek kielégítése érdekében való alkalmazását nevezzük műszaki kompetenciának. E kompetencia magában foglalja az emberi tevékenység okozta változások megértését és az ezzel kapcsolatos, a fenntartható fejlődés formálásáért viselt egyéni és közösségi felelősséget.

Digitális kompetencia

A digitális kompetencia felöleli az információs társadalom technológiáinak (Information Society Technology, a továbbiakban: IST) 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 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 is. Felismeri szükségleteit és lehetőségeit, ismeri a tanulás folyamatát. Ez egyrészt új ismeretek szerzését, feldolgozását és beépülését, másrészt útmutatások keresését és alkalmazását jelenti. A hatékony és önálló tanulás arra készteti a tanulót, hogy előzetes tanulási élettapasztalataira építve tudását és képességeit helyzetek sokaságában használja, otthon, munkában, a tanulási és képzési folyamataiban egyaránt. A motiváció és a magabiztosság e kompetencia elengedhetetlen eleme.
Szociális és állampolgári kompetencia

A személyes, értékorientációs, interperszonális, interkulturális, szociális és állampolgári kompetenciák a harmonikus életvitel és a közösségi beilleszkedés feltételei, a közjó iránti elkötelezettség és tevékenység, felöleli a magatartás minden olyan formáját, amely révén az egyén hatékony és építő módon vehet részt a társadalmi és szakmai életben, az egyre sokszínűbb társadalomban, továbbá ha szükséges, konfliktusokat is meg tud oldani. Az állampolgári kompetencia képessé teszi az egyént arra, hogy a társadalmi folyamatokról, struktúrákról és a demokráciáról kialakult tudását felhasználva, aktívan vegyen részt a közügyekben.

Kezdeményezőképesség és vállalkozói kompetencia

A kezdeményezőképesség és vállalkozói kompetencia segíti az egyént a mindennapi életben – a munkahelyén is – abban, hogy megismerje tágabb környezetét, és képes legyen a kínálkozó lehetőségek megragadására. A tudást, kreativitást, az újításra való beállítódást és a kockázatvállalást jelenti, valamint azt, hogy célkitűzései érdekében az egyén terveket készít és hajt végre. Alapját képezi azoknak a speciális ismereteknek és képességeknek, amelyekre a gazdasági tevékenységek során van szükség.

Esztétikai-művészeti tudatosság és kifejezőképesség

 Az esztétikai- művészeti tudatosság és kifejezőképesség magában foglalja az esztétikai megismerés, illetve elképzelések, élmények és érzések kreatív kifejezése fontosságának elismerését mind a tradicionális művészetek nyelvein, illetve a média segítségével, ideértve különösen az irodalmat, a zenét, a táncot, a drámát, a bábjátékot, a vizuális művészeteket, a tárgyak, épületek, terek kultúráját, a modern művészeti kifejezőeszközöket, a fotót s a mozgóképet.
10 Egy tanítási nap szervezése

	A tanórák időtartama:
	45 perc

	A szünetek hossza:
	10 perc

	A második szünet:
	20 perc

	Az 5-6.óra között:
	5 perc

	A délelőtti tanítás kezdete-vége:
	7 óra 55 perctől 13 óra 20 percig

	A délutáni foglalkozások kezdete-vége:
	14 óra 30 perctől 18 óráig

	A napközis foglalkozás időkeretei:
	12 óra 30 perctől 16 óráig

Az iskolai belső rend megteremtésének és megtartásának testületi elvei:

· A nevelőtestület a hétköznapok rendjének megőrzését a naponként változó beosztásban működő ügyeletes tanáraira bízza.

· A gyerekekkel történt közös megegyezésünk alapja az, hogy az épületen belül nem futkároznak, egymással az erőszakos cselekedetek legcsekélyebb formáit, valamint a rongálást is kerülik és fölöslegesen nem hangoskodnak.

· A nevelők felelősséget vállalnak a rend megteremtésében azzal, hogy tantermeiket a szünetekben zárva tartják, ők hagyják el utolsónak a tantermet, s szünet végeztével igyekeznek mihamarabb felelősséggel folytatni a munkát.

· Nevelőtestületünk az értelmes fegyelem megteremtésének szándékát a közös felelősség erejével és a kollegalitás érzéseivel kapcsolja össze, mert minden tapasztalata azt erősíti, hogy az okos rend és az értelmes fegyelem az iskolai eredményesség leghatékonyabb segítője.

11 A személyiségfejlesztéssel kapcsolatos feladataink

Iskolánk nyolc tanéve alatt gyerekeink a személyiségfejlődés változatos és izgalmas, általunk tudatosan irányított útjain haladva jutnak el a kisgyermekkorból a kamaszkorba. E változatos, nehéz és öntudatlanságában szép érési-fejlődési időszak eredményei, lehetőségei - a szellemi gyarapodás, az erkölcsi érés, a testi fejlődés mellett - nevelőink szakmai munkájának felelősségében szépséges részét adják, amelyre ők tervezetten, az évek során szerzett tapasztalatokkal felvértezve és érzékeny-empatikus lelkiséggel készülnek.

Vannak olyan időszakok az alapiskola nyolc éve alatt, amelyek a modern társadalomban a serdülőkor új és kritikus időszakának számítanak a gyermekek életében. Ahol mind a viselkedési normák, mind a munkatevékenységek és a világ dolgaihoz, valamint a felnőttek igényeihez való alkalmazkodás tekintetében más, az előző évek ismereteitől és tapasztalataitól eltérő normák megszerzésére, kialakítására van szükségük.

Sajnos mai világunkban a társadalmilag elfogadott és kívánatos normák, és az életből, a tájékoztató és szórakoztató rendszerekből feléjük áramló minták és üzenetek nem erősítik egymást. Ezt a tényt, amelyen a családi nevelés gyakorlatának hatástalansága is súlyosbít, napjaink iskolája, a nevelői szándékok, követelmények és eredmények rendszere nagyon megsínyli.

Éppen ezért ez a nevelési terület fontosságával és hatékonyságának társadalmilag megerősödött igényrendszerével van jelen szakmai gyakorlatunk mindennapjaiban.

Tevékenységünket az a felismerés irányítja, hogy manapság a biológiai fejlődés felgyorsult, a pszichológiai érés lelassult gyermekeink életében, s a serdülőkor egyértelműen krízis, a személyiségfejlődés egyik legfontosabb válsága.

Személyiségfejlesztő munkánk célja:
· az autonóm világkép kialakítása

· az önismeretre és a kiérlelt célokra épülő pálya -és párválasztás megalapozása

Az éretlen személyiség tartósan és látványosan küszködik a kapcsolatteremtés, a pályaválasztás és az autonómmá válás gondjaival.

Eszközeink, módszereink és tevékenységünk lényege:

· cselekedet és következmények kapcsolódásának felismertetése

· a személyes biztonság megteremtése, a vészhelyzetek felismertetése

· a döntési következetesség fejlesztése

· az együttműködési és kapcsolatteremtő készség erősítése
· a szabályok közös kialakítása és megtartatása

· az értékek felismerése, tisztelete, megbecsülése

· konfliktuskezelő képesség (kommunikáció - másokra odafigyelés – kultúrált probléma-megfogalmazás - a sok szempontú megközelítés képessége)

· demokratikus magatartási-közösségi szabályok elsajátítása

· ünnepek érzelem gazdag megülése

Különleges feladatként jelentkezik számunkra az eltérő személyiségfejlődésű, az integrációban részt vevő tanulók személyiségfejlesztése. Tudjuk, hogy a sajátos nevelési igényű tanulók személyiségét jelentősen befolyásolja a különböző fogyatékosságuk, mely különböző problémákat vet fel:

· a családban

· a gyermekközösségben

· az egyéb közösségben

· a munkaalkalmasságban, a pályaválasztásban

· az önálló életvitel lehetőségeinek szempontjából

· az önismeretben és az én azonosságban.

Iskolánk tanulói együtt élnek sajátos nevelési igényű társaikkal, ezért számukra egyértelmű a sérült emberek elfogadása, tisztelete. Megtanulhatják, hogy mindenki felelős a másikért, mindenki tud segíteni és szorulhat segítségre.

A projekt segítségével javíthatók a partneri kapcsolatok, az együttműködések, a sajátos nevelési igényű gyerekek esélyteremtése érdekében az együttnevelés elterjedése az intézmények körében. Befogadó intézmény révén igen sokat tehetünk a pedagógiai gyakorlat megújulásáért, a szemléletváltásért. A projekt eredményeként esélyt teremtünk az intézményünk szakmai megújulására, melynek egyik fontos feladata az együttnevelés támogatása. A pályázat segítségével csökkentjük a különnevelés kedvezőtlen hatásait és a gyógypedagógiai intézmény szakmai segítségét várjuk.

A program nagymértékben hozzájárul a hátrányos helyzetek kompenzálásához, MINDEN GYERMEK/TANULÓ befogadásához. Bízunk abban, hogy ez a tevékenységsorozat modellje, mentora lehet majd e térség óvodái/iskolái nevelő-oktató tevékenységének, továbbá „jó gyakorlata” lesz a magyar közoktatásnak.

A fentebb említett tevékenységek, módszerek és eszközök alkalmazása mellett szükségesnek érezzük, hogy kiemelten foglalkozzunk:

· a családdal

· a gyermeki énkép kialakításával

· a szocializációs képesség erősítésével

· a specializáltsághoz alkalmazkodó pályaorientáltsággal

Mindezekhez sokszínű iskolai és iskolán kívüli tevékenység szervezése a célunk.
A helyszínek az osztályfőnöki órák, a tanórán kívül szervezett foglalkozások sokszínű rendszere, a kirándulások, versenyek és ünnepségeink.
Törekszünk arra, hogy ezek a fontos, személyiségfejlesztő gyakorlatok és minták a tanulókkal való találkozás mindennapi alkalmai során, a tanórák bizonyos mozzanataiban, vagyis jelenvalóságunk által és életvitelünkkel igazolva érvényesüljenek és hassanak. Ez mintegy hívatásunk erkölcsi próbaköve is egyben.
12 A közösségfejlesztés érdekeit szolgáló törekvéseink

Minden iskolai osztály felelős pedagógiai vezetését osztályfőnök látja el.
Az osztályfőnöki tevékenység hagyományos feladatrendszerét erősítjük, mert úgy gondoljuk, hogy nélküle minden szervező munkánk, közösségépítési feladatunk, tanulóinkkal felépített emberi kapcsolatrendszerünk és a szülőkkel kialakított viszonyrendszerünk ellehetetlenülne. Nem tudnánk megoldani alapvető pedagógiai feladatainkat a rendszeres ellenőrzés, kötetlen együttlétek, az örömteli együttes beszélgetések, közös tervek, kirándulások és ünnepeink megülésének megszokott és életre szólóan hasznos formái nélkül. Intézményünk az osztályfőnöki órákat közösen összeállított intézményi ajánló tematika alapján tartja, és biztos abban, hogy nevelőink gyerekeinkkel a közös élmények, tervek és az egymás iránt érzett felelősség alapján a kötöttségek alól felszabadulva eredményes, hasznos és boldog órákat töltenek együtt. Az osztályfőnöki órák 75%-ára készül közös helyi tantestületi tematikai ajánlóprogram az 5 - 8. évfolyamokon.

Az osztályközösségek iskolánkban hagyományosan havonta-kéthavonta klubdélutánokon gyűlnek össze, ahol az osztályfőnökkel szervezett kötetlen és vidám együttlét során szereznek új és új közös élményeket.

A közösségfejlesztés feladatrendszerében a diákönkormányzat ösztönző és ajánló, valamint anyagilag is segítő programszervező tevékenysége, a nevelőtestület által összeállított és elfogadott éves rendezvényprogram, versenylehetőségek, az ünnepek közös megülése, valamint a kirándulások szervezése és évszakonként zenés-táncos iskolai mulatság ad lehetőségeket.

Közösségformálásunk szerves része a “másság” elfogadása, a “mássággal” való együttélés. Az együttnevelés erősíti tanulóinkban a szereptanulást, a szerepvállalást. A mindennapi gyakorlatban biztosítja, hogy a közösségnek minden ember aktív, értékes része lehet, egyéni képességei nagymértékben formálják a közösség alakulását. Toleráns és empatikus emberekké kell válniuk iskolánk diákjainak. Úgy gondoljuk, hogy ma ezek alapvető értékek. Tisztelni a másik embert, felfedezni az értékeit és megbecsülni azt.
A speciális szükségletekhez alkalmazkodva, a feltételek biztosításával rendezvényeink a fogyatékos tanulók bevonásával közösen is megtarthatók.

Mindezek együttesen alkalmasak és elegendők arra, hogy minden tanulónk érezze, hogy egy szűkebb osztályközösség gondoskodásában és segítő figyelmével körülvéve nő fel, ugyanakkor egy nagyobb, iskolai közösségnek is tagja, amely iránt életkora szerint változó (növekvő) felelősséggel tartozik, s igyekszik méltón viselkedni és ha alkalma adódik, máshol büszkén képviselni ezt a nagyobb közösséget.
13 A tehetség, képesség kibontakozását segítő tevékenység

Az iskolai tanulási folyamat során kiemelt fontosságú, hogy a pedagógusok oktatómunkája a lehetőségekhez képest a legnagyobb mértékben igazodjon a tanulók egyéni fejlettségéhez, képességeihez és az egyes tantárgyakból nyújtott teljesítményhez.

E célok elérését a kötelező tanítási órákon és azokon kívül az alábbi tanítási módszerek és szervezeti formák segítik:

· a nevelők az egyes szaktárgyak tanítási óráin előnyben részesítik az egyéni képességekhez igazodó munkaformákat, így – elsősorban a gyakorlásnál és ismétlésnél – a tanulók önálló és csoportos munkájára támaszkodnak

· nevelőink sikeresen alkalmazzák a tanítás-tanulás folyamatában a kooperatív oktatási módszereket

· a kooperatív feladatvégzés lehetővé teszi, hogy a gyermekek a meglévő ismereteiket mozgósítva közös megoldási stratégiát dolgozzanak ki, fejleszti az együttműködési készséget, alakítja a vélemények különbségének tiszteletét

· biztosítja, hogy a csoporttagok eltérő nehézségű feladatrészek elkészítésével járuljanak hozzá a csoport közös munkájához

· a páros munka során az egymást segíteni tudó gyerekek közös munkája folyik

· a gyerekek megtapasztalják, hogy számíthatnak egymásra, társaiktól bármikor kérhetnek segítséget

· az idegen nyelvek oktatását alapozó-bevezető és játékos jelleggel már a 4. évfolyamban megkezdjük

· a 4–8. évfolyamokban az idegen nyelvek oktatása kis létszámú csoportokban történik

· az 5–8. évfolyamokban a matematika oktatása az osztályösszetételtől eltérő nívócsoportban folyik

· az életvitel (a 7–8. évfolyamban) és a számítástechnika tárgyak oktatása is kis létszámú bontott csoportokban történik, az eszközök használatának hatékonyabb igénybevételével
· 8. évfolyamon a továbbtanulás, az esetleges felvételi vizsga sikeres teljesítése érdekében hetente képességfejlesztő foglalkozásokat tartunk matematika, fizika, valamint magyar nyelv és irodalom tantárgyakból - igény szerint szakköri órákat tartunk más tantárgyakból

· programot építünk a tehetséges gyermekeink különös fejlesztésére

· az alkotó tevékenységben, vagy művészeti tárgyakból, sportteljesítményben kiemelkedő képességű tanulóink a szakköri foglalkozásokon, sportköri órákon, vagy az iskolában működő egyesületek munkájában fejleszthetik tovább képességeiket, itt versenyzési lehetőségeket is kapnak.

Támogatjuk sérült tanulóink bizonyos területeken megmutatkozó tehetségének kibontakoztatását. Egyenlő eséllyel vehetnek részt tanórán kívüli foglalkozásainkon. A speciális képesség-kibontakoztatást nem igénylő részterületeken osztálytársaikkal együtt azonos tananyag-tartalmat tanulhatnak, követelményeket teljesítenek, bekapcsolódhatnak az osztályszintű és az iskolai szintű versenyekbe.

Alkalomadtán bátran élünk azzal a lehetőséggel, hogy egy-egy érdekes és értelmes, szakmájában kiváló, új utakat kereső, modern törekvéseket sugalló és követendő, példaképszerű emberi tulajdonságokkal rendelkező embert meghívjunk, és élettapasztalatával, példájával, szakmai sikereivel gyerekeink elé állítsuk.
A kommunikációs és informatikai ismeretek és technológia fejlesztésének és oktatásának helyi stratégiája:

· A pályázati lehetőségek kihasználása és a helyi erőforrások okos átcsoportosítása révén olyan számítástechnikai laboratórium létrehozása, amelyben lehetővé válik tanulócsoportjaink folyamatos fejlesztése a kor színvonalával lépést tartó eszközök segítségével.

· A nevelőtestület alkalmassá tétele továbbképzések és tanfolyamok folyamatos szervezésével e géppark gyakorlati használatára, majd a tanítási módszerek ezáltal történő megújítására

· A gépparkot iskolát behálózó rendszerré fejleszttettük, a működtetést, a beszerzést, a fejlesztést és a rendszer ismerethordozókkal és perifériákkal való kiszolgálását rendszergazdára bíztuk.
· Tanulóinknak a tanórán kívüli géppark-hálózat használatát optimális mértékben biztosítani

· Az Internet használatának lehetőségeit az iskolavezetés, az iskolai adminisztráció, a nevelői és a tanulói szükségleteknek megfelelő mértékben rendelkezésre bocsátani

· Az iskola technikai és szellemi lehetőségeit a község szülői gárdája, majd az érdeklődő helyi polgárok számára hozzáférhetővé kell tenni

· Az alapfokú számítástechnikai ismeretek oktatását vállalni kell a felnőtt lakosság körében, elsősorban a munkát kereső rászorultak körében, de ezt a szolgáltatást ki lehet terjeszteni a környező községekre is. A bevétel a helyi informatikai feltételek javítására fordítandó

· Be kell szerezni a tanórai szakmai oktatás élményszerűségét és hatékonyságát segítő oktató szoftvereket

· A digitális képrögzítés korszerű lehetőségeit oktatva elősegítjük az iskola eseményeinek megörökítését és az örök helyi értéket jelentő adatok-képek archiválását. Iskolánk önálló internetes honlappal rendelkezik.
· Olyan felszereltségű informatikai laboratórium és informatikai hálózat létrehozásának esélye teremtődött meg iskolánkban, amely már nem igényli a tanulócsoportok megbontását, így komoly anyagi (bér) megtakarítást eredményez, egyúttal a község lakói számára is nyitottá tehető, így iskolánk kapcsolatait, a falu embereihez és civil szervezeteihez való kötődését, és értékközvetítését is segíthetjük.

· Mindezzel a környező települések, majd a kistérségünk oktatási és kulturális kapcsolatait is megalapozhatjuk, majd fenntarthatjuk, a pedagógus továbbképzés helyi köreit és lehetőségeit bővíthetjük

· Kialakítottunk egy korszerű, nagy teljesítményű projektorral rendelkező közösségi termet, amely multifunkcionális lehetőségeivel szolgálhatja a gyerekcsoportok oktatását – nevelését – összekovácsolását - szórakozását és az alkalmi gyülekezetek, helyi társadalmi szervezetek és egyesületek hatékony és érdekes tájékoztatását

A fenti programot három fontos tény és több józan szempont teszi indokolttá.

1./ településünk hátrányos térségben fekszik,

2./ gyerekközösségünk összetétele nagyon heterogén,

3./ nevelői gárdánk egésze az informatikai rendszerek használatára kiképzett - így hallatlanul nagy átadandó szellemi értéket és lehetőséget hordoz, amelyet át tud adni megfelelő eszközök-terek és szervezés által. Erre teszünk folyamatos és erős kísérleteket, mert tudjuk, hogy a jövő szolgálatának, gyermekeink boldogulásának az egyik legeredményesebb és legfontosabb lehetőségét ragadjuk meg általa.

14 Az integráció
Fontosnak tartjuk, hogy minden iskolába kerülő tanuló, akinél az iskolaéretlenség gyanúja, a képességzavar, idegrendszeri károsodás, vagy bármilyen diszfunkció és fogyatékosság bármilyen jele tapasztalható, időben a szakértői bizottság elé kerüljön.

A szakértői vélemény alapján igyekszünk személyre szabott foglalkozással, egyéni bánásmóddal gondoskodni azokról, akik iskolánkban kell, hogy bármilyen korrekciót kapjanak.

A 2000/2001-es tanév óta iskolánk tudatosan vállalja minden sajátos nevelési igényű tanulók integrált nevelését. Az integráció megvalósítása a részleges, valamint a teljes integrációs modell alkalmazásával történik. A részleges integráció szakember-ellátottságát az iskola szaktanáraival és gyógypedagógus megbízásával végzi.

A teljes integráció megvalósításánál együttműködik az illetékes Nevelési Tanácsadóval, a Ceglédi Tanulási Képességeket Vizsgáló Szakértői és Rehabilitációs Bizottsággal, a Pest megyei Pedagógiai Intézet szakembereivel.

8 évfolyamon keresztül biztosított az integráció, a modellválasztást szakmai TEAM dönti el, figyelembe véve a tanuló adottságait, az optimális fejlesztés lehetőségeit.

A sikeres integráció feltételeit csak az egyéni különbségeket – esetleges sérüléseket – toleráló, kezelő, úgynevezett „befogadó” iskola tudja biztosítani.

Fontos, hogy a sérülés tényével, mértékével, a fejlesztés irányával és lehetőségeivel a tanító és a szülő tisztában legyen. Biztosított a szakember, gyógypedagógus vagy pszichológus segítsége. Az inkluzív nevelés lényege, hogy tanulócsoportjainkban 15-20 fős gyermeklétszám mellett, osztályonként 2-3 sajátos nevelési igényű gyermek tanul egészséges – sokszor kiemelkedően tehetséges – tanulókkal együtt. A NAT és a kerettanterv szellemiségével megegyezően – figyelembe vettük az Oktatási Minisztérium által kiadott „A sajátos nevelési igényű tanulók iskolai oktatásának irányelvei”-ben megfogalmazottakat.
Az irányelvekben foglaltak célja, hogy a sérült tanulók esetében az iskola követelményei, módszerei igazodjanak fejlődésük lehetséges üteméhez. A sérülésből adódó hátrányok kompenzálása érdekében a sajátos nevelési igényű tanulók – egyéni szükségleteinek megfelelő időben - rehabilitációs célú fejlesztőterápián vesznek részt, gyógypedagógus, fejlesztő pedagógusok közreműködésével.

TÁMOP 3.4.2/09/2-2010-0006 A sajátos nevelési igényű tanulók együttnevelése projekt keretében „Az együttnevelés kiterjesztése a sajátos nevelési igényű gyermekek esélyteremtése érdekében a „MACI” Konzorcium közreműködésével” című pályázat lehetőséget teremtett arra, hogy SNI tanulóink számára az egyéni fejlesztési és átvezetési terveket szakemberek segítségével és útmutatásai alapján készítsük el, és a továbbiakban ennek megfelelően dolgozzunk.
A magatartási nehézségekkel küszködő tanulók érdekében a szülők aktív bevonásával alakítunk ki egyéni gondoskodó-segítő programot.

Megszaporodott az idegrendszeri gyengeséggel küszködő tanulók létszáma.

Az ő folyamatos gondozásuk érdekében (mivel ez a többség biztonságát és nyugalmát veszélyezteti) pszichológusi kezelés igénybevételét kezdeményezzük.

Az intézmény ifjúságvédelmi felelős tanára pontos listát vezet az iskola minden olyan tanulójáról, aki valamilyen fogyatékosságban szenved. E lista rendszeres vizsgálata alapján félévenként - az osztályozó értekezleten - nevelői konzíliumot tartunk a szükséges kezelési módok, intézkedések és eljárások meghatározása és kidolgozása érdekében.

Iskoláinkban az utóbbi években megszaporodott a magatartásukkal a tanórák sikerét és az iskolák rendjét veszélyeztető tanulók száma. Ez tapasztalható nálunk is. Sokat ront esélyeinken az is, hogy a nagy számban falunkba beköltöző családok más értékrendet hoznak-hordoznak, hogy a család gondoskodó és nevelő szerepe-ereje látványosan csökkent az utóbbi időben, és nevelőink sem mindig a megfelelő ütemben alkalmazzák e megváltozott nevelői-tanulói viszonyrendszerben szükséges új, vagy eredményesebbnek tűnő módszereket.

A tanórák nyugalma, az iskolai élet biztonsága érdekében a községben működő hivatalos szervek, társadalmi csoportok, ifjúsággal foglalkozó szervezetek, szakmai közösségek tagjaiból álló teamet hoztunk létre, amely segít a nevelőknek a szülői felelősség érvényesítésében. Ezzel komoly javulást remélünk a tanórák zavartalansága, az iskolai fegyelmi helyzet és az ifjúkori bűnmegelőzés tekintetében.

Intézményünk kliensi csoportjai elfogadják és magukénak érzik az Európai Charta az erőszakmentes iskoláért (Strasbourg-2004.július 16) című dokumentumot.

E dokumentum szellemében járunk el a biztonságos iskolai élet megteremtése érdekében.

15 A sajátos nevelési igényű gyermekek oktatásának tartalmi szabályozása
· Nagy jelentőséget tulajdonítunk a bizonyos képességeikben elmaradást mutató, tanulásiban akadályozott, vagy a speciális nevelési igényű tanulóink felzárkóztatására, amelynek jó feltételeit teremtettük meg.

· A kompenzálás érdekében speciális, egyéni programon alapuló kiscsoportos és/vagy egyéni fejlesztő rehabilitációs / habilitációs órákat szervezünk, melyek szervesen épülnek be az érintett tanulók és osztályok tanrendjébe. Rugalmasan alkalmazzuk esetükben a tantárgyi követelményeket, a megítélésnél fontos szempont önmagukhoz mért fejlődésmenetük.

Az SNI tanulók értékelése „A fogyatékos tanulók iskolai oktatásának tantervi irányelve” alapján történik.

A kötelező iskoláztatás általános tartalmi szabályozásának kiterjesztése a sajátos nevelési igényű tanulók nevelésére és oktatására azon alapul, hogy ugyanabban a kultúrában, emberi közösségben, társadalomban élnek, és ezért az ő felnőtté válásukhoz is a tartalmi szabályozás állami dokumentumában foglalt tartalmak és fejlesztési követelmények jelölik ki az iskolában elsajátítható tudást és a kialakítandó képességeket.

Az iskolák pedagógiai programjuk és helyi tantervük elkészítésekor helyi sajátosságaiknak megfelelően alkalmazzák a Nemzeti alaptantervet és a kerettanterveket, valamint A sajátos nevelési igényű tanulók iskolai oktatásának irányelvei”-t.
A kerettantervek a közoktatási rendszer egységes működéséhez szükséges közös tartalmi elemeket határozzák meg.

Ezek a tartalmi elemek biztosíthatják, hogy minden magyar gyermek – beleértve a különleges gondozást igénylő fogyatékos gyermekek többségét is – elsajátíthassa a kultúra leglényegesebb ismereteit, iskolaváltás esetén egy másik iskolában is folytatni tudja tanulmányait – kivéve, ha a fogyatékosság mint objektív tény a tanuló szellemi és fizikai tehetségének és képességeinek a lehetőségek legtágabb határáig való kifejlesztése mellett sem teszi ezt lehetővé –, eleget tegyen az alapműveltségi vizsga követelményeinek, és ezzel képessé váljon a továbbtanulásra, a szakképzésre.

Az iskolánk saját pedagógiai programja, helyi tantervünk elkészítésénél figyelembe vettük a közoktatási törvény rájuk vonatkozó előírásait, a rájuk vonatkozó kerettanterveket, a nevelés és oktatás helyi célkitűzéseit és lehetőségeit, a szülők és a fenntartó iskolai neveléssel kapcsolatos elvárásait és az általuk nevelt tanulók sajátosságait is.

A SNI tanulók különleges gondozási igénye
A különleges gondozási igény a tanuló életkori sajátosságainak fogyatékosság által okozott részleges vagy teljes körű módosulása, az iskolai tanuláshoz szükséges képességek részleges vagy teljes kiesése, fejletlensége, lassúbb ütemű és alacsonyabb szintű fejleszthetősége, az iskolába hozott ismeretek szűkebb köre miatt áll elő, ami sajátos fejlesztő, korrekciós, habilitációs, rehabilitációs és terápiás célú pedagógiai eljárások alkalmazását teszi szükségessé.

A kerettanterv alkalmazását - a különleges gondozási igényű tanulókat nevelő és oktató iskolák pedagógiai programjainak elkészítésekor - a sajátos nevelési igényű tanulók iskolai oktatásának tantervi irányelvei segíti.

Az irányelvben foglaltak célja, hogy a tartalmi szabályozás és a gyermeki sajátosságok a fogyatékos tanulóknál ugyanúgy összhangba kerüljenek, mint más gyermekeknél, a fogyatékos tanulókat a nevelés, oktatás, fejlesztés ne terhelje túl. Fejlesztésük a számukra megfelelő tantárgyi területeken valósuljon meg, az iskola fejlesztési követelményei igazodjanak fejlődésük lehetséges üteméhez, a fejlesztés, ha szükséges, az iskoláskor előtti képességfejlődés területeire is kiterjedjen, és a rehabilitációs célú fejlesztő terápiák programjai az intézmények pedagógiai programjainak tartalmi elemeivé váljanak.

A sérülés jellege miatt a kerettantervekben meghatározott tantárgyi rendszer, tartalom, a követelmények a tanulásban akadályozott tanulók iskolai nevelésében, oktatásában jelentősen módosulnak.

A tanulásban akadályozottak egyes típusaira egységesen jellemző sajátosságok mellett a nevelés és oktatás során a fejlesztő, a korrekciós, a rehabilitációs és terápiás célú munka eredményeként jellegzetes különbségek alakulhatnak ki. A tanulásban akadályozott tanulók egyes csoportjainál a gyógypedagógiai eljárások összessége gyorsabb ütemű fejlődést, magasabb szintű fejleszthetőséget mutat, amely a tanulási képességek módosulása ellenére lehetővé teszi a kerettantervekben meghatározott követelmények elérését a tantárgyi területek valamely részénél. A képezhetőség ezen jellegzetes különbségei miatt a tanulásban akadályozott tanulókat nevelő intézmény nem mondhat le teljesen az alapműveltségi vizsgára történő felkészítésről azoknál a tanulóknál, ahol erre esélyt lát. Ennek megvalósulását az intézmények helyi pedagógiai programjuk alapján biztosítják.
16 Az osztályközösségek kialakításának főbb elvei

· a nemek egyenlő aránya,

· a szellemi képességek közelítő egyensúlya,

· a szociális előnyöket, vagy hátrányokat hordozók egyensúlya.

· a közösséghez való viszony minősége szerinti megfontolások
· beiskolázáskor az SNI tanulók létszámarányos megosztása.

Intézményünk az alábbi sérülésekkel küzdő tanulók integrálásával foglalkozik:

A mozgáskorlátozott tanuló
Mozgáskorlátozott az a tanuló, akinél a mozgásszervrendszer veleszületett vagy szerzett károsodása és/vagy funkciózavara miatt jelentős és maradandó mozgásos akadályozottság áll fenn, melynek következtében megváltozik a mozgásos tapasztalatszerzés és a szocializáció. A mozgáskorlátozott tanuló nevelésének, oktatásának, mozgásfejlesztésének alapelve, hogy a sérülésből adódó hátrányos következményeket segítsen csökkenteni vagy ellensúlyozni.

A hallássérült tanuló
A hallássérült tanulónál - a hallás hiánya vagy csökkenése miatt - a szokásostól eltér a nyelvi kommunikáció fejlettsége (szövegértés, szókincs, nyelvi szerkezetek értése és használata, hangzó beszéd stb.), és ennek következtében a megismerő tevékenység és egyes személyiségjegyek fejlődése. A tanuló nyelvi kommunikációs szintje az esetek jelentős részében nem korrelál életkorával, hallásállapotával - attól pozitív és negatív irányban is eltérhet. A hallássérült tanuló egyéni fejlesztési lehetőségeit személyiségjegyei, intellektusa mellett döntően befolyásolja a hallássérülés bekövetkeztének, felismerésének időpontja, kóroka, mértéke, a fejlesztés megkezdésének ideje. A hallássérült gyermekek fejlesztése az általános pedagógiai tevékenységen kívül pedagógiai és egészségügyi célú rehabilitációs eljárások folyamatában valósul meg.
A tanulásban akadályozott tanuló
A tanulásban akadályozott tanulók, személyiségfejlődési zavara, az idegrendszer különféle eredetű, öröklött vagy korai életkorban szerzett sérülésével és/vagy funkciózavarával függ össze. Az enyhe fokú értelmi fogyatékosság (mentális sérülés) diagnosztizálása elsősorban orvosi, gyógypedagógiai és pszichológiai feladat.

A nevelésükhöz szükséges feltételek:

a) a fogyatékosság típusának és súlyosságának megfelelő gyógypedagógiai tanár/terapeuta foglalkoztatása,

b) speciális tanterv, tankönyv és más segédletek, illetve

c) a szakértői és rehabilitációs bizottság által meghatározott szakmai szolgáltatások biztosítása.

A tanulásban akadályozott tanulók nevelési igényeinek megfelelő gyógypedagógiai nevelés és terápia hatására fejlődésük a mentális képességek területén is számottevő lehet.
A beszédfogyatékos tanuló
Beszédfogyatékos az a tanuló, akinél veleszületett vagy szerzett idegrendszeri működési zavarok és a környezeti hatások következtében jelentős mértékű a beszédbeli akadályozottság. Ennek következtében átmeneti, illetve tartós zavarok léphetnek fel a nyelvi, kommunikációs és tanulási képességekben, a szociális kapcsolatok kialakításában.

A megismerő funkciók zavara miatt a nevelési, tanulási folyamatban tartósan és súlyosan akadályozott tanuló

A súlyos tanulási, beilleszkedési és magatartási zavarok hátterében részképesség zavarok, kóros hyperkinetikus vagy kóros aktivitászavar és/vagy figyelemzavar, az iskolai teljesítmények eléréséhez szükséges pszichikus funkciók kialakulatlansága, fejletlensége vagy a felsoroltak halmozott előfordulása áll fenn. Nem határozhatunk meg egységes jellemző jegyeket; az egyes állapotok a tünetek/tünetegyüttesek komplexitásától függően a funkciógyengeségtől a komplex személyiség-, illetve általános tanulási zavarig terjedhetnek. A percepciós bázis többdimenziós érintettsége miatt az olvasás, írás, számolás elsajátításában különböző súlyosságú akadályt jelent, az enyhe zavartól.

Diszlexia, diszgráfia

A diszlexia a tanulási zavarok fogalomkörébe tartozó, intelligenciaszinttől független olvasási és helyesírási gyengeség. Hátterében a központi idegrendszer sérülései, organikus eltérései, érési késése, működési zavara, örökletesség, lelki és környezeti okok különböző összefonódásai találhatók meg, valamelyik dominanciájával. Általában differenciálatlan az aktív szókincs, és gyenge a verbális emlékezet. A tanuló az új szavakat nehezen jegyzi meg, megmásítja, torzítja, jó értelmi képesség esetén új szót alkot helyette, vagy körülírja a fogalmat. Az olvasás tanulása során nehezen alakul ki a hang-betű kapcsolat, gyakori és makacs betűtévesztések fordulnak elő, a sorrendben átvetések tapasztalhatók, a hosszabb szavak áttekintése rendkívül nehéz. Hibás kombinációk, felületes akusztikus képzetek előhívása észlelhető. Nehéz a figyelem megosztása az olvasási technika és a szöveg tartalma között, pontatlan a toldalékok olvasása, lassú az olvasási tempó, gyenge a szövegértés

Diszkalkulia

A diszkalkulia különböző számtani műveletek, matematikai jelek, kifejezések, szabályok megértésének, a számjegy, számkép felismerésének, egyeztetésének, grafikus ábrázolásának, a számok sorrendiségének, számneveket szimbolizáló vizuális alakzatok azonosításának nehézsége más iskolai teljesítmények (pl. olvasás, írás, idegen nyelv tanulás) jó színvonala mellett. Hátterében általában valamilyen idegrendszeri sérülés húzódik meg, amelynek következtében zavart az érzékelés-észlelés folyamata, sérült a gondolkodás. Nehezítetté válik a szimbólumok felismerése és tartalmi azonosítása, akadályozott a fogalmak kialakulása, sérülnek a fogalmakkal végzett gondolkodási műveletek, a sor- és szabályalkotás, a téri és síkbeli viszonyok érzékelése, illetve zavart szenved az emlékezet és a figyelem.

A diszkalkuliás tanulóknál általában hiányzik a matematikai érdeklődés, kialakulatlan a mechanikus számlálás képessége, a mennyiség-állandóság. Súlyos elmaradásaik vannak a matematikai nyelv használatában, a matematikai relációk verbális kifejezésében.

17 Az iskola szolgáltatásai

Intézményünk a hagyományosan és kötelezően előírt ismeretátadási és nevelési tevékenységhez szükséges alapvető feltételek biztosítása mellett az alábbi szolgáltatásokat nyújtja beiratkozott növendékeinek:

- rendszeres orvosi vizsgálat, a kötelező oltások-szűrések szervezett elvégzése

· évenként fogorvosi szűrővizsgálat
· logopédiai szűrés, vizsgálat, gyógypedagógiai szűrések, vizsgálatok

- napi háromszori étkezési lehetőség,

- iskolai büfé-szolgáltatás

· hivatalos dokumentumok beszerzése, elkészíttetése

· (szeméIyi igazolvány, diákigazolvány stb.)

- tankönyvbeszerzés és árusítás

- fénymásolás, sokszorosítás

- egyéni és csoportfényképek elkészítésének szervezett lehetőségei
- kirándulásszervezés

- tanulói betegség - és balesetbiztosítás

- számítógép-kezelés alapfokon – számítógépes tanfolyam

- internet - hozzáférés

- játék és sportterek biztosítása tanórán kívüli időszakban.

- helyi rádiós hírszolgáltatás

- könyvtári órák és kölcsönzés

18 A szociális hátrányok enyhítését segítő tevékenység, gondoskodás
Iskolánkban a többségi és a speciális szükségletű gyerekeink tanulmányi munkájának elősegítésére, a családi felügyelet pótlására és ellátásuk segítése érdekében napközis foglalkozást szervezünk. A napközi otthoni csoportok létszámarányai az iskolai csoportok létszámarányait követik.

A felső tagozat tanulói számára a napközis foglalkozás 12 óra 30 perctől 16 óráig, az alsó tagozatos tanulók számára 12 óra 30 perctől 16 óráig tart.

E két tanulmányi munkát segítő foglalkozás elsősorban a szociálisan. hátrányos helyzetű tanulók és szülők segítését hivatott szolgálni. A napközis foglalkozások ingyenesek.

Intézményünk a napi háromszori étkezes lehetőségét adja tanulóinak – tízórai - ebéd - uzsonna.

Az étkezési díjak megállapításánál, a tankönyvek vásárlásánál kérelem alapján szociális kedvezmények vehetők igénybe.

Az indítandó napközi otthonos csoportok számát a jelentkezési arányok határozzák meg. Ezekről az arányokról az iskolavezetés az előző tanév végén kérdőívek alapján meggyőződik. A napközis csoportlétszámok megegyeznek az évfolyamok tanulócsoportjainak létszámátlagával.

A szociális hátrányok enyhítését az alábbi tevékenységek szolgálják:

· az egyéni képességekhez igazodó tanórai tanulás megszervezése;

· a tehetséggondozó, a felzárkóztató és az egyéni foglalkozások;

· a napközi otthon;

· a diákétkeztetés;

· a felzárkóztató és az egyéni foglalkozások;
· képesség-kibontakoztató felkészítés és integrációs felkészítés.
· az iskolai könyvtár, valamint az iskola más létesítményeinek, eszközeinek egyéni vagy csoportos használata;

· a nevelők és a tanulók segítő, személyes kapcsolatai;

· a szülők, a családok nevelési, életvezetési gondjainak segítése;

· a családlátogatások;

· a továbbtanulás irányítása, segítése;

· az iskolai gyermek- és ifjúságvédelmi felelős tevékenysége;

· a tankönyvvásárláshoz nyújtott segélyek;

· az étkezési díjak kifizetéséhez nyújtott segélyek;

· szoros kapcsolat a polgármesteri hivatallal és a gyermekjóléti szolgálattal annak érdekében, hogy a szociális hátrányt elszenvedő tanulók minél hamarabb segítségben részesüljenek.

Évtizedek óta négy napközis csoportunk működik általában 80-90 fővel, a 2008-2009-es tanévtől három alsó tagozatos napközis csoport és felső tagozaton egy tanulószobai csoport működik, a csak étkezést igénybe vevő tanulók száma 70-80 között mozog.

Az iskola reggel 7 órától 7 óra 30 percig hivatalsegédi, 7 óra 30 perctől az első tanóra megkezdéséig tanári felügyeletet biztosít.

Az egyéni képességek minél jobb kibontakoztatását, a tehetséges tanulók gondozását, valamint a gyengébbek felzárkóztatását az egyes szaktárgyakhoz kapcsolódó tanórán kívüli tehetséggondozó és felzárkóztató foglalkozások segítik. Ezek indításáról- a felmerülő igények és az iskola lehetőségeinek figyelembe vételével minden tanév elején az iskola nevelőtestülete dönt.

A különféle szakkörök működése a tanulók egyéni képességeinek fejlesztését szolgálja.

Jellegük szerint lehetnek: művésziek, technikaiak, szaktárgyiak, de szerveződhetnek valamely érdekes kör, hobby alapján is. A szakkörök indításáról az igények és lehetőségek szerint minden tanév elején a nevelőtestület dönt. Szakkör vezetését olyan felnőtt is elláthatja , aki nem az iskola dolgozója

Szabadidős foglalkozások
· a hasznos és kultúrált időtöltés céljára szerveződnek osztály, vagy iskolai keretben

· a felmerülő igényekhez és a szülők anyagi helyzetéhez igazodva igyekeznek szép közös élményeket szerezni a gyerekeknek, túrák, kirándulások, táborok, színház- és múzeumlátogatások, klubdélutánok, táncos rendezvények stb. formájában.

Szakkörök

A tanulók tanórán kívüli lehetőségeit gazdagítják a tananyaghoz kapcsolódóan tehetséggondozó jelleggel, vagy pedig a szabadidő hasznos, élményszerű és értékeket adó lehetőségeit adják. Minden évben meg kell újítani az ezekre történő jelentkezést. A szakkörökön való részvétel nem jelent anyagi kiadást a szülőknek, s mindig igazodni igyekszik időpontjában és időtartamában a más helyi lehetőségekhez (zeneiskolai foglalkozás, sporttevékenység a judó-, asztalitenisz, vagy a labdarúgó egyesületben)

Tehetséggondozó foglalkozás

A tanár által tehetségesnek ítélt tanuló, a pedagógus és a szülő szövetsége, megállapodása alapján végzett foglalkozás, amelyet az iskolában, más közintézményben, vagy a család lakóhelyén is meg lehet tartani. Célja a tehetséges tanuló lehetőségeit kiteljesíteni, a versenyekre felkészíteni, pályázatokon való részvételre ösztönözni. A foglalkozást addig vezetik, ameddig a hármas szövetség akarata fennáll a folytatásra. Kizárólag a felső tagozat 7 – 8. évfolyamán működik

Felvételi felkészítő foglalkozás

A végzős tanulói csoportok számára szerveződik önkéntes részvétellel heti egy órában magyar és matematika tárgyakban, s elsősorban a középiskolai írásbeli felvételik eredményes megírására, a sikeres pályaválasztásra készít fel.
Az évente induló szakkörök a következők:
· orosz nyelv

· drámajáték
· kézműves szakkör,

· rajz szakkör,

· játékos testnevelés szakkör,

· foltvarró szakkör,
· báb szakkör,
· informatika szakkör,
· környezetvédő szakkör,
· kémia szakkör valamint
· matematika szakkör
Tanulmányi kirándulások

A nevelőink az iskolai tantervi követelmények teljesülése, a közösség összekovácsolása, a nevelőmunka elősegítése céljából egynapos, vagy többnapos tanulmányi kirándulást szerveznek évente szülői segítséggel. Évi max. 3 nap áll erre rendelkezésre.

A tanulmányi kiránduláson való részvétel önkéntes és a költségek a szülőket terhelik.

Iskolánk minden osztálya minden évben több napos országjárást szervez, s ezt a vállalkozó szülők segítségével és aktív bevonásával bonyolítja le. Erre igen büszkék vagyunk, mert örök élményt jelentenek és szervezésük a pedagógusi és a szülői elhivatottság és lelkiismeret nagy próbatétele és szép példája.

Versenyek – vetélkedők – bemutatók

A tehetséges tanulók továbbfejlesztését segítő rendezvények, amelyek különböző jellegűek lehetnek (szaktárgyi, sport, művészeti stb.), s amelyeket évente igény szerint, vagy régi hagyományként rendezünk. A versenyek és vetélkedők szervezését és a felkészítést a szakmai közösségek, vagy az egyes szaktanárok végzik. Minden évben megrendezzük az iskolai szavalóversenyt, olvasási – szépírási- helyesírási versenyt, valamint a dr. Varga József matematikai versenyt. Ezen kívül tanulóink részt vesznek nagy számban a különböző szervezésű regionális és országos versenyeken, és szép számmal a költségtérítéses országos levelező versenyeken is.

Sportkör
Hetente minden tanulónk részt vehet a délutáni sportköri foglalkozásokon, ahol erre a célra az évfolyamok minden tanulója számára egy óra áll rendelkezésre külön óraterv szerint. Iskolánk első sorban a futó és a kosárlabda, valamint a kispályás labdarúgó körzeti bajnokságokon szerepel eredménnyel.

Könyvtárszolgálat
Iskolánk tanulóit a községi könyvtár a nyitvatartási idő alatt fogadja, számukra szakszerű felvilágosítást, segítséget ad, a csendes elmélyült olvasás, vagy kutatás lehetőségeit is kínálva.

Eszközhasználat

A tanulók igényei alapján - előzetes megbeszélés után- lehetőség van arra, hogy az iskola tereit, eszközeit a tanulók - tanári felügyelet mellett - egyénileg, vagy csoportosan használhassák.
Hitoktatás

Az iskolánkban a területileg illetékes, bejegyzett egyházak az iskola nevelő-oktató tevékenységétől függetlenül hit- és vallásoktatást szervezhetnek.
A hitoktatás foglalkozásainak megszervezését és a hittanórák és foglalkozások megtartását az illetékes egyház által meghatalmazott hitoktató végzi.
Művészeti oktatás

Tanulóink szabadidejének szervezésénél figyelemmel vagyunk a művészi tevékenységet folytató iskola szolgáltatásaira, és örömmel vesszük igénybe ezeket, alkalmazkodva működési lehetőségeikhez.

Községünk sok évtizedes gyönyörű hagyománya a zeneoktatás magas színvonala. Erre saját önálló intézménnyel rendelkezünk, amely szívesen fogadja tanulóinkat.

A szabadidős foglalkozások szervezésénél a zeneoktatást előnyben részesítjük, kiemelten támogatjuk.
19 Gyermek -és ifjúságvédelem

A gyermek- és ifjúságvédelemmel összefüggő pedagógiai feladatok:
A nevelők és tanulók személyes kapcsolataiban, a szülőkkel kialakított őszinte viszonyban, az olykor szükségessé váló családlátogatásban van a segítés záloga és minden józan feltétele.

Intézményünkben ifjúságvédelmi feladatokkal megbízott nevelő dolgozik, aki számon tartja a veszélyeztetett és a hátrányos helyzetű tanulókat, javaslatot tesz időközönként a segítés, a szociális támogatás formáira, módozataira, gyors beavatkozás szüksége esetén azonnal intézkedik, és kapcsolatot tart a fenntartó önkormányzat szociális bizottságával (annak állandó tagja), valamint a hivatal gyámügyi előadójával.

A tanulmányi munka segítésével, napközis vagy tanulószobai ellátás biztosításával, az étkeztetések támogatásával, a rendkívüli anyagi segélyezés kezdeményezésével, a szeretetteljes gondoskodás sok más módszerével állunk a rászoruló és lelkileg is nehéz helyzetben lévő tanulók mellé.

20 Az iskolába jelentkező tanulók felvételének elvei

Az iskola beiskolázási körzetéből -a község közigazgatási területét jelenti - minden tanköteles korú tanulót felvesz. Az első osztályba történő beiratkozás feltétele, hogy a gyermek az adott naptári évben a hatodik életévét május 31. napjáig betöltse, vagy ha ezt csak december 3l . napjáig tölti be, a szülő kérje az első évfolyamra való felvételét.

A beiratkozáskor be kell mutatni:

· a gyermek születési anyakönyvi kivonatát,

· a szülő személyi igazolványát,

· a gyermek felvételét javasoló óvodai szakvéleményt,

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

· a gyermek egészségügyi könyvét az orvos felvételi javaslatával,

· szükség esetén a szakértői bizottság véleményét

A 2 - 8. osztályba történő jelentkezésnél be kell mutatni:

· a tanuló anyakönyvi kivonatát

· a szülő személyi igazolványát

· az elvégzett évfolyamokat tanúsító bizonyítványt

· az előző iskola által kiadott átjelentkezési lapot

Az iskola a beiratkozási körzetén kívül lakó tanuló felvételéről
· a szülő kérésének,
· a tanuló szakértői bizottsági véleményezésének

· a tanuló előző tanulmányi eredményének,

· magatartás és szorgalom érdemjegyeinek,

· az adott évfolyamba járó tanulók létszámának figyelembe vételével az iskola igazgatója dönt.

21 A napközis és tanulószobai beiratások rendje

A napközi otthonba és a tanulószobára történő jelentkezés az előző tanév májusában történik. Az 1-7. évfolyam tanulói az iskolában megkapott kérdőív szülő általi kitöltése alapján, a leendő első évfolyam tanulói pedig az óvodában megkapott, de az iskola által küldött kérdőív kitöltése alapján jelentkezhetnek.

Ugyanilyen formában kell jelezni a csak az étkezés igénybevételének szándékát is.
A napközis és a tanulószobai felvételről a szülők szociális helyzetének és a rendelkezésre álló helyek számának figyelembevételével az iskola dönt.
Alsó tagozatban előnyt jelent a felvételnél, ha a tanuló szülei délután dolgoznak.
22 Belső - külső információs rendszer és tájékoztatás

Az iskolai működés eredményeit – gondjait - örömeit a község lakosságával megosztani, intézményünk munkájáról a szülőket egységesen és időben tájékoztatni, tőlük támogatást kérni, valamint a pedagógiai program esetleges változásait közölni, új irányára figyelmüket felhívni - kötelességnek érzett feladatunk.

A belső, hivatalos információáramlás biztonsága, gyorsasága – az operatív cselekvések hatékonysága megkívánja a körözvény - formát.

Intézményünk működésének fontosabb eseményeiről a szülőknek és a község lakóinak tájékoztatást adunk a rendszeresen megjelenő és mindenki számára eljuttatandó Faluújság oldalain.

Az iskolarádió kiépített hálózata a belső hírek és információk egyidejű, gyors, pontos és egyértelmű továbbítását teszi lehetővé.

23 A működés jellemzői, az iskola belső szerkezete

lskolánk 8 évfolyamos.

Az 1-4. évfolyamokban egytanítós rendszer működik, az 5-6. évfolyam tanítási idejének egy részében szintén nem szakrendszerű oktatás folyik az alapkészségek megerősítése céljából.

Kilépési pontok más iskolatípusba:

· a 4. évfolyam végén

· a 6. évfolyamvégén

· a 8. évfolyam végén

Az 5. évfolyamtól csoportbontási lehetőségek garantálhatják a jobb eredményeket igazgatói javaslatra nevelőtestületi jóváhagyással – elsősorban idegen nyelv, matematika tárgyakból.
A nem szakrendszerű oktatás keretében az 5 és a 6. évfolyamon a kötelező és nem kötelező tanórák 35%-ában nem szakrendszerű oktatást tartunk az alapkészségek megbízható tartalommal történő megerősítése céljából.

A magyar – matematika – idegen nyelv – ének – rajz – tárgyakat vontuk be a nem szakrendszerű oktatás körébe. Ezen kívül a nem kötelező tanóra-keretből heti 1 – 1 tanórát szánunk a magyar és a matematika tantárgy alapkészségeinek megerősítésére azoknál a tanulóknál, akiket alapkészségekből megerősíteni szükséges.

A kötelező tanórán kívüli foglalkozások elosztását tanévenként felülvizsgáljuk- ekkor van mód az elosztás megváltoztatására.
A napközis és tanulószobai igények elbírálását bizottság végzi.

Tagjai:
· GYIV - felelős
· DÖK vez. tanár

· ig. helyettes

· csop. vezetők.

Az iskolai foglalkozások tanórai keretben történnek, időtartamuk 45 perc.

A napközis és a tanulószobai foglalkozások időtartama 60 perc.

Az iskolai szakmai munka legfőbb fórumai a nevelői értekezletek.

A szakmai résztevékenység gondozói, a helyi tanterv megalkotói, s annak folyamatos felülvizsgálatát végző szakemberei az azonos képesítéssel rendelkező nevelők, akik szakmai kis csoportokhoz, munkaközösségekhez tartoznak

Szakmai munkacsoportjaink:

· alsó tagozatos munkaközösség:
 12 fő
· osztályfőnöki munkaközösség
 8 fő

· humán tárgyat tanítók közössége :
 5 fő
· idegen nyelvet tanítók közössége :
 4 fő
· természettudományokat tanítók közössége
 6 fő
· művészeti tárgyakat tanítók közössége:
 3 fő
· informatikai-technikai munkaközösség:
 4 fő
· testnevelés és sport munkaközösség :
 2 fő
· speciális ellátással foglalkozók munkaközössége 6 fő
· az integrált oktatásban részt vevő pedagógusok csoportja

· a minőségbiztosítást szervező felelős csoport

· környezetvédő –gondozó munkaközösség

· a nem szakrendszerű oktatásban közreműködő nevelők csoportja

Egy-egy fontos terület egyéni felelősök irányításával működik :

· informatikai rendszergazda

· ünnepségek felelőse
· tanulmányi versenyek felelőse
· pályaválasztási felelős
· környezetvédelmi felelős
· ifjúságvédelmi felelős
· egészségfelelős
· dekorációs felelős
· balesetvédelmi felelős
· tűzvédelmi felelős
A nem szorosan az oktató munkához kapcsolódó csoportok:

· diákönkormányzat – DÖK – vezető nevelővel

· közalkalmazotti tanács, mint választott nevelői csoport

24 A pedagógiai program végrehajtásához szükséges nevelő-oktató munkát segítő eszközök és felszerelések, a tankönyvek és taneszközök kiválasztásának és beszerzésének elvei

Intézményünkben csak olyan nyomtatott taneszközöket (tankönyv, munkafüzet, térkép stb.) követelünk a tanulótól a tananyag otthoni feldolgozásához, amelyet a művelődési és közoktatási miniszter hivatalosan tankönyvvé nyilvánított.

A nyomtatott taneszközökön kívül néhány tantárgy (testnevelés, rajz, technika) egyéb eszközt is igényel. Az egyes évfolyamokon a különféle tantárgyak feldolgozásához szükséges tanulói taneszközöket az iskola szakmai közösségei határozzák meg a helyi tanterv alapján. A kötelezően előírt taneszközök listájáról a szülőket minden tanév utolsó szülői értekezletén tájékoztatja az osztályfőnök. A taneszközök kiválasztásának főbb helyi szempontjai:

· feleljen meg a helyi tanterv igényeinek

· a több éven át használatos eszközök előnyben részesülnek

· a taneszközök változtatását csak igen indokolt esetben határozzuk el

· a taneszközök ára legyen arányban használhatóságukkal, ne terhelje fölöslegesen a szülőket
A sajátos nevelési igényű tanulók taneszköz-ellátásánál figyelembe vesszük a törvényi ajánlásokat, a számukra megjelentetett, a speciális tantervhez igazított nyomtatott taneszközöket.

· használjuk, alkalmazzuk tanításunk során a speciális nevelési igényű tanulók osztályok szerinti tankönyveit, munkafüzeteit, a dyslexia és a dyslexia-prevencióban részesülők számára készült tankönyvcsaládokat, fejlesztő munkafüzeteket.

· folyamatosan szerezzük be a rehabilitációhoz/habilitációhoz jól használható tanári és tanulói segédleteket,

· az integrációban, korrekcióban használatos speciális gyógypedagógiai taneszközöket

· mozgásfejlesztő eszközeinkkel fejlesztjük tanulóink mozgáskoordinációját

Ez a tevékenység hosszú távú programunk, melyre költségvetésből, pályázatok útján biztosítunk pénzügyi hátteret.

2010. évben sikeres TÁMOP-pályázat keretében lehetőségünk nyílt informatikai eszköztárunk bővítésére, mely segíti a sajátos nevelési igényű tanulóink oktatását, bővíti a differenciálás lehetőségeit.

A taneszközök időbeni beszerzése a szülők kötelessége. Az iskola gondoskodik az intézményben használandó tankönyvek beszerzési igényeinek felméréséről, megrendeli azokat, a tanév kezdetén tankönyvvásárt szervez, és elszámol a befolyt összegekkel.

Mindennek érdekében májusban nyilvánosságra hozzuk az évfolyamok tankönyvlistáját, és meghatározott mértékű előleget szedünk a kedvezőbb feltételeket adó tankönyvkiadói előfinanszírozás érdekében. Szorgalmazzuk a használt tankönyvek további használatát, ezzel erősítjük a könyvek iránti becsületet és a takarékos, ésszerű gazdálkodásra, a szülők kiadásainak csökkentésére törekszünk.

25 Kapcsolataink rendje, a szülők, a tanulók és az iskola pedagógusai közötti együttműködés formái, továbbfejlesztésének lehetőségei

az iskola és a szülők között

· az osztályfőnök által szervezett évi 3 szülői értekezlet (szept.-január-május)

· minden más hónap első hétfőjén 17 -18 óra között szülői fogadóóra – amennyiben az osztályfőnök ezt külön meghirdeti

· rendkívüli szülői értekezlet - esetenként

· nyílt napok szervezése osztályfőnöki hatáskörben

· sürgős esetben a nevelők készséget mutatnak a tanórák szünetében a szülőkkel rövid megbeszélésre

· alkalmat biztosítunk igényeknek megfelelően az eltérő fejlődésű tanulók szülei számára, hogy a szakemberekkel megbeszélhessék gyermekeik fejlődését, felmerülő gondjaikat, kérdéseikre választ, tanácsot kapjanak

az iskola és a társintézmények között:

· intézményvezetői szinten tanév eleji konzultáció a munkaprogramok, közös rendez​vények összehangolására, időpontok egyeztetésére,

· évközben a szakmai tájékoztatás, egyeztetés a munkaszervezés szükségletei szerint
az iskola és a fenntartó önkormányzat között:

· az iskola igazgatója évente az önkormányzati munkaterv összeállításakor alkalmat kér arra, hogy az iskola működéséről, eredményeiről, gondjairól, az esetleges programmódosítási igényekről a fenntartó önkormányzatot tájékoztathassa. Az iskola igazgatója a községi költségvetés tárgyalásának első megbeszélésére a következő tanév tantárgyi programját elfogadásra az önkormányzat finanszírozási kötelezettségvállalása érdekében előterjeszti. Minden, a pedagógiai programban változást előidézni kívánó szándékot a nevelőtestülettel és a szülői választmánnyal egyeztetünk.

26 A működési-nevelési koncepciók egyeztetésének fórumai

· nevelőtestületi értekezlet:
összehívja az igazgató szeptember-november-április hónapban rendszeresen, egyébként szükség szerint

· iskolai szülői választmány:
összehívja a választmány elnöke-munkaterv szerint

· diákönkormányzat :
összehívja a DÖK vezető tanár - munkaterv szerint

27 Diákönkormányzat
Iskolánkban tanulóink által demokratikusan választott diákönkormányzat működik. Vezetőjük az iskola DÖK vezető tanára. A diákönkormányzat tagjait demokratikus módon a tanév első napján az osztályközösség tanulói választják. A helyi diákönkormányzat fórumai :

DÖK – gyűlések kéthetenként – diákgyűlések tanévenként, vagy rendkívüli diákgyűlések a nevelőtestület, vagy a diákok javaslata alapján.

Annyi diákönkormányzati képviselő van, ahány felső tagozatos tanulócsoport működik az iskolában. A diákönkormányzat képviselői a tanév első hetében titkosan megválasztják a DÖK vezető tanárát, akit az iskola igazgatója felkér a tisztség ellátására.

A DÖK vezető tanárának feladata a folyamatos közvetítés a nevelőtestület és a diákok között (igények, vélemények, hangulat stb.). Ezen kívül irányítja a tanulók önkormányzati szervezeti életét, segíti érdekérvényesítő lehetőségeiket, fejleszti ilyen képességeiket. Gondoskodik arról, hogy az alapvető diákjogok az iskolában érvényesülhessenek, segít a diákoknak az iskolapolgári státusz őket megillető lehetőségeit megszerezni, aszerint és azokkal élni.

A szorgalmi időszak első hetében a DÖK a vezető tanár irányításával megtartja alakuló gyűlését és meghatározza a tanév fő feladatait, az általa szervezendő rendezvényeket, felülvizsgálja a Házirendet, összegyűjti a tanulócsoportok véleményét, javaslatait, és szeptember folyamán összehívja az iskolai diákgyűlést, ahol az iskola minden fontosnak ítélt ügyéről, dolgáról, a tanulók és a nevelők által fontosnak ítélt pontokról szó esik, és ha kell, döntés születik. A hangsúly a párbeszéden, az ügyeink közös értelmezésén van.

A diákönkormányzat időnként játékdélutánt és beszélgető-délutánt szervez, ahol a diákok és a tanárok közvetlen kapcsolata, a világ dolgairól való tájékozódás lehetősége, az oldott, örömteli és hasznos együttlét a fontos.

28 A pedagógiai programmal kapcsolatos egyéb intézkedések

l. A program érvényességi ideje:
Ezen pedagógiai programot az 1998-as bevezetést követően, a 2001-ben törvényi erővel előírt módosítás-átdolgozás után nevelőtestületünk 2004. májusában újra átdolgozta, módosította, kiegészítette a Kt.44.§. (1)-(2) alapján. Legutóbbi átdolgozása, frissítése 2007. decemberében történt. 2010/2011-es tanévben TÁMOP 3.4.2/09/2-2010-0006 „A sajátos nevelési igényű tanulók együttnevelése” projekt keretében pedagógiai programunk módosításra került. Felülvizsgálata, esetleges módosítása évente megtörténik.

2. A program értékelése, felülvizsgálata
A programban megfogalmazott célok és feladatok megvalósulását nevelőtestületünk folyamatosan vizsgálja. A tanévek végének pedagógiai tevékenységet értékelő részében a program irányító szerepét, orientáló erejét mérlegre kell tenni.

A nevelőtestület felkéri a szülői választmányt, a fenntartó önkormányzatot és a helyi társadalmi szervezeteket, hogy a pedagógiai programmal kapcsolatos fontosnak ítélt kiegészítő-javító, vagy bíráló észrevételeiket írásban juttassák el az iskola igazgatóságához.

3. A program módosítása
A pedagógiai program módosítására - az iskola igazgatója - a nevelőtestület bármely tagja - a nevelők szakmai csoportjai - a szülői választmány - az iskola fenntartója tehet javaslatot.

A szülők és a tanulók a pedagógiai program módosítását közvetlenül a szülői választmányi, illetve diákönkormányzati képviselői útján a szervezet hivatalos ülésén kezdeményezhetik.

A pedagógiai program módosítását a nevelőtestület fogadja el, és az a fenntartó jóváhagyásával válik érvényessé.

A módosított pedagógiai programot a jóváhagyást követő tanév szeptember 1. napjától kell bevezetni.

4. A program nyilvánosságra hozatala
Az iskola pedagógiai programja nyilvános, minden érdeklődő számára megtekinthető.

A pedagógiai program egy-egy példánya a következő helyeken található:

· az iskola igazgatói irodájában,

· az igazgatóhelyettes irodájában,

· a nevelői szobában ,

· a községi óvodában ,

· a polgármesteri hivatalban,

· a községi könyvtárban,

· a szülői választmány elnökénél.

Programunk a tápiógyörgyei internetes honlapon is hozzáférhető:
www.tapiogyorgye-iskola.hu
A programot megvalósító nevelői gárda előtti tisztelet jele legyen a szuverén alkotó tevékenységet, az értelmiségi létet megillető önálló és felelősségteljes cselekvés lehetősége.

29 Néhány megjegyzés a pedagógiai program értelmezéséhez

Iskolánk pedagógiai programja működésünk hagyományos elveit és gyakorlatát foglalja tematikusan tagolva, szabatosan megfogalmazva olyan keretbe, amelyet bármely iskolahasználó kliens haszonnal forgathat, mert belőle szakmaiságunk, oktatás - és nevelésszervezésünk gyakorlata, emberségünk foka, jövőorientált szándékaink bizonyítékai kiolvashatók.

Természetesen a tanítandó ismeretanyagok mennyisége, terjedelme, mélysége és belső arányrendszere időről-időre jelentősen megváltozik, pedagógiai stratégiánk hangsúlyai az átgondolt tervezőmunka és az új oktatási törvények megjelenésének időszakában eltolódtak, a mai élet követelményeihez igazodtak.

Minderre az új feladatsorra azonban testületünk szakmai állapota, a továbbképzési lehetőségek józan igénybevétele megnyugtató biztosítékokat ad. Mindez azt mutatja, hogy testületünk az utóbbi évek változó társadalmi követelményrendszeréhez rugalmasa, időben alkalmazkodni tudott, és a szükséges korrekciókat végrehajtotta. A NA, majd a Kerettanterv bevezetése nem okozott megrázkódtatásszerű új alkalmazkodási kényszereket.

E program jól összefoglalja, értelmezi és alkotó módon ösztönzi, illetve gyakorlatába beépíti - a helyi igények összegyűjtése, majd az elvégzett önértékelés után - azokat a feladatokat, amelyeket az oktatásban érdekelt csoportok megfogalmaztak, s elvárnak a helyi iskolától.

A program a helyi oktatás alaphelyzetének azt a kedvező tényt tekintette, hogy iskolánk működésének megítélése nem osztja meg a helyi közvéleményt, az iskolát körülvevő mikrotársadalmi közeget, az intézmény eredményeiben érdekelt kliensi garnitúrát.

Intézményünk nevelőtestülete mindig megkapta a szuverén szakmaiság, az önálló és felelős értelmiségi létformában való működés lehetőségeit, élvezte ennek jótékony szakmai biztonságát, önérzetet adó, munkakedvet növelő nyugalmát. Ez a bizalom a NAT-re és a Kerettantervre történt felkészülésünk során is kísért és vigasztalt bennünket.

Hallatlanul differenciált és egyre differenciálódó életminőségű, ennek megfelelően változó előképzettségű és tehetségű, meg igényű gyerekcsapat alkotja intézményünk diákságát. Ennek megfelelően a tanulói teljesítmények is igen differenciáltak. Ez a tény az oktatásszervezésben, a pedagógia emberi attitűdjeiben, a szociális gondoskodás és a szolgáltatások körének átgondolásában is sajátos feladatokat jelent.

Az intézmény mind személyi, mind objektivális és eszközbeli feltételeiben alkalmas a korunk követelte oktatási színvonal elérésére.

Nevelőtestületünk mély hely-és családismerete, szakmai felkészültsége, valamint emberi kapcsolatai révén eredményesen tud felülemelkedni a hétköznapok gondjain, konfliktuskezelése a jó szülői kapcsolat-rendszer alapján is hatékony.

Általános céljaink az oktatás nyugodt, emberi feltételeit, a "barátságos iskolát" tekintik ideálnak, ahol a teljesítmények görcsös kényszere helyett folyamatos, differenciált, nyugodt tempójú munka folyik, derüs hangulatban.

Iskolánk fő működési elvei korunk pedagógiai tapasztalatai és a györgyei iskola hagyományainak ötvözése alapján irányítják hallatlanul sokrétű munkánkat. Életszerű, nyitott, rétegkultúrát nem preferáló, a györgyeiség lelki tartalmait erősítő elvek ezek, s reményeink szerint közel állnak a valódi élethez, arról igaz képet adnak.

Felismert korparancs és józan tapasztalati tény, hogy az idegennyelvtudást, a számítástechnikát és az egészségmegőrzést kiemelt főiránynak tartjuk és minden lehető-józan eszközzel támogatjuk.

Az alapozó szakaszban, de különösen az egytanítós rendszer 4 évfolyamán az alapkészségek biztonságos kialakítása minden egyéb cél felett áll.
Fontosnak tartjuk, hogy az alapozó szakaszban (az 5-6. évfolyamokon) a nem szakrendszerű oktatás keretében a kiemelt képesség-területeken különös figyelmet és pedagógiai gondoskodást kapjanak azon tanulóink, akik a kezdő szakaszból (a 3-4. évfolyamból) hiányokkal kerültek fel a felső tagozatba.
A valamilyen hátránnyal küzdők, a sajátos nevelési igényűek, a gyengéb​bek felzárkóztatása kiemelt feladat. Ehhez a korparancsszerű nehéz munkához az 2001/2002. tanévtől szakmai akkreditációval rendelkezünk s hozzá kiváló személyi feltételt teremtettünk.

E tanév kezdetétől megszerveztük, bevezettük az integrált oktatást azon tanulóink részére, akik részképesség-zavarral, valamint speciális nevelési igénnyel élnek., de minden, sajátos nevelési igényű gyermek oktatását, fejlesztését vállalni tudjuk. Mindezzel iskolánk pedagógiai szolgáltatási rendszerét jelentősen szélesítettük, az élet szükségleteihez igazítottuk.

A TÁMOP 3.4.2. pályázat lehetővé tette eszközrendszerünk és lehetőségeink bővülését, különös tekintettel a sajátos nevelési igényű tanulókra.
Az alapiskola utolsó két évében a differenciált képességek nyomán a tehetségesek és gyorsabban haladók további fejlesztése a fő cél.

Csoportbontással oktatjuk az idegen nyelveket, nívócsoportban tanítjuk felső tagozatban a matematikát. A számítástechnika és az életvitel tanítása az 5-8. évfolyamokban kis létszámú csoportban történik. Különös gonddal és figyelemmel kell fenntartanunk az esetlegesen nagyobb létszámú évfolyamok esetén azt a csoportlétszámot, amely a hatékony munkavégzést és a kívánt eredményeket garantálja az idegen nyelvek és a matematika oktatása során. A testnevelés órákat az 5-8. évfolyamokon lehetőség szerint nem koedukált csoportban szervezzük. Mindezen szervezeti formák józan tapasztalatok útján, az eddigi gyakorlattal igazoltan váltak rendszerré.

Az osztályfőnöki rendszert - mint a közösségalakítás értékteremtő- és azt megőrző formáját iskolánk akkor is megtartotta, amikor ez a NAT alapján nem volt kötelező. Ezzel mintegy a nevelőmunkánk gondoskodó pedagógiai attitűdjének fontosságát is hangsúlyozni kívántuk. Mindazonáltal az osztályfőnöki órák átgondolt és körültekintő megtartása több szakmai előnyt is hordoz: – több ösztönzést ad a kötelező órák keretében a szaktárgyak elmélyült és eredményes oktatására egy, az elviselhetőség határáig leszállított időarányoknál, ugyanakkor a szabad légkörű, és oldott kapcsolatot és közvetlen hangulatú fontos beszélgetéseket és közös együttléteket eredményezhet az osztályközösségek lelki, megerősítő összekovácsolásához.

A napközi otthon szociális és tanulást segítő szerepe is erősödik, bár iránta a szülői érdeklődés a társadalmi-szociális helyzet függvényében változó. Gondozó és tanulásban felzárkóztató szerepének nagy jelentőséget tulajdonítunk fő céljaink elérésében. A délutáni tanulói elfoglaltságok változatossága és sokrétűsége nagy előny, jó lehetőség, de a napközis tanulmányi idő megszervezésében olykor megoldhatatlan feladat elé állítja napközis nevelőinket. A délutáni foglalkozások mennyiségének optimális megválasztása a szülői felelősség körébe tartozik

A tanórán kívüli foglalkozások eddigi változatos rendszere a helyi tanterv alapján, a szakköri - sportköri órákon, a művészetoktatásra szakosodott társintézmények /zeneiskola/ foglalkozásain, valamint a községi egyesületek /labdarúgó-asztalitenisz-judó-kung-fu/ felkészítő edzésein folytatódik. Figyelemmel voltunk arra, hogy tehetséggondozás és felzárkóztatás, a testedzési lehetőségek, a versenyfelkészítők és az alkotó tevékenység egyaránt nyújthasson választékot tanulóinknak.

Iskolánk szolgáltatói rendszere igen sokrétű, a szociális gondoskodás kiterjesztése elsőrendű erkölcsi feladatunkká vált.

A gyermekvédelmi munka hatékonyságának garanciája lehet, hogy az önkormányzat szociális bizottságának tagjaként is vezeti ezt a munkát az ezzel a feladattal megbízott pedagógus.

Ünnepeink, közös rendezvényeink változatosak, a fő nevelési céljainkat erősíteni tudó alkalmak. Időbeli elosztásuk egyenletes és életünk, nemzeti létünk hagyományai és öntudatunk, valamint a helyi szokásrend alapján tervezettek és szerveződnek.

Iskolánk kapcsolatrendszerében a józan pedagógiai gyakorlatot szolgáló, segítő és azt igénylő szokásrend él-hat a társintézményeinkkel, a szülői házzal és a fenntartóval is.

Pedagógusaink egész iskolai tevékenységét inkább a dicsérő, elismerést osztó, ösztönző, bíztató mozzanatok, értékelési módozatok jellemzik. Kevésbé, illetve csak a szükséges esetben az elmarasztaló, intő, büntető gyakorlat.

A tanév megismétlését (időben ezt a veszélyt felismerve és az azt megelőző pedagógiai eszközökkel élve) elkerülni: - fontos célunk. Hosszú évek tapasztalatából tudjuk, hogy az évismétlés egyéni, közösségi, pedagógiai, érzelmi kudarcait viselni, a kortárs csoportból való kikerülés devianciára hajtó hatásait ellensúlyozni nehéz, sok másra fordítható energiát leköt.

A szülőkkel kialakított kapcsolatrendszer és annak hagyományokon és gyakorlaton alapuló periodikus rendje garanciát hordoz annak a fontos igénynek kielégítésében, hogy a szülői vélemények időben és pontosan eljussanak hozzánk, s a párbeszéd a szülők és a nevelők között folyamatos maradjon.

Hisszük, hogy együtt, az iskola érdekében együttműködő partnereinkkel, e békés faluközösség kitüntető figyelmétől kisérve megközelíthetjük a boldog iskola eszményét, amelyet mindannyian vágytunk, akartunk mi, felnőttek, a valahai boldogult gyerekkorunk idejében.

Ilonka Zoltán igazgató

Az iskola felhasználható, törvény által garantált, a fenntartó által kötelezően finanszírozott heti óraszámkerete a fentebb megnevezett kötelező tanórai foglalkozásokon túlmenően: 141 óra.

Ennek az óraszámkeretnek a felhasználási elvei és területei az alábbiak:

· csoportbontásokra, nívócsoportok működtetésére

· rehabilitációs célú foglalkozásokra

· felzárkóztató-korrepetáló foglalkozásokra

· tehetséggondozásra-versenyfelkészítésre

· középiskolai felvételire felkészítő órákra

· sportkörökre

· szakkörökre, művészeti -és kultúrprogramokra

· egyéb tanítási órán kívüli foglalkozásra
· a magántanulók segítésére

tanévenként a csoportok összetételéhez, igényeihez, a nevelőtestületi tervekhez és szándékokhoz, valamint lehetőségekhez igazítottan.
30 PEDAGÓGIAI PROGRAM VÉGREHAJTÁSÁHOZ SZÜKSÉGES, A NEVELŐ ÉS OKTATÓ MUNKÁT SEGÍTŐ ESZKÖZÖK ÉS FELSZERELÉSEK JEGYZÉKE

A pedagógiai program végrehajtásához szükséges helyiségek, bútorzatok és egyéb berendezési tárgyak, valamint egészség és munkavédelmi eszközök felsorolását a nevelési-oktatási intézmények működéséről szóló 11/1994. (VI. 8.) MKM rendelet 7. számú melléklete tartalmazza.

I. A tananyag feldolgozását segítő szemléltetést, valamint a tanulói tevékenységet az osztálytermekben és a szaktantermekben az alábbi alapfelszerelések és eszközök szolgálják (tantermenként egy-egy): írásvetítő, diavetítő, fali vetítővászon, televízió, videomagnó, kazettás magnetofon, CD lejátszó.

II. A tanórai oktató és nevelőmunkát segítő taneszközök (különféle tárgyak, eszközök és információhordozók, valamint az egyéni fejlesztést szolgáló speciális eszközök) a „Funkcionális taneszköz jegyzék” alapján tantárgyanként:

Az alsó tagozatos magyar nyelv és irodalom tanítását segítő felszerelések és taneszközök (tantermenként):

Képek, betűkártyák, szótagkártyák.

Meixner: Hívóképek.

Írott és nyomtatott ABC. (falikép)

Kis és nagybetűs nyomtatott ABC. (falikép)

Betűsín.

Írott kis és nagy ABC.

Bábok (10 db).

Fali tablók:

Hangtani ismeretek

Szavak alakja, jelentése

A szó

A mondat

Gyermeklexikon (10 db).

Szólások, közmondások könyve.

Nemzeti jelképek. (falitabló)

Fali táblák:

Igék

Az igenév

A teljes hasonulás

Mondat

Az állítmány fajtái

A jelzők rendszere

Ok és célhatározó

Történelmi arcképsorozat.

Helyesírási szabályzat és szótár (10 db).

Az alsó tagozatos matematika tanítását segítő felszerelések és taneszközök (tantermenként):

· Űrmértékek (cl, dl, l).

· Demonstrációs óra.

· Táblai vonalzók.

· Táblai körző.

· Számkártyák (1-1000-ig).

· Helyiérték-táblázat.

· Kéttányéros mérleg és súlysorozat.

· Hőmérő.

· Színes rudak.

Az alsó tagozatos környezetismeret tanítását segítő felszerelések és taneszközök:

· Az idő (oktatótábla).

· Iskolai iránytű.

· Magyarország domborzati térképe.

· Magyarország közigazgatási térképe a megyecímerekkel.

· Szobai hőmérő.

· Borszeszégő.

· Domborított földgömb.

· Videokazetták:

· Életközösségek I.

· Életközösségek II.

· Életközösségek III.

· Életközösségek IV.

· Vadon nőtt gyógynövényeink.

· Dunántúli középhegység.

· Dunántúli dombvidék.

· Alpokalján.

· Homokasztal.

· Tanulói kísérleti dobozok (8 db).

· Ásványok.

· Magyar nemzet jelképei (falitabló)

· Élő természet (diapozitívek).

· Testünk (videofilm).

· Közlekedés szabályai (videofilm).

· Nagyító.

· Szűrőpapír.

Az alsó tagozatos ének-zene tanítását segítő felszerelések és taneszközök:

· Ritmus eszközök: triangulum, xilofon, kisdob.

· Zenehallgatási anyagok hangkazettán vagy CD-n:

· Magyar népzenei anyag.

· Gyermekdalok.

· Himnusz.

· Szózat.

· Magyar és rokon népek dalai.

· Cselekményes zenék - nőikar, férfikar, vegyes kar.

· Iskolai ünnepek újabb dalai.

· Európai népdalok.

· Egyházi énekek.

· Jeles napok, ünnepkörök dalai.

· Kórusművek, műzenei szemelvények.

Az alsó tagozatos rajz tanítását segítő felszerelések és taneszközök:

· Diapozitívek:

· Steindl Imre: Országház.

· Kispaládi parasztház.

· Thököly vár - Késmárk.

· Medgyessy Ferenc: Anyaság.

· Kolzsvári testvérek: Szt. György szobra.

· Kovács Margit: Szamaras, Sámson dombormű.

· Szőnyi István: Este.

· Csontváry Kosztka Tivadar: Mária kútja.

· Pabló Picasso: Maia arcképe.

· Ferenczy Noémi: Noé bárkája - gobelin.

· Cifraszűr, bölcső, csengős népi játék.

· Hollókői ház.

· Füstös konyha.

· Matyó tisztaszoba.

· Mai lakóház külső és belső képe.

· Árva vára.

· Pollack Mihály: Nemzeti Múzeum.

· Schaár Erzsébet: Kirakat.

· Albrecht Dürer: Nyúl, Önarckép - ezüstvessző rajz, Hónapok - Berry herceg hóráskönyvéből.

· Eugéne Delacroix: Villámtól megriadt ló.

· Paul Cézanne: Csendélet.

· Ferenczy Károly: Festőnő.

· Fényes Adolf: Testvérek.

· Vaszilij Kandinszkij: Festmény három folttal.

· Bálint Endre: Vándorlegény útra kél,

· Ember alakú butella.

· Kerített ház - Pityerszer.

· Botpaládi ház.

· Faragott, festett, oromzatos ház - Hegyhátszentpéter.

· Hősök tere.

· Vajdahunyad vára.

· Makovecz Imre: Sárospataki Művelődési Ház.

· Ligeti Miklós: Anonymus.

· Ferenczy Béni: Bem érem.

· Götz János: Szarvas.

· Cseh László: Táncolók.

· Michelangelo: Ádám teremtése.

· Ferenczy Károly: Október.

· Fényes Adolf: Babfejtők.

· Koszta József: Tányértörölgetők.

· Glatz Osztkár: Birkózók,

· Kapatisztító, kunsági gyapjú hímzés, hímes tojás, mézeskalács báb.

· aratókorsó, tálak, miskakancsó.

· Magyar koronázási jelvények.

Az alsó tagozatos technika tanítását segítő felszerelések és taneszközök:

· Olló, kés, vonalzó (40 db).

· Mintázó eszközök (20 db).

· Építőkocka (fa).

· Szövőkeret (30 db).

· Csiszolópapír.

Az alsó tagozatos testnevelés tanítását segítő felszerelések és taneszközök:

· Síp.

· Gumilabda (20 db).

· Babzsák (20 db).

· Ugrókötél (20 db).

· Kislabda (20 db).

· Tornapad (3 db).

· Tornazsámolyok (6 db).

· Medicinlabda (10 db).

· Karika (20 db).

· Jelzőszalagok (10 db).

· Ugrószekrény (1 db).

· Dobbantó (1 db).

· Tornaszőnyeg (4 db).

· Bordásfal (10 db).

· Mászókötél (5 db).

· Mérőszalag (1 db).

Az alsó és felső tagozatos fejlesztő órákat segítő felszerelések, taneszközök:

- Meixner-tankönyvcsalád

- Betűről betűre
- Másképp

- Írd füllel

- Szabálybarát

- Adorján gyakorlókönyv
- A Gyermekek Háza szövegértéskönyvei
- Logico

- Fűzőcske

- Gyöngyfűzők

-társasjátékok, szókirakójátékok
- mozgásfejlesztő eszközök

A felső tagozatos magyar nyelv és irodalom tanítását segítő felszerelések és taneszközök:

· Térkép (irodalomtörténeti) (3 db).

· Írói arcképsorozat (3 db).

· Magyar értelmező szótár (5 db).

· Szinonima szótár (5 db).

· Helyesírási tanácsadó szótár (5 db).

· Életrajzi lexikon (5 db).

· Helyesírási szabályzat és szótár (20 db).

· Hanganyag (hangkazetta, CD):

· Népdalok, népmesék.

· János vitéz.

· Mitológiai és bibliai történetek.

· Versek (Petőfi, Arany).

· A kis herceg.

· Görög regék és mondák.

· Rege a csodaszarvasról.

· Népballadák.

· Arany: A walesi bárdok.

· Toldi.

· Egri csillagok (részletek).

· Janus Pannonius, Balassi Bálint, Zrínyi Miklós, Csokonai Vitéz Mihály versei.

· Kölcsey Ferenc, Vörösmarty Mihály, Petőfi Sándor, Arany János Jókai Mór művei.

· Halotti beszéd és könyörgés.

· Ómagyar Mária - siralom

· Móricz Zsigmond: Hét krajcár, Légy jó mindhalálig (rádiójáték).

· Ady Endre, Babits Mihály, Kosztolányi Dezső, József Attila, Radnóti Miklós versei.

· Megzenésített versek.

· Videofilmek:

· Magyar népmesék.

· János vitéz (rajzfilm).

· A Pál utcai fiúk (film).

· Rab ember fiai (film).

· Magyar mondák: Álmos vezér, A fehér ló mondája, A szentgalleni kaland, Botond, Lehel kürtje, István megkoronázása.

· Arany: A walesi bárdok.

· Lúdas Matyi (rajzfilm).

· Egri csillagok (film).

· Janus Pannonius emlékére.

· Mátyás könyvtára.

· A Corvinák.

· Balassi, Csokonai: A felvilágosodás.

· Mikszáth : Szent Péter esernyője (film).

· Mikszáth prózája.

· Liliomfi (film).

· A reformkor I-II.

· Petőfi.

· Egy magyar nábob (film).

· Kárpáti Zoltán (film).

· A kőszívű ember fiai (film).

· Halotti beszéd.

· Légy jó mindhalálig (film).

· Móricz és a Légy jó mindhalálig.

· Móricz élete.

· Nyugat.

· A fiatal József Attila.

· Erőltetett menet (film).

· Könyv:

· Népmesegyűjtemények (10 db).

· O. Nagy Gábor: Magyar szólások és közmondások (5 db).

· Gabnai Katalin: Drámajátékok (5 db).

· Kaposi László: Drámafoglalkozások (5 db).

· Montágh Imre: Mondjam vagy mutassam (5 db).

· Molnár Ferenc: A Pál utcai fiúk (30 db).

· Gárdonyi Géza: Egri csillagok (30 db).

· Mikszáth Kálmán: Szent Péter esernyője (30 db).

· Móricz Zsigmond: Légy jó mindhalálig (30 db).

· Szigligeti Ede: Liliomfi (30 db).

· Fali tablók:

· Hangtan.

· A teljes hasonulás.

· Jelentéstan.

· Szótan.

· A szófajok.

· Jelentés.

· Szerkezet.

· Mondattan.

· Magyar nyelvemlékek.

· Nyelvcsaládok.

· Egyéb eszközök:

· Petőfi (diasorozat).

· Fogalmazás 5. (diasorozat).

· Arany János: Toldi (diasorozat).

· Petőfi, Arany, Vörösmarty (diafilm).

· A főnév (oktatócsomag).

· Móricz Zsigmond: Hét krajcár (diafilm)

· Ady és a nyugatosok, József Attila (diafilm).

A történelem tanítását segítő felszerelések és taneszközök:

· Falitérkép:

· Az ókori Kelet.

· Az ókori Görögország.

· A Római Birodalom.

· Bibliai országok - Pál apostol utazásai.

· Magyarország X-XI. sz.

· A magyar népvándorlás és a honfoglalás.

· Európa Nagy Károly korában.

· Magyarország a korai feudalizmus idején.

· A feudális Magyarország a XIII. sz. közepétől a XV. sz. elejéig.

· A tatárjárás Magyarországon 1241-42.

· A Föld népei a XIV-XV. században.

· Magyarország 1526-1606.

· Európa a XIV-XV. században.

· A feudális Magyarország a XV. században.

· Magyarország a XVII. században.

· Európa a XVII. század közepén.

· Az európaiak felfedezései és a gyarmatosítás XV-XVII. század.

· Magyarország Bethlen Gábor korában (1629).

· Magyarország népei a XVIII. század végén.

· Európa a XVIII. század végén.

· A Föld népei a XVI-XVIII. században.

· Az 1848/49-es szabadságharc.

· Európa a XIX. század második felében.

· Európa a XIX. században.

· Európa 1815-1849.

· Európa az I. világháború idején.

· A gyarmati rendszer 1830-1914.

· Az Osztrák - Magyar Monarchia 1914-ben.

· A gyarmati rendszer felbomlása (1917-1975).

· A Tanácsköztársaság honvédő harcai.

· Európa a II. világháború idején.

· Hazánk felszabadulása.

· Videokazetta:

· Az ókori Egyiptom.

· Egyiptomi hétköznapok.

· Egyiptom, a Nílus ajándéka.

· Széthi, a fáraó.

· A piramisok.

· A kínai Nagy Fal.

· Az ókori Hellász.

· Görögország.

· Az ókori Róma.

· Róma és Pompei.

· Róma építészete.

· A Colosseum, Róma.

· Álmos vezér.

· Honfoglalás, államalapítás.

· Aquincum.

· Élet a középkori Európában.

· Céh, inas - legény - mester.

· A románkori művészet.

· A román stílus.

· Mátyás király.

· Hunyadi János.

· Mátyás országa.

· Mátyás király könyvtára.

· A lovagok, a Hunyadiak.

· Mohács.

· Magyar ereklyék.

· Nagy Szulejmán és kora.

· Rákóczi szabadságharca.

· A francia forradalom.

· Reformkor I-II. rész.

· Kossuth élete.

· A kiegyezés.

· Oroszország a cártól Sztálinig.

· Versailles.

· A II. világháború.

· 1956. október 23.

· Egyéb:

· Transzparens sorozat az általános iskolai történelem tanításához (5-8. évfolyam).

· Diapozitív sorozat az általános iskolai történelem tanításához (5-8. évfolyam).

· A magyar államcímer története (falikép).

· Magyar történeti áttekintés a honfoglalás idejétől (falikép).

· A középkori társadalom (falikép).

· Tanulói egységcsomag az 5. és a 6. osztályos történelem tanításához.

· Forráscsomag a 7. osztályos történelem tanításához.

Az angol nyelv tanítását segítő felszerelések és taneszközök:

· Chatterbox 1., 2., 3. (tankönyv, munkafüzet, hangkazetta, tesztek, szemléltető képsor).

· Project English 1., 2., 3. (tankönyv, munkafüzet, hangkazetta, tesztek, videokazetta, munkafüzet videokazettához).

· New Project 1., 2. (tankönyv, munkafüzet, hangkazetta).

· Videokazetták:

· Muzzy in Godoland

· Muzzy Comes Back

· Window on Britain

· Guide to Britain

· CD-ROM: Mano angol

A német nyelv tanítását segítő felszerelések és taneszközök:

· Deutsch für Dich I. (munkatankönyv, hangkazetta).

· Tematikus képek.

· Büderchen komm tanz mit mir (hangkazetta, daloskönyv).

· Schulbus I. (munkatankönyv, hangkazetta).

· ABC kártya (betűkártyák).

· A névelő (falitabló).

· Gyenge ige ragozása (falitabló)

· Ping Pong I. (tankönyv, munkafüzet, hagkazetta).

· A névelő (falitabló)

· A főnév szótári alakjai (falitabló).

· Időbeli, módbeli segédigék (falitabló).

· Deutschmobil 1. (tankönyv, munkafüzet, hangkazetta).

· Erős ige ragozása (falitabló).

· Időbeli, módbeli segédigék (falitabló).

· A személyes névmás (falitabló).

· Az elöljárószó (falitabló).

· A melléknév ragozása (falitabló).

· A személyes névmás ragozása (falitabló).

· A főnév ragozása (falitabló).

· Deutschmobil II. (tankönyv, munkafüzet, hangkazetta).

· A birtokos névmás (falitabló).

· A melléknév ragozása (falitabló).

· Németország (falitérkép).

A felső tagozatos matematika tanítását segítő felszerelések és taneszközök:

· Táblai körző fa (2 db).

· Táblai vonalzó 450-os fából (5 db).

· Táblai vonalzó 600-os fából (5 db).

· Táblai szögmérő fából (5 db).

· Méterrúd fából (5 db).

· Összerakható m3 (5 db).
· Alaphálók, alapábrák (2 db).

· Nagy matematikusok arcképei (5 db).

· Sík és mértani modellezőkészlet (2 db).

· Számegyenes, koordinátarendszer (írásvetítőfólia).

· Helyiérték táblázat (írásvetítőfólia)

· Oszthatósági szabályok (falikép).

· Százalékszámítás (falikép).

· Kétkaros mérleg és súlysorozat.

· Hatványozás azonosságai (falikép).

· Halmazok (falikép).

· Derékszögű koordinátarendszer (írásvetítőfólia).

· Lineáris függvény (falikép).

· Másodfokú függvény (falikép).

· Abszolútérték függvény (falikép).

· Mértékegységek (falikép).

· Területszámítások (falikép).

· Kocka, téglatest (testek).

· Űrmérték sorozat.

· Szétszedhető dm3
· Tükrözés (falikép).

· Terület és kerületszámítások (falikép).

· Négyszögek, kerülete, területe (falikép).

· A kör kerülete, területe (falikép).

· Szögpárok (falikép).

· Hasábok (falikép).

· Eltolás (falikép).

· Pitagorasz-tétele (falikép).

· Az egyenes körkúp, gúla (falikép).

· Az egyenes henger, gömb (falikép).

· Műanyag henger.

· Műanyag kúp.

· Műanyag gúla.

· Műanyag hatszög alapú hasáb.

· Műanyag ötszög alapú hasáb.

· Testek felszíne, térfogata (falikép).

· Algoritmus folyamatábra (falikép).

Az informatika tanítását segítő felszerelések és taneszközök:

· Pentium típusú számítógép (20 db).

· Monitor (SVGA) (20 db).

· Billentyűzet (20 db).

· Egér (20 db).

· CD meghajtó 40x (3 db)

· Hangkártya + hangfal (3 db).

· Projektor (1 db).

· Modem MR 56 SVS-EX 2 (1 db).

· Tintasugaras nyomtató (1 db).

· Falitablók:

· A számítógép belső felépítése (IBM - 02)

· Az input-output eszközök csatlakoztatása

· A billentyűzet.

· Alapvető programok:

· WINDOWS 98 vagy 2000.

· OFFICE 97 vagy 2000.

· Szoftver az INTERNET hálózatban való működtetéséhez.

A természetismeret és a földrajz tanítását segítő felszerelések és taneszközök:

· Terepasztal.

· 5-8. osztályos diafilm sorozat a földrajz tanításához.

· 5-8. osztályos írásvetítőfólia-sorozat a környezetismeret és a földrajz tanításához.

· Kőzetgyűjtemény.

· 5-8. osztályos táblai vaktérképsorozat.

· Hőmérő (15 db).

· Iránytű (15 db).

· Térképjelek.

· Magyarország térképe (falitérkép).

· A Föld éghajlata (falikép).

· A Föld természetes növényzete (falikép).

· A Föld domborzata (falitérkép).

· Földgömb (10 db).

· Tellúrium.

· A Föld felszíne (dombortérkép).

· A Föld morfológiai térképe a tengerfenék domborzatával (falitérkép).

· A Föld forgása és keringése (falikép).

· Afrika domborzata és vizei (falitérkép).

· Ausztrália és Óceánia gazdasági élete (falitérkép).

· Afrika domborzata (falitérkép).

· Ausztrália és Új-Zéland domborzata (falitérkép).

· Észak-Amerika, Dél-Amerika domborzata és vizei (falitérkép).

· Ázsia domborzata és vizei (falitérkép).

· Európa domborzata és vizei (falitérkép).

· Európa országai (falitérkép).

· Észak-Európa (falitérkép).

· Kelet-Európa (falitérkép).

· Ázsia domborzata (falitérkép).

· Közép Európa (falitérkép).

· A Kárpát-medence domborzata és vizei (falitérkép).

A fizika tanítását segítő felszerelések és taneszközök.

· Írásvetítőfólia-sorozat (fizika 6-8. osztály).

· Mágneses rúdpár fatokban.

· Táblai mágnes 25 mm-es.

· Fényből áram (videokazetta).

· Részecskemodell (videokazetta).

· Fizikusok arcképcsarnoka (falikép sorozat).

· SI mértéktáblázat (falikép).

· Mágneses készlet (komplett).

· A naprendszer (tabló).

· Lejtőmodell (tanulókísérleti eszköz 10 db).

· Mikolacső (10 db).

· Mechanikai eszközkészlet (tanulókísérleti eszköz 10 db).

· Nyomás, súrlódás vizsgálatára alkalmas eszközkészlet (25 db).

· Rugós erőmérő (25 db).

· Kétkarú emelő (5 db).

· Karos mérleg, súlysorozattal (5 db).

· Hőmérő.

· Hőtágulást bemutató tanári eszközkészlet (1 db).

· Kétütemű motorminta (1 db).

· Négyütemű motorminta (1 db).

· Áramátalakító (1 db).

· Csengőreduktor (1 db).

· Dugaszos ellenállásszekrény (1 db).

· Generátor minta (1 db).

· Elektromotor és generátor (4 db).

· Elektrovaria (tanári bemutató eszközkészlet) (1 db).

· Transzformátor modell (2 db).

· Mérőműszer (Voltax) (25 db).

· Tanulókísérleti eszközkészlet áramkörök létrehozására (25 db).

· Sztatikus elektromosságot létrehozó eszközkészlet (25 db).

· Optikai pad (lencsékkel, tükrökkel) (2 db).

· Prizmatartó (1 db).

· Tanulókísérleti eszközkészlet a fény vizsgálatára (15 db).

A biológia tanítását segítő felszerelések és taneszközök:

· Biológiai egységcsomag.

· Bonctű.

· Csíráztató.

· Diapozitívek az 5-8. osztályos biológia tanításához.

· Kézi nagyító (15 db).

· Metszettároló.

· Mikroszkópizáló.

· Lámpa.

· Mikroszkóp.

· Szilvafa virága (modell).

· Burgonya virága (modell).

· Almafa (oktatótábla).

· Rovarok (oktatótábla).

· Lepkék (oktatótábla).

· Sertés koponya.

· Juh koponya.

· Madár csontváz.

· Emlős csontváz.

· Fogtípusok.

· Lábtípusok.

· Szarvasmarha (oktatótábla).

· Házityúk (oktatótábla).

· Erdők legjellemzőbb élőlényei (oktatótábla).

· Fenyő (oktatótábla).

· Erdei pajzsika (oktatótábla).

· Kocsonyás tölgy virága (oktatótábla)

· Ehető és mérgező gombák (oktatótáblák).

· Keresztes pók (oktatótábla).

· Mókus (oktatótábla).

· Sün (oktatótábla).

· Szarka (oktatótábla).

· Sertés koponya.

· Róka (oktatótábla).

· Szarvas v. őzagancs.

· Hazai füves területek legjellemzőbb élőlényei (oktatótábla).

· Görény (oktatótábla).

· Sáska (oktatótábla).

· Ürge (oktatótábla).

· Varjú (oktatótábla).

· Folyók, tavak legjellemzőbb élőlényei (oktatótábla).

· Hal (csontváz).

· Béka (csontváz).

· Rák testfelépítése (oktatótábla).

· Fürge gyík (csontváz).

· Nemzeti parkjaink (falitérkép).

· Falitablók:

· A sejtmagnélküli egysejtűek

· Szivacsok, csalánozók

· Gyűrűsférgek

· Puhatestűek

· Ízeltlábúak

· Gerincesek

· Moszatok, zuzmók, mohák, harasztok

· Nyitvatermők

· Zárvatermők

· A lomblevél működése

· A virág és virágzat

· Termések, terméstípusok

· Fásszár keresztmetszete

· Egyszikű szár keresztmetszete

· Az emberi bőr (bőrmetszet).

· Emberi csontváz.

· Csípőcsont.

· Csövescsont.

· Koponya.

· Emberi torzó.

· Lapos és csöves csont metszete.

· Emberi nyelv fogakkal (modell).

· Légzés (oktatótábla).

· Szív-modell.

· Vese (metszet).

· Az emberi szaporodás (8 db-os oktatótábla).

· Szem (modell).

· Hallás és egyensúly szerv (modell).

· Emberi fejmetszet.

· Fül (modell)

Az egészségtan tanítását segítő felszerelések és taneszközök:

· Videofilmek:

· Az élelem

· Alapvető élelmiszerek

· Az izmok és a mozgás

· A dohányzás és az egészség

· Vigyázz a gyógyszerekkel

· Járvány, avagy a gyermek kábítószer, alkohol

· Ép testben ép lélek

· Az emberi szervezet reprodukciós rendszere

A kémia tanítását segítő felszerelések és taneszközök:

· Kémcső (50 db).

· Főzőpohár (25 db).

· Óraüveg (10 db).

· Borszeszégő (10 db).

· Kémcsőfogó (10 db).

· Vasháromláb (8 db).

· Azbesztháló (8 db).

· Vízbontó készülék (1 db).

· Kalotta molekulamodell (1 garnitúra).

· Pálcika modell (1 garnitúra).

· Mágneses atommodell (1 garnitúra).

· Kristályrács (gyémánt, grafit, NaCl) (3 db).

· Falitáblók:

· Atomok elektronvonzó képessége

· Fémek jellemerősségi sora

· Periodusos rendszer

· Elektronhéjak kiépülése

· Oktatótáblák:

· Fémek reakciói vízzel

· Fémek reakciói savval

· Sav-bázis reakció

· Közömbösítés

· Redukció a redukáló sorban

· Peptidkötés

· Videokazetták:

· Ismeretlen ismerős a víz

· Kincsek a homokban és a bányákban

· A fémek általános jellemzése

· A víz

· Az élet elemei

· Levegő, tenger, kőzet

· Atom és molekula

· A víz egy csodálatos nyersanyag

· A konyhasó

· Tűzijátéktól a házépítésig

· A magyar ezüst, az alumínium

· Az év féme a vas

· Lidércfény és nitrátos vizek

· Kénsav a felhőből és a gyárból

· Szabadon és kötve

· Atom és molekula

· Írásvetítő transzparens sorozat a 7. és 8. osztályos kémia tanításához (1 db).

Az ének-zene tanítását segítő felszerelések és taneszközök:

· Pianíno.

· A kerettantervben szereplő zenehallgatási anyag hangkazettán vagy CD lemezen.

· Videofilmek:

· Tánctípusok.

· Jeles napok népszokásai.

· Ritmuskészséget fejlesztő hangszerek, eszközök.

A felső tagozatos rajz tanítását segítő felszerelések és taneszközök:

· Műanyag, átlátszó hengerek, gúlák.

· Képsík rendszer a vetületi ábrázoláshoz.

· Táblai körző (fém hegyű).

· 600-os táblai vonalzó.

· 450-os táblai vonalzó.

· 100 cm-es táblai vonalzó.

· Táblai szögmérő.

· Műanyag, átlátszó kocka, tégla.

· Demonstrációs testek (fa).

· Diapozitívek: a kerettantervben a megismertetésre, elemzésre ajánlott műalkotásokról (1-1 db).

· Videofilmek:

· Képzőművészet a honfoglalás idején

· A román stílus

· A gótika

· Reneszánsz

· XIX. század művészete

· XX. század művészete

· Pásztorkodás a Hortobágyon
· Testbeszéd, gesztus

A felső tagozatos technika tanítását segítő felszerelések és taneszközök:

· Fareszelő lapos 25x200 (15 db).

· Fareszelő gömbölyű 10x200 (15 db).

· Fareszelő félgömbölyű 25x200 (15 db).

· Vasreszelő lapos 25x200 (15 db).

· Vasreszelő gömbölyű 10x200 (15 db).

· Vasreszelő félgömbölyű 25x200 (15 db).

· Laposfogó (10 db).

· Kalapács 15-20 dekás (15 db).

· Csípőfogó, gömbölyűcsőrű fogó (15-15 db).

· Fafűrész (illesztő), vasfűrész (15-15 db).

· Lyukfűrész (10 db).

· Kézi fúró (amerikáner) (4 db).

· Lemezvágó olló (10 db).

· Faliképek a fa megmunkálásáról (5 db).

· Szerelő készlet, gépelemek tanításához (4 db).

· Elektromos szerelőkészlet I-II. (4-4 db).

· Asztali fúrógép (állványos) (1 db).

· Asztali körfűrész (1 db).

· A gépek (falitabló) (3 db).

· Kerékpár (1 db).

· KRESZ -táblák (oktató táblák) (1-1 db).

· LEGO-DACTA építőkészlet (4 db).

A felső tagozatos testnevelés tanítását segítő felszerelések és taneszközök:

· Ugródomb (1 db).

· Magasugrómérce fém (1 pár).

· Magasugróléc (1 db).

· Maroklabda (10 db).

· Súlygolyó 3 kg (1 db).

· Súlygolyó 4 kg (1 db).

· Tornaszekrény (1 db).

· Gyűrű (1 db).

· Gerenda (1 db).

· Dobbantó (1 db).

· Tornazsámoly (4 db).

· Medicinlabdák (20 db).

· Ugráló kötél (20 db).

· Kézi súlyzók (10 db).

· Mászókötél (5 db).

· Kosárlabda (15 db).

· Kézilabda (5 db).

· Focilabda (5 db).

HELYI TANTERV
I. AZ EGYES ÉVFOLYAMOKON TANÍTOTT TANTÁRGYAK, KÖTELEZŐ ÉS VÁLASZTHATÓ TANÓRAI FOGLALKOZÁSOK, EZEK ÓRASZÁMAI, AZ ELŐÍRT TANANYAG ÉS A KÖVETELMÉNYEK

1. Tantervek

Az iskola egyes évfolyamain az elkövetkező tanévekben az alábbi tantervek alapján folyik az oktatás:

· HK2003 = a 2003. szeptemberétől – a tanulók kötelező óraszámának csökkenése miatt módosított 2001-ben bevezetett helyi tanterv;

· H2004 = a 2003-ban felülvizsgált és módosított NAT alapján, valamint az Oktatási Minisztérium által 2004-ben kiadott kerettanterv alapján.
· A NAT és a Kerettanterv kiegészítéseként „A sajátos nevelési igényű tanulók iskolai oktatásának irányelve” alapján.
	TANÉV
	ÉVFOLYAM

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

	2007-2008
	H2004
	H2004
	H2004
	H2004
	HK2003
	HK2003
	HK2003
	HK2003
	
	
	
	

	2008-2009
	H2004
	H2004
	H2004
	H2004
	H2004
	HK2003
	HK2003
	HK2003
	
	
	
	

	2009-2010
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	HK2003
	HK2003
	
	
	
	

	2010-2011
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	HK2003
	
	
	
	

	2011-2012
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	
	
	
	

	2012-2013
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	
	
	
	

	2013-2014
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	
	
	
	

	2014-2015
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	
	
	
	

	2015-2016
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	H2004
	
	
	
	

2. Óratervek
2006/2007-es tanévtől minden évfolyamban a módosított kerettantervi óraszámok

	
	5. évfolyam
	6. évfolyam
	7. évfolyam
	8. évfolyam

	
	I.fél- II.fél- éves

év év

heti heti
	I.fél- II.fél- éves

év év

heti heti
	I.fél- II.fél- éves

év év

heti heti
	I.fél- II.fél- éves

év év

heti heti

	Magyar nyelv és irodalom
	4
	4
	148
	4
	4
	148
	4
	4
	148
	4
	4
	148

	Történelem és állampolgári ism.
	2
	2
	 74
	2
	2
	 74
	2
	2
	 74
	2
	2
	 74

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

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

	Informatika
	
	
	
	1

0
	0

1
	 18,5
	1
	1
	 37
	1
	1
	 37

	Természetismeret
	1

2
	2

1
	 55,5
	2
	2
	 74
	
	
	
	
	
	

	Fizika
	
	
	
	
	
	
	1

2
	2

1
	 55,5
	1

2
	2

1
	55,5

	Biológia
	
	
	
	
	
	
	2
	1
	 55,5
	1
	2
	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
	2

1
	1

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

	Technika és életvitel
	1
	1
	 37
	1
	1
	 37
	0
	1
	18.5
	1
	0
	18,5

	Testnevelés és sport
	2
	3
	92,5
	3
	2
	92,5
	2
	2
	 74
	2
	2
	 74

	Tánc és dráma
	0

1
	1

0
	18,5
	0

1
	1

0
	18,5
	
	
	
	
	
	

	Hon és népismeret
	1

0
	0

1
	18,5
	1

0
	0

1
	18,5
	
	
	
	
	
	

	Ember és társ .ism.

etika
	
	
	
	
	
	
	0

1
	1

0
	18,5
	
	
	

	Mozgókép és média

ismeret
	
	
	
	
	
	
	
	
	
	1

0
	0

1
	18,5

	Egészségtan
	
	
	
	1

0
	0

1
	18,5
	
	
	
	
	
	

	Osztályfőnöki
	1
	1
	 37
	1
	1
	37
	1
	1
	 37
	1
	1
	 37

	Összesen
	22
	23
	832,5
	23
	22
	832,5
	25
	25
	925
	25
	25
	925

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

	
	I.fél- II.fél- éves

év év

heti heti
	I.fél- II.fél- éves

év év

heti heti
	I.fél- II.fél- éves

év év

heti heti
	I.fél- II.fél- éves

év év

heti heti

	Magyar nyelv és irodalom
	9
	9
	333
	9
	9
	333
	7
	8
	277,5
	7
	7
	259

	Idegen nyelv
	
	
	
	
	
	
	
	
	
	3
	3
	111

	Matematika
	4
	4
	148
	4
	4
	148
	4
	4
	148
	4
	3
	129,5

	Környezetismeret
	1
	1
	 37
	1

	1

	 37

	2
	2
	 74
	2
	2
	 74

	Ének-zene
	1

	1

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

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

	1

	 55,5
	1

	2

	55,5

	Technika és életvitel
	1
	1
	 37
	1
	1
	 37
	1
	1
	 37
	1
	2
	55,5

	Testnevelés és sport
	3
	2
	 92,5
	2
	3
	 92,5
	3
	2
	 92,5
	2
	3
	92,5

	Összesen
	20
	20
	740
	20
	20
	740
	20
	20
	740
	22
	23
	832,5

3. A kötelező (óratervi) órákon kívül felhasznált órák beosztása:

1.a
 1.b
 2.a
 2.b
3.a
 3.b
 4.a
 4.b

Testnevelés

o.5
o.5
o.5
o.5
o.5
o.5
o.5
o.5
4
Tömegsport

 o.5

o.5

o.5
o.5
2
Id.ny.csop.bontás

 3

3
Felzárkóztatás
 1
 1
 1
 1
 1
 1
 1
 1
8
Egyéni felzárk.

 1

1
Szakkörök

 2
 1

 2
 1
Tehetséggondozás

 1
 1
2
5.a
5.b
6.a
6.b
7.a
7.b
8.a
8.b
Tömegsport

1
1
1
1
1
1
1
1 8

Id.ny.csop.bontás

3

3

3

3 12
Informat.csop.bontás

o.5
o.5

1
 2
Egyéni felzárk.

1

1

1

1
1 5
Felvételi felkészítés

1
1 2
Szakkörök

2
4
2
6
3
2
1
2 22
Tehetséggondozás

2

2

1 5
A rehabilitációs órák száma a közoktatási törvény 52.§/6/bekezdés szerint a gyermek rehabilitációs foglalkoztatása 15%-40%-ában valósítandó meg. A rehabilitációs órakeret megállapítása tekintetében a gyermek/tanuló állapota a mérvadó. Az óraszámok tömbösíthetők.
4. Az oktatási miniszter által kiadott kerettantervben meghatározott szabadon tervezhető órák számával az 1. és 2. évfolyamon a matematika és a testnevelés tantárgy óraszámát növeltük meg azzal a céllal, hogy e tárgyból a készségfejlesztésre, az ismeretek gyakorlására több idő jusson.

5. Az iskola helyi tantervében a kötelező tanítási órák keretében tanított tantárgyak tananyagai és követelményei teljes egészében megegyeznek az oktatási miniszter által kiadott kerettantervekben meghatározott tananyaggal és követelményekkel.

6. Iskolánkban a tanulók idegen nyelvként az angol, a német, olasz, valamint az orosz nyelv tanulását választhatják.

Az 5 – 6. évfolyamban történő nem szakrendszerű oktatás megszervezése

A nem szakrendszerű oktatás györgyei gyakorlata

Szervezési keretei

Az 5. évfolyam kötelező tanóráiból – magyar –
2 óra - hetenként

 matek
 -
1 óra - hetenként

 ének -
1 óra - kéthetenként

 rajz -
1 óra - kéthetenként

 id.nyelv –
1 óra – hetenként

A szabadon felhasználható órák terhére - 1 óra - hetenként
A nem szakrendszerű oktatásban részt vevő nevelők:

· Menkóné Kácsor Ilona
· Gálné Dömök Gyöngyi
· Kiss Gabriella
· Vágány Antalné
· Varró Gáborné
· Juhász Attila

A nem szakrendszerű tanórákat vezetők adminisztratív feladatai:

· a helyi tantervhez csatolva konkrét tartalommal megjeleníteni a nem szakrendszerű tanórák tantervét

· a helyi tanterv szaktárgyi részét átdolgozni

(a nem szakrendszerű tanórák időtartamának tananyagát kivenni – ez tehát tananyagcsökkentést jelent)

· a naplóban kimutathatóan jelezni a nem szakrendszerű tanórákat

(ez a györgyei iskolában úgy történik, hogy a nem szakrendszerű tanórák sorszámát a naplóban bekarikázzuk)
A nem szakrendszerű oktatás iskolánkban önálló tantárgyak részeként jelenik meg – azok bizonyos %-ában – teljes csoportlétszámmal – a kötelező tanórai foglalkozások keretében – heti rendszerességgel – nem tömbösítetten, valamint a 2008-2009-es tanév 2. félévétől heti 1 tanórában az alapkészségek hiányával küzdő tanulók csoportja számára szervezett foglalkozás keretében.
Hogy mit tanítunk, azt a szaktanár dönti el – a párhuzamos osztályt tanító azonos szakon dolgozó nevelők egyeztetnek.

Az értékelési rendszerünk nem változik, a tanulókat érdemjeggyel és osztályzatokkal minősítjük és ösztönözzük - a szülőket e jegyek által tájékoztatjuk.

Nem vezetjük be a szöveges értékelést, az marad az alsó tagozat első évfolyamában.

Szakmai evidenciák:

· a nem szakrendszerűen vezetett tanóra nem lehet korrepetálás, sem felzárkóztatás, mert azok más céllal és okkal szerveződnek

· a kulcskompetenciák erősítése minden ilyen tanóra feladata

· nem dolgozok fel új ismereteket

· nem frontális módszert alkalmazok

· az egyéni attitűdökre figyelünk

· a csoportmunka és a projekt-módszer sikeres

· az alkalmazási készség fejlesztése fő cél

· a tanulók aktivitására építsünk

· a kooperatív technikák előnyben

· a motiváció sokszínű lehetőségeit kutatni

· jó hangulatban – gyakorolni – tevékenykedtetni

· az élethelyzetek – a majdani életkényszerek modellálása hasznos lehet

Az alapozó szakasz meghosszabításától várt eredmények a tanulói hatékonyságot fokozó tanulásszervező technikák megismertetése és begyakoroltatása

· A tanulás belső motivációjának lehetséges erősítési formái

· A tanulásban tanúsított aktivitás eredményjavító szerepe
· Az előzetes ismeretek mozgósításának hatásai

· A korrigálás mozzanatának szükségszerűsége és előnyei

· A kooperatív tanulás módozatai

· A problémamegoldási képességek fejleszthetősége komplex feladatokkal

· A differenciálás és az egyéni képességek fejlesztésének szükségszerűsége

· Komprehenzív szervezeti formák

· Információs és kommunikációs technika

· Kulcskompetenciák megalapozása, megszilárdítása

· Tanulási nehézségek feltárása, egyéni bánásmód (három nívócsoportban: haladók, közepesek, gyengék)
Fejlesztendő kulcskompetenciák

	Anyanyelvi kommunikáció

	Szókincs

Nyelvtani ismeretek

Nyelvi funkciók

Szóbeli kapcsolattartás

Irodalmi és nem irodalmi szövegek megértése

Nyelvi stílusok érzékelése és adekvát alkalmazása

Kommunikációs helyzetek változatai

	Szövegértési-szövegalkotási kompetenciák

	Beszédkészség, szövegek megértése, értelmezése és alkotása

Olvasás, írott szöveg megértése

Írás, szövegalkotás

A tantárgyakon átívelő tanulási képesség

Az ítélőképesség, az erkölcsi, esztétikai és történeti érzék

	Matematikai kompetencia

	számok, mértékek és struktúrák megértése, alkalmazása

alapműveletek rutinos végzése

matematikai fogalmak megértése felismerése és alkalmazása

összefüggések átlátása

érvek láncolatának megértése és hasonlók alkotása

a bizonyítás eszközei és törvényszerűségei

matematikai, információszerzési eszközök hatékony alkalmazása
tájékozódás a térben-tájékozódás az időben

tájékozódás a világ mennyiségi viszonyaiban

A tapasztalatszerzés, a képzelet, az emlékezés, és a gondolkodás alapműveletei a matematikában és a verbális tevékenységekben

	
	írás, olvasás, számolás

saját tanulási stratégia

összpontosítás

tanulás céljának mérlegelése

közös munka

támogatás kérés

	Gazdasági nevelés

	tudatos fogyasztóvá válás

kockázatok mérlegelése

rövidebb és hosszabb távú előnyök

	Környezettudatosságra nevelés
	fenntartható fejlődés

állampolgári kötelességek

személyes felelősség

válságjelenségek

fogyasztás és erőforrások

	A tanulás tanítása

	Érdeklődés

Önállóság

könyvtári és más információforrások

előzetes tudás mozgósítása

csoportos tanulás módszerei

az emlékezet erősítése

jegyzetelési technikák

forrásból tájékozódás, szelektálás, rendszerezés, felhasználás, új kontextusban alkalmazás

A teljesítmény éves értékelése

Az SNI tanulók értékelése A sajátos nevelési igényű tanulók iskolai oktatásának irányelve alapján történik.

A nem szakrendszerű képzésben nyújtott tanulói teljesítmény értékelése továbbra is műveltségi területhez, illetve a tantárgyakhoz kapcsolódik. Lásd ehhez: kerettantervünknek a „továbbhaladás feltételei” című részeit, amelyek az alábbi mondattal bővülnek:

„A matematika, magyar nyelv és irodalmi teljesítmény értékelésekor figyelembe kell venni a tanulónak a nem szakrendszerű órákon nyújtott teljesítményét is.”

 A szöveges értékelés bevezetését a törvény nem írja elő, ezért ettől kerettantervünk eltekint.

Értékelési szempontok (magyar nyelv)

· Köszönés, megszólítás, kérdés, kérés, társalgás, tájékoztatás

· Jól hallhatóan, a mondattípusoknak megfelelő intonációval mondja szövegét

· Különbséget tud tenni közlési stílusok és kifejezésmódok között.

· Megért egyszerű metakommunikációs jelzéseket.

· Tisztában van a szavak jelentéshordozó szerepével, toldalékolásával, a mondat- és a szövegalkotás elemi szabályaival, a beszélői szándék kifejezésének módjával, illetve annak megértésével.

· Az életkorának megfelelő egy oldalnyi szöveget néma olvasás útján megérti és saját olvasata szerint, értelmezi azt.

· A szövegben egyszerű összefüggéseket felismer, a fontos információkat kiemeli.

· Ismert tartalmú szövegről felkészülés után képes emlékezetből tömörített összegzést adni.

· Az olvasottakról véleményt nyilvánít.

· Rövid szöveget nyomtatott és folyóírással mások számára jól olvashatóan, betűkihagyás és betűcsere nélkül képes írni.

· Adott vagy választott témáról egy - másfél oldal terjedelmű, értelmes összefüggő szöveget tud leírni.

· Jelzi a szó- és mondathatárokat. A mondatvégi írásjelek közül megfelelően használja a pontot és a kérdőjelet.

· Írásban helyesen jelöli a magán és mássalhangzók időtartamát, a tulajdonnevek kezdőbetűjét, a kiejtéstől eltérő hangkapcsolatokat, a "j" hangot, az igekötős igék gyakori eseteit, továbbá hibátlanul választja el az egyszerű szavakat.

Értékelési szempontok (matematika)

· a természetes szám fogalmát gazdag tartalommal indokolt kiépíteni a tízezres számkörben,

· indokolt segíteni a biztonságos eligazodást a tízes számrendszerben,

· indokolt kidolgozni és fejleszteni a biztonságos szám- és műveletfogalomra épülő számolási készségeket,

· formálni kell a sík- és térbeli tájékozódási képességet,

· alakzatok megismerésével, formai és mennyiségi tulajdonságok felismerésével, egyszerű transzformációkkal kell alakítani a geometriai szemléletet,

· tapasztalati függvények és sorozatok vizsgálatával, ábrázolásával segíteni indokolt a problémalátást, a probléma-megoldási képesség fejlődését,

· valószínűség számítását fejlesztő játékokkal, megfigyelésekkel, kísérletekkel a valószínűségi szemléletet indokolt lehet megalapozni,

· konkrét szituációkkal, példákkal indokolt alakítani a tanulók szemléletét a valóság és a matematikai modell kapcsolatáról.

Időkeretek

A nem szakrendszerű képzésre fordítandó idő heti 6 óra, ebből a kötelező órák terhére heti 5 óra, a nem kötelező órakeret terhére heti 1,óra (ez a törvény által előírt minimum).

A törvényi szabályozásból levezethető óraszámok:

	5., 6. évfolyamon kötelező
	22,5

	További nem kötelező
	5,625

	Összesen
	28,125

	Ennek 20 % - a
	5,6

	Kötelezőből + adhatóból
	4,5 + 1,25

Célok és feladatok

1. Beszédkészség, szóbeli és írásbeli szövegek alkotása és megértése

· Mások számára is érthető, nyelvileg igényes és helyes beszéd, megfelelő artikuláció, beszédtempó, hangsúly, hangmagasság, hangerő, hanglejtés és szünettartás alkalmazása. A testbeszéd és a mondandó kifejező összehangolása.

· Rövid terjedelmű memoriterszövegek (versek, rövid prózarészletek) kifejező elmondása.

· A szövegértés fejlesztésén nem csupán az írás és a beszéd technikai megvalósításának gyakoroltatását értjük, hanem ezen keresztül a másik ember megértése, tisztelete iránti fogékonyság fejlesztését is. A szövegalkotás hasonló módon az önkifejezés, önismeret, önbecsülés és magabiztosság fejlesztésére is alkalom kell hogy legyen.

2.
 Olvasás, írott szöveg megértése

· Tájékozódás a tankönyvi szövegben: a tagolás, a betűtípusok, a betűméretek, a szöveg képének megfelelő értelmezése.

· Rövidebb terjedelmű (min. 200 szavas) szépirodalmi, ismeretterjesztő és dokumentumszövegek önálló feldolgozása vázlatírással, lényegkiemeléssel, összefoglalással. Vélemény szóbeli megfogalmazása a szöveg tartalmával kapcsolatban. Információ-visszakeresés a szövegből kérdések,
3.
 Halmazok megértése és alkalmazása

· Elemek elhelyezése adott diagramban. A kétfelé válogatás szigorú szabályának követése.

· Elemekhez és címkékhez diagram készítése. Elkészült diagram részeinek jellemzése halmazra vonatkozó állítással és a benne levő elemek közös, meghatározó tulajdonságával.

· Adott és a gyerekek által előállított elemek különféle elrendezései, a rendszer kiegészítésére szolgáló újabb elemek létrehozása, keresése, tulajdonságainak megnevezése. Azonos elemek rendezése után átrendezése új adott vagy önállóan megválasztott szempont szerint; szempontváltás (pl. betűrendben felsorolt verscímek átrendezése a kezdősorok betűrendje szerint).

4. Íráskép és helyesírás

A helyesírási alapelvek alkalmazásának felismerése saját és mások munkáiban. A helyesírási alapelvek érvényesülésével kapcsolatos törvényszerűségek, az elválasztás, a betűrendbe sorolás és a keltezés főbb helyesírásai szabályainak alkalmazása. Javítás tanári irányítással és önállóan szótár segítségével. Szótárhasználat tanári segítséggel.

5. A tanulási képesség fejlesztése

· Vázlat felhasználása különböző témájú, műfajú szövegek megértéséhez, megfogalmazásához. Az összefoglalás sajátosságainak és szerepének felismerése pl. a szóbeli felelet és a beszámoló műfajában.

· A tanuló váljon képessé információk megszerzésére és feldolgozására. Alakuljon ki benne az önálló gondolkodás, az önkifejezés képessége. Tapasztalja meg és vegye észre a morális és esztétikai kérdések bonyolultságát, árnyalatait. Tegye meg az első lépéseket az érvelés kompetenciája felé.

6. Gondolkodási és megismerési módszerek

· Elemi módszer alakítása a fogalmak egymáshoz való viszonyának, rendszerének megismeréséhez.

· A gondolatok, megfigyelések kifejezési módjainak gyakorlása (tárgyi tevékenységgel és szóban, rajzban, írásban, jelekkel); mások hasonlóan kifejezett gondolatainak értelmezése, megértése, megítélése igazsága, érdekessége, adott szempontú fontossága szerint.

7. Számtan, algebra

· Alapszintű jó fejszámolási készségek, erre épülő becslőképesség alapozása; jó jártasság a tanult írásbeli műveletek elvégzésében, ellenőrzésében.

· Más számolási eljárások és eszközök elfogadása, megismerésére való nyitottság és készség (pl. szorobán, zsebszámológépek célszerű használata).

· Törtszám és negatív számfogalom tapasztalati továbbépítése.

· Az alkotó, a problémamegoldó, az algoritmusos és az analógiás gondolkodás fejlődése.

· A gyerekek eredményeikért való felelősségvállalásának fejlesztése.

8. Geometria Alkotások térben, síkban Tulajdonságok és kapcsolatok

· A szerkesztés és a definiálás gondolati előkészítése konstrukciókkal.

· Az eddig megismert és néhány további, testeket és síkidomokat jellemző tulajdonság és kapcsolat. (Testek: lapok, csúcsok, élek száma; konvexitás; a lapok alakja, egybevágósága.

· Síkidomok: oldalak, csúcsok száma, oldalak, szögek nagysága.

· Alakra jellemző tulajdonságok: hosszúkás, tömzsi, kövérkés, karcsú …
A 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 tankönyvvé 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 (illetve, ahol nincs munkaközösség, ott az egyes szaktanárok) határozzák meg az iskola helyi tanterve alapján.

3. A kötelezően előírt taneszközökről a szülőket minden tanév előtt (a megelőző tanév májusában szülői értekezleteken) tájékoztatjuk. A taneszközök beszerzése a tanév kezdetéig a szülők kötelessége.

4. A taneszközök kiválasztásánál a szakmai munkaközösségek a következő szempontokat veszik figyelembe:

· A taneszköz feleljen meg az iskolahelyi 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.

· A tankönyvek és a taneszközök kiválasztásánál minden esetben figyelembe vesszük a sajátos nevelési igényű tanulók szükségleteit

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.
II. A MAGASABB ÉVFOLYAMRA LÉPÉS FELTÉTELEI

1. A tanulók iskolába lépése előtt az óvónők és a leendő tanítók konzultálnak az első évfolyamba lépőkről, különös tekintettel az SNI-s tanulókra, melyek dokumentációja az egyéni átvezetési tervekben rendelkezésre áll.

2. A negyedik-nyolcadik évfolyamon a tanuló az iskola magasabb évfolyamára akkor léphet, ha az oktatási miniszter által kiadott kerettantervekben "A továbbhaladás feltételei" c. fejezetekben meghatározott követelményeket az adott évfolyamon a tanév végére minden tantárgyból teljesítette.
3. Az SNI-tanulók esetében negyedik osztályból ötödik osztályba, illetve nyolcadik osztályból középfokú oktatási intézménybe lépéskor egyéni átvezetési tervek segítik az átmenetet.
Az SNI tanulók értékelése A sajátos nevelési igényű tanulók iskolai oktatásának tantervi irányelve alapján történik.

4. 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.

5. Ha a tanuló a negyedik-nyolcadik évfolyamon tanév végén egy vagy két tantárgyból szerez elégtelen osztályzatot, a következő tanévet megelőző augusztus hónapban javító vizsgát tehet.

6. Ha a tanuló a negyedik-nyolcadik évfolyamon a tanév végén három vagy több tantárgyból szerez elégtelen osztályzatot, a nevelő testület döntése alapján vagy osztályozó vizsgát tehet, vagy évfolyamot ismételni köteles.

7. A negyedik-nyolcadik évfolyamon a magasabb évfolyamba történő lépéshez, a tanév végi osztályzat megállapításához a tanulónak minden tantárgyból osztályozó vizsgát kell tennie ha:

· az iskola igazgatója felmentette 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, de igazolatlan hiányzásai nem érik el az összes hiányzás 50 %-át
· magántanuló volt.

8. Az első-harmadik évfolyamon a közoktatási törvény előírásának megfelelően a tanuló csak abban az esetben nem léphet magasabb évfolyamba, ha az adott tanév során 250 óránál többet mulasztott.

III. AZ ISKOLÁBA JELENTKEZŐ TANULÓK FELVÉTELÉNEK ELVEI

1. Iskolánk a beiskolázási körzetéből – melyet a fenntartó határoz meg – minden jelentkező tanköteles korú tanulót felvesz.

2. Az első osztályba történő beiratkozás feltétele, hogy a gyermek az adott naptári évben a hatodik életévét május 31. napjáig betöltse, vagy ha ezt csak december 31. napjáig tölti be, a szülő kérje gyermeke felvételét az iskolába.

3. Az első évfolyamba történő beiratkozáskor be kell mutatni:

· a gyermek születési anyakönyvi kivonatát;

· a szülő személyi igazolványát;

· a gyermek lakcímkártyáját;

· 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.

4. 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.

5. A második-nyolcadik évfolyamba jelentkező tanulóknak – az iskola helyi 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 az 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.

6. Az iskola beiratkozási 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.

7. 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 igazgatóhelyettes és az érintett évfolyam osztályfőnökének 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.)

IV. TANULÓK TANULMÁNYI MUNKÁJÁNAK, MAGATARTÁSÁNAK ÉS SZORGALMÁNAK ELLENŐRZÉSE ÉS ÉRTÉKELÉSE

1. Az iskola a nevelő és oktató munka egyik fontos feladatának tekinti a tanulók tanulmányi munkájának folyamatos ellenőrzését és értékelését.

2. 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 tananyaghoz kapcsolódó követelményekre is.

3. A magyar nyelv, magyar irodalom, matematika, környezetismeret tantárgyakból az első-negyedik évfolyamon a tanév végén a tanulók a követelmények teljesítéséről átfogó írásbeli dolgozatban is tanúbizonyságot tesznek;

4. A következő elméleti jellegű tantárgyak: magyar nyelv és irodalom, idegen nyelv (a 2-8. évfolyamon), matematika, környezetismeret, természetismeret, történelem, fizika, kémia biológia, földrajz ellenőrzésénél:

Az SNI tanulók értékelése A sajátos nevelési igényű tanulók iskolai oktatásának tantervi irányelve alapján történik.

· a nevelők a tanulók munkáját egy-egy témakörön belül szóban és írásban is ellenőrizhetik;

· az egyes témakörök végén a tanulók az egész téma tananyagát és fő követelményeit átfogó témazáró dolgozatot írnak.

5. A tanulók szóbeli kifejezőkészségének fejlesztése érdekében a nevelők többször ellenőrzik a követelmények elsajátítását szóbeli felelet formájában. Ennek érdekében egy-egy tantárgy esetében egy témakörön belül – a témazáró dolgozaton kívül – csak egyszer kerülhet sor írásbeli számonkérésre, de minden tanulónak legalább egyszer kell felelnie szóban:

· az ének-zene, a rajz, az informatika, a technika tantárgyból félévente, valamilyen gyakorlati tevékenységgel összekapcsolva,

· a többi tantárgy esetében pedig egy-egy témakörön belül.

(A testnevelés követelményeinek elsajátítását csak gyakorlati tevékenység révén ellenőrizzük.)

6. A nevelők a tanulók tanulmányi teljesítményének és előmenetelének értékelését, minősítését elsősorban az alapján végzik, hogy a tanulói teljesítmény hogyan viszonyul az iskola helyi tantervében előírt követelményekhez; emellett azonban figyelembe veszik azt is, hogy a tanulói teljesítmény hogyan változott – fejlődött-e vagy hanyatlott – az előző értékeléshez képest.

7. A tanulók tanulmányi munkájának értékelése az egyes évfolyamokon a különböző tantárgyak esetében a következők szerint történik:

· Az első, évfolyamon minden tantárgy esetében csak szöveges értékelést alkalmazunk.

· A második, harmadik, negyedik évfolyamon, valamint az ötödik-nyolcadik évfolyamon a tanulók teljesítményét, előmenetelét év közben minden tantárgyból érdemjegyekkel minősítjük.

· Az első évfolyamon a tanulók teljesítményét, előmenetelét – az Oktatási és Kulturális Minisztérium által összeállított minta alapján – szöveges minősítéssel értékeljük. A szöveges minősítés a tanuló teljesítményétől függően a következő lehet:

· KIVÁLÓAN TELJESÍTETT

· JÓL TELJESÍTETT

· MEGFELELŐEN TELJESÍTETT

· FELZÁRKOZTATÁSRA SZORUL

· A második, harmadik negyedik évfolyamon, valamint az ötödik-nyolcadik évfolyamon félévkor és év végén a tanulók teljesítményét, előmenetelét osztályzattal minősítjük.

8. Az első évfolyamon félévkor és év végén a tanulók munkáját az egyes tantárgyakhoz készült értékelő lapok segítségével értékeljük.

9. A második, harmadik, negyedik-nyolcadik évfolyamon az év végi osztályzatot az adott félév során szerzett érdemjegyek és a tanuló év közbeni tanulmányi munkája alapján kell meghatározni.

10. Az egyes tantárgyak érdemjegyei és osztályzatai a következők: jeles (5), jó (4), közepes (3), elégséges (2), elégtelen (1).

11. A tanulók munkájának, előmenetelének folyamatos értékelése érdekében minden tantárgyból egy-egy témakörön belül minden tanulónak legalább két érdemjegyet kell szereznie. Ha a témakör tanítása hosszabb időt vesz igénybe, minden tanuló munkáját havonta legalább egy érdemjeggyel kell értékelni.

12. A tanuló által szerzett érdemjegyekről a szülőt az adott tantárgyat tanító nevelő értesíti az értesítő könyvön keresztül. Az értesítő könyv bejegyzéseit az osztályfőnök két havonta ellenőrzi, és az esetlegesen elmaradt érdemjegyek beírását pótolja.
13. 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

	0-33 %:
	elégtelen (1)

	34-50 %:
	elégséges (2)

	51-75 %:
	közepes (3)

	76-90 %:
	jó (4)

	91-100 %:
	jeles (5)

14. A negyedik évfolyamon az év végi bizonyítványban, illetve az ötödik-nyolcadik évfolyamon a félévi értesítőben és az év végi bizonyítványban a következő tantárgyakból elért eredmények kerülnek minősítésre:

· negyedik évfolyamon: magyar nyelv, magyar irodalom, idegen nyelv, matematika, informatika, környezetismeret, ének-zene, rajz, technika, testnevelés.
· ötödik évfolyamon: magyar nyelv, magyar irodalom, történelem, idegen nyelv, matematika, informatika, természetismeret, ének-zene, rajz, technika, testnevelés, tánc és dráma, hon –és népismeret
· hatodik évfolyamon: magyar nyelv, magyar irodalom, történelem, idegen nyelv, matematika, informatika, természetismeret, földrajz, ének-zene, rajz, technika, testnevelés, tánc és dráma, hon –és népismeret, egészségtan
· hetedik évfolyamon: magyar nyelv, magyar irodalom, történelem, idegen nyelv, matematika, informatika, fizika, biológia, kémia földrajz, ének-zene, rajz, technika, testnevelés, etika.
· nyolcadik évfolyamon: magyar nyelv, magyar irodalom, történelem, idegen nyelv, matematika, informatika, fizika, biológia, kémia, földrajz, ének-zene, rajz, technika, testnevelés, mozgókép és médiaismeret,
15. A tanulók magatartásának értékelésénél és minősítésénél az első-nyolcadik évfolyamon a példás (5), jó (4), változó (3), rossz (2) érdemjegyeket illetve osztályzatokat használjuk.

16. A tanulók magatartását az első évfolyamon a félév és a tanítási év végén az osztályfőnök osztályzattal minősíti és ezt az értesítőbe, illetve a bizonyítványba bejegyzi.

A második-nyolcadik évfolyamon a tanuló magatartását az osztályfőnök minden hónap végén érdemjegyekkel értékeli.

A magatartás félévi és év végi osztályzatát az osztályfőnök az érdemjegyek és a nevelőtestület véleménye alapján állapítja meg. Vitás esetben az osztályban tanító nevelők többségi véleménye dönt az osztályzatról.

A félévi és az év végi osztályzatot az értesítőbe és a bizonyítványba be kell jegyezni.

17. Iskolánkban a magatartás értékelésének és minősítésének követelményei a következők:

a) Példás (5) az a tanuló, aki:

· a házirendet betartja;

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

· kötelességtudó, feladatait teljesíti;

· önként vállal feladatokat és azokat teljesíti;

· tisztelettudó;

· társaival, nevelőivel, a felnőttekkel szemben udvariasan, előzékenyen, segítőkészen viselkedik;

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

· óvja és védi az iskola felszerelését, a környezetet;

· nincs írásbeli figyelmeztetése, intője vagy megrovása;

b) Jó (4) az a tanuló, aki:

· a házirendet betartja;

· tanórán vagy a tanórán kívüli foglalkozásokon rendesen viselkedik;

· feladatait a tőle elvárható módon teljesíti;

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

· az osztály- vagy az iskolaközösség munkájában csak felkérésre, biztatásra vesz részt;

· nincs írásbeli intője vagy megrovása.

c) Változó (3) az a tanuló, aki.

· az iskolai házirend előírásait nem minden esetben tartja be;

· a tanórán vagy tanórán kívül többször fegyelmezetlenül viselkedik;

· feladatait nem minden esetben teljesíti;

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

· a közösség, az iskola szabályaihoz nehezen alkalmazkodik;

· igazolatlanul mulasztott;

· osztályfőnöki intője van.

d) Rossz (2) az a tanuló, aki:

· a házirend előírásait sorozatosan megsérti;

· feladatait egyáltalán nem, vagy csak ritkán teljesíti;

· magatartása fegyelmezetlen, rendetlen;

· társaival, a felnőttekkel szemben rendszeresen udvariatlanul, durván viselkedik;

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

· több alkalommal igazolatlanul mulaszt;

· több szaktanári figyelmeztetést kapott, illetve van osztályfőnöki megrovása vagy ennél magasabb fokozatú büntetése.

A magatartás elbírálásakor az egyes érdemjegyek, illetve osztályzatok eléréséhez a felsorolt szempontok közül legalább háromnak az együttes megléte (vagy megsértése) szükséges.

18. A tanulók szorgalmának értékelésénél és minősítésénél az első-nyolcadik évfolyamon a példás (5), jó (4), változó (3), hanyag (2) érdemjegyeket illetve osztályzatokat használjuk.

19. A tanulók szorgalmát az első évfolyamon a félév és a tanítási év végén az osztályfőnök osztályzattal minősíti, és azt az értesítőbe, illetve a bizonyítványba bejegyzi.

A második-nyolcadik évfolyamon a tanuló szorgalmát az osztályfőnök az érdem-jegyek és a nevelőtestület véleménye alapján állapítja meg. Vitás esetben az osztályban tanító nevelők többségi véleménye dönt az osztályzatról.

A félévi és az év végi osztályzatot az értesítőbe és a bizonyítványba be kell jegyezni.

20. Az iskolában a szorgalom értékelésének és minősítésének követelményei a következők:

a) Példás (5) az a tanuló, aki:

· képességeinek megfelelő, egyenletes tanulmányi teljesítményt nyújt;

· tanulmányi feladatait minden tantárgyból rendszeresen elvégzi;

· a tanórákon aktív, szívesen vállal többlet feladatokat is, és azokat elvégzi;

· munkavégzése pontos, megbízható;

· a tanórán kívüli foglalkozásokon, versenyeken önként részt vesz;

· taneszközei tiszták, rendesek, és ezeket a tanítási órákra mindig elhozza.

b) Jó (4) az a tanuló, aki

· képességeinek megfelelő, viszonylag egyenletes tanulmányi teljesítményt nyújt;

· rendszeresen, megbízhatóan dolgozik;

· a tanórákon többnyire aktív;

· többlet feladatot, tanórán kívüli foglalkozáson vagy versenyeken való részvételt önként nem vagy ritkán vállal, de az ilyen jellegű megbízatást teljesíti;

· taneszközei tiszták, rendezettek.

c) Változó (3) az a tanuló, akinek:

· tanulmányi eredménye elmarad képességeitől;

· tanulmányi munkája ingadozó, a tanulásban nem kitartó, feladatait nem mindig teljesíti;

· felszerelése, házi feladata gyakran hiányzik;

· érdemjegyeit, osztályzatait több tárgyból is lerontja;

· önálló munkájában figyelmetlen, a tanórán többnyire csak figyelmeztetésre, felügyelettel dolgozik.

d) Hanyag (2) az a tanuló, aki:

· képességeihez mérten keveset tesz tanulmányi fejlődése érdekében;

· az előírt követelményeknek csak minimális szinten felel meg;

· tanulmányi munkájában megbízhatatlan, figyelmetlen;

· feladatait többnyire nem végzi el;

· felszerelése hiányos, taneszközei rendetlenek;

· a tanuláshoz nyújtott nevelői vagy tanulói segítséget nem fogadja el, annak ellenszegül;

· félévi vagy év végi osztályzata valamely tantárgyból elégtelen.

A szorgalom elbírálásakor az egyes érdemjegyek illetve osztályzatok eléréséhez a felsorolt szempontok közül legalább háromnak az együttes megléte (vagy megsértése) szükséges.

21. Azt a tanulót, aki képességihez 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.

22. Az iskolai jutalmazás formái.

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 és könyvjutalmat kapnak, melyet a tanévzáró ünnepélyen az iskola közössége előtt vehetnek át.

d) Az iskolai szintű versenyeken, vetélkedőkön, illetve előadásokon, bemutatókon eredményesen szereplő tanulók osztályfőnöki 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) A nyolc éven át kiemelkedő tanulmányi eredményt, példamutató magatartást tanúsító, a nevelőkkel és társaikkal példaszerű együttműködést és partneri viszonyt ápoló tanulóink fényképe – a tantestület döntése alapján – a „Büszkeségeink” táblára kerül.

23. A dicséretet írásba kell foglalni, és azt a szülő tudomására kell hozni.

24. 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.

25. Az iskolai büntetések formái:

· szaktanári figyelmeztetés;

· napközis nevelői figyelmeztetés;

· osztályfőnöki figyelmeztetés;

· osztályfőnöki intés;

· osztályfőnöki megrovás;

· igazgatói figyelmeztetés;

· igazgatói intés;

· igazgatói megrovás;

· tantestületi figyelmeztetés;

· tantestületi intés;

· tantestületi megrovás.

Az iskolai büntetések kiszabásánál a fokozatosság elve érvényesül, amelytől indokolt esetben – a vétség súlyára való tekintettel – el lehet térni.

26. A büntetést írásba kell foglalni, és azt a szülő tudomására kell hozni.

VI. AZ OTTHONI (NAPKÖZIS, TANULÓSZOBAI) FELKÉSZÜLÉSHEZ ELŐÍRT HÁZI FELADATOK MEGHATÁROZÁSA

Iskolánkban a házi feladatok meghatározásával kapcsolatosan az alábbi szabályok érvényesülnek:

· a házi feladatok legfontosabb funkciója a tanórán feldolgozott tananyaghoz kapcsolódó gyakorlás (készség- és képességfejlesztés), valamint a tananyaghoz kapcsolódó ismeretek megszilárdítása;

· az első-negyedik évfolyamon a tanulók hétvégére (szombatra, vasárnapra), valamint a tanítási szünetek idejére nem kapnak sem szóbeli, sem írásbeli házi feladatot;

· az ötödik-nyolcadik évfolyamon a tanulók a tanítási szünetek idejére – a szokásos (egyik óráról a másikra esedékes) feladatokon túl – nem kapnak sem szóbeli, sem írásbeli házi feladatot;

· a tanulók eredményes felkészülésének érdekében egy tanítási napon belül egy-egy osztállyal legfeljebb kettő témazáró, illetve félévi vagy év végi felmérő dolgozatot lehet íratni.

VII. A TANULÓK FIZIKAI ÁLLAPOTÁNAK MÉRÉSE

1. A tanulók fizikai állapotának mérését a testnevelés tantárgyat tanító nevelők végzik el a testnevelés órákon, tanévenként két alkalommal október, illetve május hónapban. (A felmérés a „Hungarofit teszt” alapján került összeállításra. Lásd: Módszerek a tanulók fizikai felkészültségének, teljesítményének mérésére, értékelésére Szerkesztette: Anrásné Dr. Teleki Judit, MKM 1997.)

2. A mérés eredménye alapján a nevelők a tanulók fizikai állapotát, általános teherbíró képességét minősítik, az évente kapott eredményeket összehasonlítják, és ezt az értesítő könyvön keresztül a szülők tudomására hozzák.

3. A tanulók fizikai állapotának mérését szolgáló feladatok, illetve az elért eredményekhez tartozó pontszámok:

1. feladat: HELYBŐL TÁVOLUGRÁS (Az alsó végtag dinamikus erejének mérése)

Kiinduló helyzet: a tanuló az elugró vonal (elugró deszka) mögé áll úgy, hogy a cipőorrával a vonalat nem érinti.

Feladat: térdhajlítás – és ezzel egyidejűleg páros karlendítés hátra, hátsó rézsútos mélytartásba, előzetes lendületszerzés –, majd erőteljes páros lábú elru​gaszkodás és elugrás előre.

Értékelés: az utolsó nyom és az elugró vonal közötti távolságot mérjük méterben.

Az elért eredmények átszámítása pontszámmá:
Fiúk (4 motorikus próba értékelése esetén)

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

	
	Évfolyam

	1
	1.00
	1.10
	1.23
	1.34
	1.45
	1.55
	1.64
	1.72

	2
	1.03
	1.13
	1.26
	1.37
	1.48
	1.58
	1.67
	1.75

	3
	1.06
	1.16
	1.29
	1.40
	1.51
	1.61
	1.70
	1.78

	4
	1.09
	1.19
	1.30
	1.43
	1.54
	1.64
	1.73
	1.81

	5
	1.12
	1.22
	1.34
	1.46
	1.57
	1.67
	1.76
	1.84

	6
	1.15
	1.25
	1.37
	1.49
	1.60
	1.70
	1.79
	1.87

	7
	1.18
	1.28
	1.40
	1.52
	1.63
	1.73
	1.82
	1.90

	8
	1.21
	1.31
	1.44
	1.55
	1.66
	1.76
	1.85
	1.93

	9
	1.24
	1.34
	1.47
	1.58
	1.69
	1.79
	1.88
	1.96

	10
	1.27
	1.37
	1.50
	1.61
	1.72
	1.82
	1.91
	1.99

	11
	1.30
	1.40
	1.53
	1.64
	1.75
	1.85
	1.94
	2.02

	12
	1.33
	1.43
	1.56
	1.67
	1.78
	1.88
	1.97
	2.05

	13
	1.36
	1.45
	1.59
	1.70
	1.81
	1.91
	2.00
	2.08

	14
	1.39
	1.48
	1.62
	1.73
	1.84
	1.94
	2.03
	2.11

	15
	1.42
	1.52
	1.65
	1.76
	1.87
	1.97
	2.06
	2.14

	16
	1.45
	1.56
	1.68
	1.79
	1.90
	2.00
	2.09
	2.17

	17
	1.48
	1.58
	1.72
	1.82
	1.93
	2.03
	2.12
	2.20

	18
	1.51
	1.62
	1.76
	1.85
	1.97
	2.07
	2.16
	2.24

	19
	1.54
	1.66
	1.80
	1.89
	2.01
	2.11
	2.20
	2.28

	20
	1.57
	1.70
	1.84
	1.94
	2.05
	2.15
	2.24
	2.32

	21
	1.61
	1.74
	1.87
	1.98
	2.09
	2.19
	2.28
	2.36

Lányok (4 motorikus próba értékelése esetén)

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

	
	Évfolyam

	1
	0.97
	1.08
	1.17
	1.24
	1.31
	1.38
	1.43
	1.47

	2
	1.00
	1.11
	1.20
	1.27
	1.34
	1.41
	1.45
	1.50

	3
	1.03
	1.14
	1.23
	1.30
	1.37
	1.44
	1.48
	1.53

	4
	1.06
	1.17
	1.26
	1.34
	1.40
	1.47
	1.51
	1.56

	5
	1.09
	1.20
	1.29
	1.38
	1.43
	1.50
	1.54
	1.59

	6
	1.12
	1.23
	1.32
	1.41
	1.45
	1.53
	1.57
	1.62

	7
	1.15
	1.26
	1.35
	1.44
	1.48
	1.56
	1.60
	1.65

	8
	1.19
	1.29
	1.38
	1.47
	1.51
	1.59
	1.63
	1.68

	9
	1.22
	1.32
	1.41
	1.50
	1.54
	1.62
	1.66
	1.71

	10
	1.25
	1.35
	1.44
	1.53
	1.57
	1.65
	1.69
	1.74

	11
	1.29
	1.38
	1.48
	1.56
	1.60
	1.68
	1.72
	1.77

	12
	1.32
	1.41
	1.50
	1.59
	1.63
	1.71
	1.74
	1.80

	13
	1.35
	1.44
	1.53
	1.62
	1.66
	1.74
	1.77
	1.84

	14
	1.39
	1.48
	1.57
	1.65
	1.69
	1.77
	1.80
	1.87

	15
	1.41
	1.50
	1.60
	1.68
	1.72
	1.80
	1.83
	1.90

	16
	1.44
	1.53
	1.64
	1.71
	1.76
	1.84
	1.87
	1.94

	17
	1.47
	1.57
	1.67
	1.74
	1.80
	1.87
	1.91
	1.98

	18
	1.50
	1.60
	1.70
	1.77
	1.84
	1.90
	1.95
	2.02

	19
	1.54
	1.64
	1.74
	1.80
	1.88
	1.94
	1.99
	2.05

	20
	1.57
	1.68
	1.78
	1.84
	1.92
	1.98
	2.03
	2.08

	21
	1.61
	1.72
	1.81
	1.88
	1.96
	2.02
	2.07
	2.11

2. feladat: HASONFEKVÉSBŐL TÖRZSEMELÉS ÉS LEENGEDÉS FOLYAMATOSAN (A hátizmok dinamikus erő-állóképességének mérése)

Maximális időtartam: négy perc.
Kiinduló helyzet: a tanuló a hasán fekszik úgy, hogy az állával megérinti a

talajt, és mindkét karja laza tarkórátartás helyzetében van.

A vizsgálatot végző személy az egymáshoz tett lábfejeket a földhöz szorítja.

Feladat: a tanuló az

 1. ütemre törzsemelést végez,

 2. ütemre összeérinti a könyökét az álla alatt,

 3. ütemre visszanyit tarkórátartásba,

 4. ütemre törzsét leengedve visszafekszik a földre.

Értékelés: négy perc alatt végrehajtott törzsemelések száma.

Az elért eredmények átszámítása pontszámmá:

 Fiúk (4 motorikus próba értékelése esetén)

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

	
	Évfolyam

	1
	20
	22
	24
	26
	28
	30
	32
	34

	2
	24
	26
	28
	30
	32
	34
	36
	38

	3
	28
	30
	32
	34
	36
	38
	40
	42

	4
	32
	34
	36
	38
	40
	42
	44
	46

	5
	36
	38
	40
	42
	44
	46
	48
	50

	6
	40
	42
	44
	46
	48
	50
	52
	54

	7
	44
	46
	48
	50
	52
	54
	56
	58

	8
	48
	50
	52
	54
	56
	58
	60
	62

	9
	52
	54
	56
	58
	60
	62
	64
	66

	10
	56
	58
	60
	62
	64
	66
	68
	70

	11
	60
	62
	64
	66
	68
	70
	72
	74

	12
	64
	66
	68
	70
	72
	74
	76
	78

	13
	68
	70
	72
	74
	76
	78
	80
	82

	14
	72
	74
	76
	78
	80
	82
	84
	86

 Lányok (4 motorikus próba értékelése esetén)

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

	
	Évfolyam

	1
	16
	19
	22
	25
	28
	29
	30
	32

	2
	20
	23
	24
	29
	32
	33
	34
	36

	3
	24
	27
	28
	33
	36
	37
	38
	40

	4
	28
	31
	32
	37
	40
	41
	42
	44

	5
	32
	35
	36
	41
	44
	45
	46
	48

	6
	36
	39
	40
	45
	48
	49
	50
	52

	7
	40
	43
	44
	49
	52
	53
	54
	56

	8
	44
	47
	48
	53
	56
	57
	58
	60

	9
	48
	51
	51
	57
	60
	61
	62
	64

	10
	52
	55
	56
	61
	64
	65
	66
	68

	11
	56
	59
	60
	65
	68
	69
	70
	72

	12
	60
	63
	64
	69
	72
	73
	74
	76

	13
	64
	67
	68
	73
	76
	77
	78
	80

	14
	68
	71
	74
	77
	80
	82
	83
	84

3. feladat: HANYATTFEKVÉSBŐL FELÜLÉS TÉRDÉRINTÉSSEL FOLYAMATOSAN (A hasizmok erő-állóképességének mérése)

Maximális időtartam: négy perc.

Kiinduló helyzet: a tanuló torna vagy egyéb puha szőnyegen a hátán fek​szik, és mindkét térdét 90 fokos szögben behajlítja. Laza tarkóra tartás előre néző könyökkel.

Feladat: a tanuló üljön fel, könyökével érintse meg azonos oldalon a com​bokat.

Hanyattfekvés és újabb felülés következik folyamatosan.

Értékelés: a szünet nélküli szabályosan végrehajtott felülések száma négy perc alatt.

Az elért eredmények átszámítása pontszámmá:

 Fiúk (4 motorikus próba értékelése esetén)

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

	
	Évfolyam

	1
	25
	28
	31
	34
	36
	38
	40
	42

	2
	30
	33
	36
	39
	41
	43
	45
	47

	3
	35
	38
	41
	44
	46
	48
	50
	52

	4
	40
	43
	46
	49
	51
	53
	55
	57

	5
	45
	48
	51
	54
	56
	58
	60
	62

	6
	50
	53
	56
	59
	61
	63
	65
	67

	7
	55
	58
	61
	64
	66
	68
	70
	72

	8
	60
	63
	66
	69
	71
	73
	75
	78

	9
	65
	68
	71
	74
	76
	78
	80
	82

	10
	70
	73
	76
	79
	81
	83
	85
	87

	11
	75
	78
	81
	84
	86
	88
	90
	92

	12
	80
	83
	86
	89
	91
	93
	95
	97

	13
	85
	88
	91
	94
	96
	98
	100
	102

	14
	90
	93
	96
	98
	100
	102
	104
	106

Lányok (4 motorikus próba értékelése esetén)

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

	
	évfolyam

	1
	20
	23
	26
	29
	32
	34
	36
	38

	2
	25
	28
	31
	34
	36
	38
	40
	42

	3
	30
	33
	36
	39
	41
	43
	45
	47

	4
	35
	38
	41
	44
	46
	48
	50
	52

	5
	40
	43
	46
	49
	51
	53
	55
	57

	6
	45
	48
	51
	54
	56
	58
	60
	62

	7
	50
	53
	56
	59
	61
	63
	65
	67

	8
	55
	58
	61
	64
	66
	68
	70
	72

	9
	60
	63
	66
	69
	71
	73
	75
	77

	10
	65
	68
	71
	74
	76
	78
	80
	82

	11
	70
	73
	76
	79
	81
	83
	85
	87

	12
	75
	78
	81
	84
	86
	88
	90
	92

	13
	80
	83
	86
	89
	91
	93
	95
	97

	14
	85
	88
	91
	94
	96
	98
	100
	102

4. feladat: FEKVŐTÁMASZBAN KARHAJLÍTÁS- ÉS NYÚJTÁS FOLYAMATOSAN (A vállövi és a karizmok dinamikus erő-állóképességének mérése)

Maximális időtartam: lányok 2 perc; fiúk: 4 perc.
Kiinduló helyzet: mellső fekvőtámasz (tenyerek vállszélességben előre néző ujjakkal, egyenes törzs, nyak a gerinc meghosszabbításában, nyújtott térd, merőleges kar).

Feladat: a tanuló mellső fekvőtámaszból indítva karhajlítást- és nyújtást végez.

A törzs feszes, egyenes tartását a karnyújtás- és karhajlítás ideje alatt is meg kell tartani, a fej nem lóghat. A karhajlítás addig történik, amíg a felkar vízszintes helyzetbe nem kerül.

Értékelés: a szünet nélküli szabályosan végrehajtott ismétlések száma.

Az elért eredmények átszámítása pontszámmá:

 Fiúk (4 motorikus próba értékelése esetén)

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

	
	évfolyam

	1
	5
	7
	9
	11
	13
	15
	17
	19

	2
	7
	9
	11
	13
	15
	17
	19
	21

	3
	9
	11
	13
	15
	17
	19
	21
	23

	4
	11
	13
	15
	17
	19
	21
	23
	25

	5
	13
	15
	17
	19
	21
	23
	25
	27

	6
	15
	17
	19
	21
	23
	25
	27
	29

	7
	17
	19
	21
	23
	25
	27
	29
	31

	8
	19
	21
	23
	25
	27
	29
	31
	33

	9
	21
	23
	25
	27
	29
	31
	33
	35

	10
	23
	25
	27
	29
	31
	33
	35
	37

	11
	25
	27
	29
	31
	33
	35
	37
	39

	12
	26
	28
	30
	32
	34
	36
	38
	40

	13
	27
	29
	31
	33
	35
	37
	39
	41

	14
	28
	30
	32
	34
	36
	38
	40
	42

 Lányok (4 motorikus próba értékelése esetén)

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

	
	évfolyam

	1
	1
	1
	2
	2
	3
	4
	5
	6

	2
	1
	2
	2
	3
	4
	5
	6
	7

	3
	2
	2
	3
	4
	5
	6
	7
	8

	4
	2
	3
	4
	5
	6
	7
	8
	9

	5
	3
	4
	5
	6
	7
	8
	9
	10

	6
	4
	5
	6
	7
	8
	9
	10
	11

	7
	5
	6
	7
	8
	9
	10
	11
	12

	8
	6
	7
	8
	9
	10
	11
	12
	13

	9
	7
	8
	9
	10
	11
	12
	13
	14

	10
	8
	9
	10
	11
	12
	13
	14
	15

	11
	9
	10
	11
	12
	13
	14
	15
	16

	12
	10
	11
	12
	13
	14
	15
	16
	17

	13
	11
	12
	13
	14
	15
	16
	17
	18

	14
	12
	13
	14
	15
	16
	17
	18
	19

A tanulók minősítése a négy feladatban elért összes pontszám alapján:

	Elért összes pontszám
	Minősítés

	0 – 11
	igen gyenge

	12 – 22
	gyenge

	23 – 33
	elfogadható

	34 – 43
	közepes

	43 – 52
	jó

	53 – 63
	kiváló

A PEDAGÓGIAI PROGRAM ÉRVÉNYESSÉGÉVEL, MÓDOSÍTÁSÁVAL, NYILVÁNOSSÁGÁVAL KAPCSOLATOS EGYÉB INTÉZKEDÉSEK

I. A pedagógiai program érvényességi ideje

1) Az iskola 2008. szeptember 1. napjától szervezi meg nevelő és oktató munkáját e pedagógia program alapján.

2) A pedagógiai programban található helyi tanterv 2008. szeptember 1. napjától az első évfolyamon, majd ezt követően felmenő rendszerben került bevezetésre.

3) Ezen pedagógiai program érvényességi ideje nyolc tanévre – azaz 2008. szeptember 1. napjától 2016. augusztus 31. napjáig – szól.

II. 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 pedagógia programban megfogalmazott általános célok és követelmények megvalósulását.

2) A 2011/2012. 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 a szülői közösséget, hogy a pedagógiai programban leírtak megvalósulását a 2011/2012. tanév lezárását követően átfogóan elemezze.

III. A pedagógiai program módosítása

1) A pedagógiai program módosítására javaslatot tehet:

· az iskola igazgatója;

· a nevelőtestület bármely tagja;

· a nevelők szakmai munkaközösségei;

· a szülői munkaközösség;

· az iskola fenntartója.

2) A tanulók a pedagógiai program módosítását a diák-önkormányzati képviselőik útján a Szülői Választmánynak javasolhatják.

3) A pedagógiai program módosítását a nevelőtestület fogadja el, és az a fenntartó jóváhagyásával válik érvényessé.

4) A módosított pedagógia programot a jóváhagyást követő tanév szeptember első napjától kell bevezetni.

IV. 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;

· a községi könyvtárban;

· a Kastélykert óvodában.
· Az iskola honlapján: www.tapiogyorgye-iskola.hu
A pedagógiai program elfogadása és jóváhagyása

1. A pedagógiai programot az iskola szülői választmánya a 2011.május-10-én véleményezte és elfogadásra javasolta.

Kelt: ………………………………….

 A választmány elnöke

2. A pedagógiai programot a nevelőtestület 2011.május 18-i ülésén elfogadta.

Kelt: ………………………………….

Az iskola igazgatója

3. A Tápiógyörgyei Községi Általános Iskola és Alapfokú Művészetoktatási Intézmény pedagógiai programját Tápiógyörgye Község Önkormányzatának Képviselő-testülete 2011.. ……………. ülésén jóváhagyta.

Kelt: ………………………………….

Polgármester
 Nevelőtestületünk továbbképzési formában szerzett szakmai képzettsége-képesítése
Bodócs Zsuzsanna:

· környezetvédelmi szaktanfolyam

· számítógépes ismeretek
· kémia szak
Gál Lajos
· alapfokú számítástechnikai tanfolyam

· szoftverüzemeltető szám.techn.szaktanfolyam

Gálné Dömők Gyöngyi
· számítógép -és internet alapismeretek

· grafológiai tanfolyam

Izsold Dénes
· számítógép és internet alapismeretek

· grafológiai tanfolyam

Izsold Dénesné
· számítógép és internet alapismeretek

· grafológiai tanfolyam

Juhász Attila
· angol nyelv
· számítástechnika - oktatás

· angol fordítói tanfolyam

Kozma Lászlóné
· tanítók akadémiája
· számítógép és internet alapismeretek

· grafológiai tanfolyam

Szabó Erika
· számítógép és internet alapismeretek

· fejlesztő pedagógia

· gyógypedagógiai asszisztens

Lévai Györgyné
· matematikai komplex gyak. szeminárium

· helyettes igazgatók tanfolyama

Menkóné Kácsor Ilona
· irodalmi művek elemzése-tanfolyam

· számítógép és internet alapismeretek

· grafológiai tanfolyam

Miskolcziné Muzsalyi Éva
· számítógép és internet alapismeretek

· grafológiai tanfolyam

Nagy Lászlóné
· számítógép és internet alapismeretek

· grafológiai tanfolyam

· minőségbiztosítási alapismeretek

 Pintér
· szabadidős sportágak a NAT-ban tanfolyam

· gyógyped.assz.logopédiai kieg.

Rékasi Tiborné

· nyelvi képességek fejlesztése tanfolyam

· olasz nyelvvizsga -középfok-

Szarvas Józsefné
· számítógép és internet alaptanfolyam

· grafológiai tanfolyam

Teréki Katalin ---------------------- gyermektánc tanítása tanfolyam

· néptánc a NAT-ban tanfolyam

Tóth Lászlóné
· természetismeret tanfolyam

· drámajáték-vezető tanfolyam

· grafológiai tanfolyam

Vágány Antalné
· fejlesztő-differenciáló ped.intenzív tanfolyam

· angol nyelvvizsga -alapfok-

· grafológiai tanfolyam

Varró Gáborné
· Oxford-Teacher Training

· angol nyelvvizsga - középfok-

· angol nyelvtanári szak

PAGE

