
1

Tóth Antal Egységes Gyógypedagógiai

Módszertani Intézmény,

Óvoda, Általános Iskola, Speciális

Szakiskola és Kollégium

Sopron

PEDAGÓGIAI

PROGRAM

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 2

Tóth Antal Egységes Gyógypedagógiai Módszertani Intézmény,

Óvoda, Általános Iskola, Speciális Szakiskola, Kollégium és

Pedagógiai Szakszolgálat
9400 Sopron

Tóth Antal u. 1.

 „A tudás terjedésénél nagyobb emberi

 és nemzeti érdek nincs."

 Tóth Antal

Az iskola alapítása, rövid története

A soproni siketek és nagyothallók intézete 1988-ban vette fel Tóth Antal iskolaalapító nevét.

Tóth Antal (1828-1905) sopronnémeti gyermektelen földbirtokos volt, aki egész életében az

elesettek megsegítésén munkálkodott.

Tóth Antal a váci siketek

intézetének megtekintése

után 10 ezer

aranykoronát ajánlott fel

a siket oktatás

fejlesztésére. Borbély

Sándor, akkori váci

igazgató javaslatára a

nyugati országrészben

tervezte egy iskola

építését. Sopron városra

esett a választás és 1903-

ban elkezdődött az

oktatás 16 tanulóval.

1910-re elkészült az iskola és az internátus.

Tóth Antal az átadást nem érte meg, de hagyatékában még 4 ezer aranykoronát adományozott

az intézet javára. Neki köszönhetjük, hogy a soproni siketoktatás több, mint 100 éve

megszakítás nélkül folyik.

„Gondolataiknak élőszóval való közlésére megadni a lehetőséget azoknak, akiktől az erre való természetes

képességet a sors megtagadta, majdnem isteni munka.

Segítsük a siketnémák ajkait a némaság bilincse alól felszabadítani.”

 Tóth Antal
(Részletes iskolatörténet: Évkönyv (1978)

 Évkönyv (1993)

 Jubileumi Emlékkönyv 2003

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 3

Az intézményvezető köszöntője:

„Az iskola dolga, hogy megtaníttassa velünk, hogyan kell tanulni,

 hogy felkeltse a tudás iránti étvágyunkat,

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

 hogy megtanítson szeretni, amit csinálunk, és hogy segítsen megtalálni azt, amit szeretünk csinálni."

 (Szentgyörgyi Albert)

Köszöntöm a Tóth Antal Egységes Gyógypedagógiai Módszertani Intézmény, Óvoda,

Általános Iskola, Speciális Szakiskola és Kollégium minden dolgozója nevében.

Megtisztel bennünket, hogy elolvassa pedagógiai programunkat, melyben családias légkörű, a

hátrányok leküzdését segítő óvoda, iskola, speciális szakiskola, kollégium mutatkozik be.

Intézményünkbe szívesen járnak a gyerekek, tanáraink empatikusak, magas színvonalon

képzettek.

Remélem nevelési és oktatási elveinkkel azonosulni tud, és megerősít bennünket munkánk

értelméről, tevékenységünk helyességéről.

 Tscheki Katalin

 igazgató

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 4

Jogszabályi háttér

 a nemzeti köznevelésről szóló 2011. évi CXC. törvény (továbbiakban:NKT.)

 kerettantervek kiadásáról szóló 51/2012. EMMI rendelet, (továbbiakban: KR],

 a Nemzeti Alaptanterv kiadásáról, bevezetéséről és alkalmazásáról szóló 110/2012.

(VI. 4.) Korm. r. Rendelet, (továbbiakban: NAT);

 a Sajátos nevelési igényű gyermekek óvodai nevelésének irányelve és a Sajátos

nevelési igényű tanulók iskolai oktatásának irányelve kiadásáról szóló 32/2012. (X.

8.) EMMI rendelet

 a köznevelési törvény végrehajtásáról szóló 20/2012. (VIII. 31.) EMMI r. (Vhr.)

 a nemzeti köznevelési törvény végrehajtásáról 229/2012. (VIII. 28.) Korm. r.

 a 2011.évi CLXXXVII. törvény a szakképzésről

 az Országos Képzési Jegyzékről és az Országos Képzési Jegyzék módosításának

eljárásrendjéről szóló 150/2012. (VII. 6.) kormányrendelet,

 az állam által elismert szakképesítések szakmai követelménymoduljairól szóló

217/2012. (VIII. 9.) Kormányrendelet,

 a 34 542 05 Kárpitos szakképesítés szakmai és vizsgakövetelményeit tartalmazó

27/2012. (VIII. 27.) NGM rendelet

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 5

A Tóth Antal Egységes Gyógypedagógiai Módszertani Intézmény, Óvoda,

Általános Iskola, Speciális Szakiskola és Kollégium képzési területei:

Óvoda: 3-7 éves korig

 hallássérült csoport

 beszédfogyatékos csoport

Általános Iskola: az alapfokú nevelés-oktatás bevezető, kezdő, alapozó, és fejlesztő szakaszai

 siket tagozat:1-8.évfolyamig

 nagyothalló tagozat: 1-8.évfolyamig

 beszédfogyatékos tagozat: 1-8.évfolyamig

Speciális Szakiskola: a középfokú nevelés-oktatás általános műveltséget megszilárdító,

elmélyítő, pályaválasztást segítő szakaszai

 9-10-11.évfolyam kárpitos szakképzés

Utazó tanári szolgálat

 SNI-s oktatásban részt vevő óvodás és iskolás gyermekek fejlesztése

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 6

TARTALOM

1. A TÓTH ANTAL EGYMI - NEVELÉSI PROGRAMJA.. 7
1.1 A nevelő-oktató munka pedagógiai alapelvei, céljai, feladatai, eszközei, eljárásai 7
1.2 A személyiségfejlesztéssel kapcsolatos pedagógiai feladatok ... 10
1.3 Az egészségfejlesztéssel kapcsolatos pedagógiai feladatok .. 11
1.3.1 Az egészségfejlesztés iskolai feladatai ... 12
1.3.2 Az elsősegély-nyújtási alapismeretek elsajátítása .. 12
1.4 A közösségfejlesztéssel kapcsolatos pedagógiai feladatok ... 13
1.4.1 A tanítási órán megvalósítható közösségfejlesztő feladatok: ... 13
1.4.2 Az egyéb foglalkozások közösségfejlesztő feladatai: .. 14
1.4.3 A diákönkormányzati munka közösségfejlesztési feladatai: ... 15
1.4.4 A szabadidős tevékenység közösségfejlesztő feladatai: .. 15
1.5 A pedagógusok helyi feladatai, az osztályfőnök feladatai .. 16
1.5.1 Az osztályfőnök feladatai és hatásköre .. 16
1.6 A kiemelt figyelmet igénylő tanulókkal kapcsolatos pedagógiai tevékenység 17
1.6.1 A tehetség, képesség kibontakoztatását segítő tevékenységek ... 17
1.6.2 A tanulási kudarcnak kitett tanulók felzárkózását segítő program ... 17
1.6.3 A beilleszkedési, magatartási és tanulási nehézségekkel küzdők segítése .. 18
1.6.4 Az ifjúságvédelemi feladatok ellátása .. 19
1.6.5 A szociális hátrányok enyhítését segítő tevékenység .. 20
1.7 Az intézményi döntési folyamatban való tanulói részvételi rendje .. 21
1.8 Kapcsolattartás a szülőkkel, tanulókkal, az iskola partnereivel... 21
1.8. 1 A tanulók közösségét érintő kapcsolattartási formák ... 21
1.8.2 A szülők közösségét érintő együttműködési formák .. 22
1.9. A tanulmányok alatti vizsga vizsgaszabályzata ... 22
1.9.1. A vizsgaszabályzat hatálya, célja .. 22
1.9.2 A vizsgaszabályzat célja .. 23
1.9.3. A vizsgaszabályzat hatálya ... 23
1.9.4. Az értékelés rendje ... 24
1.10 Az iskolaváltás, valamint a tanuló átvételének szabályai ... 24

2. AZ INTÉZMÉNY HELYI TANTERVE .. 25
2.1 A választott kerettanterv megnevezése .. 25
2.2 A választott kerettanterv feletti óraszám.. 32
2.3 Az oktatásban alkalmazható tankönyvek és taneszközök kiválasztásának elvei 33
2.4 A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi megvalósítása 33
2.5 Mindennapos testnevelés ... 36
2.6 Projektoktatás .. 37
2.7 A tanulók esélyegyenlőségét szolgáló intézkedések .. 38
2.8 Az iskolai beszámoltatás, az ismeretek számonkérésének követelményei és formái 38
2.9 Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározása 40
2.9.1 A házi feladatok kitűzésének elvei és gyakorlata .. 40
2.9.2 Az otthoni írásbeli házi feladat kiadásának korlátai ... 41
2.10 A tanulók fizikai állapotának, edzettségének méréséhez szükséges módszerek 41
2.10.1 A tanulók fizikai állapot mérésének módszerei:.. 42
2.11 Az iskola egészségnevelési és környezeti nevelési elvei ... 42
2.11.1 Az iskola egészségnevelési elvei... 42
2.11.2. Az iskola környezeti nevelési elvei ... 43
2.12 A tanulók jutalmazásának, magatartásának és szorgalmának értékelési elvei 44
2.12.1 A magatartás értékelésének elvei .. 45
2.12.2 A szorgalomjegyek megállapításának elvei .. 45
2.12.3 A jutalmazás, fegyelmezés iskolai elvei .. 46
2.14 Szakképzés .. 48
2.15 A szakképzés vizsgaszabályzata .. 49

ZÁRÓ DOKUMENTUMOK .. 51

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 7

1. A Tóth Antal EGYMI nevelési programja

Intézetünk speciális szükségletű, sajátos nevelési igényű – hallássérült, beszédfogyatékos és

halmozottan sérült - gyermekekkel foglalkozik.

Elsődleges feladatunk a különböző fogyatékosságokból fakadó hátrányok leküzdése, a sérült

gyermekek esélyegyenlőségének biztosítása összhangban a Sajátos nevelési igényű tanulók

iskolai oktatásának irányelvével (32/2012. (X. 8.) EMMI rendelet)

1.1 A nevelő-oktató munka pedagógiai alapelvei, céljai, feladatai, eszközei, eljárásai

 A korszerű, életkoruknak megfelelő mennyiségű szaktárgyi ismeretanyagot sajátítsák

el a tanulók (irányadó dokumentumok: NAT, kerettanterv, helyi tantervek)

 Ismertessük meg az alkalmazásképes tudás elsajátításához szükséges tanulási

technikákat a tanulókkal

 Neveljük egészséges életmódra, rendszeres és kiegyensúlyozott életvitelre tanulóinkat

 Segítsük a beilleszkedési vagy tanulási problémákkal küzdő, illetve szociálisan

hátrányos helyzetű, tanulókat

 Segítsük a közösségi magatartás kialakítását:

• Együttélés, együttműködés szabályainak megismerése, elfogadása, megvalósítása

• Saját és mások munkájának megbecsülése

• Saját és más értékeinek védelme

 Vegyék észre környezetük szépségét, rendjét, tisztaságát, törekedjenek annak

megvédésére, létrehozására.

 Erősítsük belső motivációjukat

• Önállóság (döntések meghozása, tevékenységek végzése)

• Önfegyelem (indokolások kezelése)

 Segítsük a reális értékelés, értékrend kialakítását

 Rendszeres, pontos feladatvégzésre szoktatassuk tanulóinkat

 Őszinteségre neveljünk, szorítsuk vissza az árulkodást

 Segítsék egymást

 Legyenek tisztelettudóak a felnőttekkel szemben, fogadják el a felnőtt irányító

szerepét.

 Egészséges életmódra törekedjenek: táplálkozás (édesség!), testedzés, betegség, az

egészségre ártalmas anyagok kerülése, (alkohol, cigaretta, drog).

 Használjuk fel a tanulónak a csoportban elfoglalt pozícióját a közösség formálására.

 Tanítsuk meg reálisan értékelni önmagukat és társaikat. (Tanuljunk egymás hibáiból,

szembesüljünk gyengeségeinkkel.)

 Kölcsönösen tiszteljék egymást. Meg kell tanítanunk gyermekeinket az alapvető illem

és udvariassági szabályokra, ill. ezek betartására. A megfelelő kommunikációs

helyzeteket gyakoroljuk.(felnőttel, gyermekkel szemben is).

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 8

 Bízzuk meg feladatokkal őket, azok elvégzését kérjük számon.

 Lépjünk fel határozottan a trágár beszéd ellen.

 Szoktassuk rá tanulóinkat, hogy együttléteikben figyeljenek egymásra, segítsék

egymást, sportszerűen viselkedjenek a játékokban.

 Lényeges, hogy a másik nem iránti érdeklődést helyes rendbe tereljük: szexuális

felvilágosítás, a média „anyagának" magyarázata.

Nevelési programunk vezérelve: újraéleszteni, megtartani és kialakítani mindazon értékeket,

amelyek birtokában tanítványaink – fogyatékosságaikból fakadó hátrányukat leküzdve,

szociális helyzetükre, világnézetükre, családi hátterükre való tekintet nélkül – képesek

legyenek művelt, kulturált emberként helytállni, majd az esélyegyenlőség biztosításával (az

iskolában szerzett ismeretekre és készségekre építve) később, szakemberként érvényesülni a

felnőtt életükben.

Melyek ezek az értékek?

 becsületesség, egyenesség, őszinteség, megbízhatóság

 kíváncsiság és tudásvágy

 tolerancia és szolidaritás

 a másik ember tisztelete és a szeretni tudás

 gazdag szókincs, jó beszédérthetőség, verbális kommunikáció

 a szűkebb és tágabb környezet szeretete és védelme

 kötődés a családhoz és az iskolához

 magyarság- és európaiság-tudat

 önfegyelem és a másokra figyelés képessége

 szorgalom és türelem a munkában

 reális önismeret és erre alapozott döntésképesség

 innovatív készség, kreativitás

 törekvés az egészséges életmódra

 az érték és a talmi közötti biztos választás képessége

 harmonikus személyiség

Eljárások, eszközök, módszerek

A meggyőzés, a felvilágosítás módszerei

 A fogyatékos kisgyermekek kezdetleges fogalmi gondolkodása, szűk szókincse,

beszédértése a mi nevelés-oktatásunkban mindenképpen első helyre követeli a

példamutatást, a példakövetést, a mintát. Ezért fontos a pedagógus személyisége, amire

már korábban utaltunk.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 9

 Tudatosan, az értelmi erők gyarapodásával arányban, el kell kezdeni a beszélgetés, az

önbírálat, bírálat , a tudatosítás, a felvilágosítás alkalmazását.

 Egyénileg, személyhez igazítottan, hiszen tanulóink különböző szakaszokban jutnak pl.

az önbírálat képességének megfogalmazására.

 A verbális kommunikáció nehezített volta miatt a tehetséges, jó képességű - hallássérült

gyermekeknél lehet esetenként az előadás, a vita módszerével élni.

 Természetesen törekedni kell arra, hogy a jó képességű, gyermekek _ észérvekkel

próbálják megvédeni igazukat, állításaikat. Hosszú, nehéz folyamat, amíg eljutnak erre

a fokra, de nem elérhetetlen egy-két esetben.

A tevékenység megszervezésének módszerei:

 Első helyen áll kisiskolás korban a játékos módszerek alkalmazása, a cselekedtetés,

mozgásos feladatok sokasága.

 A gyakorlás nagyon fontos, sokszori egyeztetés szükséges, pl. tárgy-szókép, stb. mire

aktív szókincsükbe beépülnek a szavak, fejlődik a fogalmi gondolkodásuk.

 A megbízás, a feladattal való ellátás már kicsi korban szükséges, kezdődik a hétvégi

naplókészítéssel, mely alapja a szabad és irányított beszélgetéseknek. Fejlődik

gyermekeink feladattudata.

 A követelés is ott kell legyen nevelésünkben. Következetes nevelés és oktatásnál

elkerülhetetlen a követelés eszközével élni. Tudatosítani kell gyermekeinkben, mit

várunk el tőlük, mit kell megcsinálniuk.

 Az ellenőrzés elengedhetetlen a napi nevelésben, oktatásban. Számot kell adni

tanulóinknak a feladatok elvégzéséről, begyakorlásáról. Rendszeres számonkéréssel,

ellenőrzéssel tudjuk mérni gyermekeink tárgyi tudását.

A magatartásra ható módszerek közül első helyen áll a bíztatás. Különösen fontos a hangos

beszéd kialakításának kezdeti szakaszában, de későbbi - életszakaszban is.

 Kiemelkedő szerepet kap a dicséret, hiszen önbizalom növelő, segíti leküzdeni a

gátlásokat.

 Az elismerés, a helyeslés is fontos tanulóink nevelésében. Tanulóink igénylik az állandó

pozitív megerősítést. Próbálkozások sokaságán mennek keresztül még felső tagozatban

is, pl. egy fogalmazás megírásakor, vagy egy-egy szóbeli feleletnél. Több lehetőséget

kell adni a szóbeli beszámolókra, feleletekre, szemben az írásbeli feleletekkel azoknál a

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 10

tanulóknál, akiknél van esély arra, hogy hangos beszéddel megértessék magukat a

hallók világában.

 A nehezített verbális kommunikációs képességeknél viszont erősíteni kell az írásbeli

kifejezőkészséget. Mindkét forma igényli az állandó szómagyarázatot, szókincsbővítést,

a nyelvtani formák alkalmazásának rendszeres gyakoroltatását.

1.2 A személyiségfejlesztéssel kapcsolatos pedagógiai feladatok

a.) A hallássérülteknél hiányzik a hangoknak az a világa, amely az ember intellektuális.

kulturális és morális fejlődését elősegíti- Az akusztikus érzékelés károsodása

személyiségfejlődésükben is szükségképpen kifejezésre jut.

Fejlesztésüknél figyelembe kell venniük:

 a hallásvesztés idejét,

 a hallásvesztés mértékét,

 a fejlesztés irányát, ami történhet

hallókészülékkel, Cochleáris implantátummal vagy jelnyelven,

 a hallás, ill. beszédnevelés kezdetének idejét.

b.) A beszédfogyatékos tanulók fejlesztésében törekedni kell a pszichológiai és

fiziológiai tényezők összhangjára, a személyiség és a beszédműködés kölcsönhatására,

funkcionális összefüggésrendszerére.

Feladatok:

 az esélyegyenlőséget és az egyes tanulók fejlettségét, lehetőségeit, érdeklődését

figyelembe vevő nevelés,

 olyan iskolai életmód megszervezése és működtetése, amelyben a tanuló a nevelési

folyamatnak nemcsak tárgya, hanem alanya is,

 az egyértelmű elvárások és feladatok oly módon történő meghatározása, amely a

gyermeki, a serdülői személyiség méltóságának, önállóságának tiszteletben tartásával

párosul.

 az eredményes életvezetéshez szükséges készségek, képességek kialakítása, fejlesztése

 a környezetből származó megterhelések, ártalmak csökkentésére irányuló prevenciós

feladatok, programok megvalósítására való törekvés

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 11

 a közösségfejlesztő, önfejlesztő magatartás- és tevékenységrepertoár ösztönzése, ezzel

párhuzamosan a destruktív megnyilvánulások leépítése

 a tanulók testi, értelmi, erkölcsi, érzelmi, gyakorlati képességeinek fejlesztése

 SNI gyermekeinkben a tudás befogadására, alkalmazására belső motiváció kialakítása,

fejlesztése;

 tanulóink a kooperatív tanulási módszerek alkalmazásával cselekvő módon vegyenek

részt a tanulásban,

 a hátrányos helyzetű tanulók egyéni képességeinek fejlesztése

 az együttműködést és a tanulási esélyek egyenlőségét szolgáló szervezeti formákat kell

kialakítani

Célunk:

 A különböző szintű hallássérüléssel,

 értelmi képességgel, adottsággal,

 beszédfogyatékosságokkal

 eltérő tempójú, mértékű fejlődésükkel,

 az iskolai (tanórai) és iskolán kívüli tanulásukkal,

 egyéb érdeklődési körüket érintő tevékenységükkel,

 szervezett ismeretközvetítéssel, spontán tapasztalataikkal összhangban minél

teljesebben bontakoztassuk ki személyiségüket, harmonikus személyiségekké

váljanak. Olyan kulcskompetenciák birtokába kerüljenek, melyekkel képesek

helytállni a munkaerőpiacon, és rugalmasan tudják követni az egész életen át

tartó tanulás elvét.

Eszközök, módszerek

A személyiség- és közösségfejlesztés kiemelt eszköze a csoportmunka, kooperatív tanulási

módszerek, projektmunka, amely egyrészt sajátos tanár-diák kapcsolatot eredményez (a

célazonosságon alapuló közös munka toleranciát, egymásra figyelést, vitakészséget, a

meggyőzés és meggyőzetés képességét, tanulási módszergazdagságot, kulturált magatartást,

az elmélyült ismeretszerzés és a folyamatos önellenőrzés képességét fejleszti). A

tevékenységek színterei az egyéni órák, az erdei iskola, projektek, a szakkörök, az iskola és

a kollégium rendezvényei.

1.3 Az egészségfejlesztéssel kapcsolatos pedagógiai feladatok

Az intézményes (iskolai) nevelés egyik részterülete az egészségnevelés. Az ez irányú nevelés

a mindennapok nevelőmunkájának szerves része, a tanulók személyiség fejlesztése érdekében.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 12

Az egészségnevelés célja, hogy a tanulók képesek legyenek

 az egészség értékként való elfogadására,

 az egészséges életmód szabályainak ismeretére, elfogadására, betartására,

 az egyéni felelősség megértésére,

 az egészséggel való gazdálkodás képességének kialakítására.

Az egészségnevelés módszere: informálás, motiválás, aktivizálás életkorhoz, szociális

állapothoz adaptálva.

Az egészségfejlesztés kiemelt témakörei:

 az egészséges táplálkozás;

 mindennapos testmozgás;

 az életkorral járó biológiai-, személyi higiéniai-, életmódi tennivalók;

 testi-lelki egészség fejlesztése, a viselkedési függőségek elkerülése;

 az antihumánus szenvedélyek, drogprevenció;

 a társkapcsolatok egészségi, etikai kérdései;

 bántalmazás, iskolai erőszak megelőzése;

 baleset-megelőzés, elsősegélynyújtás,

 az egyéni környezet tisztelete.

1.3.1 Az egészségfejlesztés iskolai feladatai

Az egészségfejlesztés az iskolában dolgozó személyek együttes feladata, melyet összhangban és

egyetértésben végzünk.

A program megvalósításának színterei:

 tanórai foglalkozások,

 tanórán kívüli foglalkozások,

 egészségügyi szűrővizsgálatok,

 sportprogramok, kirándulások,

 projektek,

 szülői értekezlet,

 egészségnap (hét).

1.3.2 Az elsősegély-nyújtási alapismeretek elsajátítása

Az elsősegély-nyújtási alapismeretek tanítása új témakörként szerepel, elsajátítása tanítási órákon

belül (osztályfőnöki, biológia és testnevelés óra) és délutáni csoportfoglalkozásokon valósul meg,

életkornak megfelelő szinten.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 13

Az iskolai elsősegélynyújtás oktatásának legfőbb célja:

A tanulók az elsősegélynyújtás alapismeretek elsajátítása után éles helyzetben a saját

kompetenciájuknak ismertében hatékonyan tudjanak és merjenek szakszerű segítséget nyújtani a

rászorulóknak. Fontos a sürgősségi szemlélet kialakítása, a baleset valamint a hirtelen

bekövetkező egészségkárosodás alapszintű ellátásának elsajátítása.

1.4 A közösségfejlesztéssel kapcsolatos pedagógiai feladatok

Az iskolai nevelés legfőbb célja a tanuló minél szélesebb körben történő fejlesztése,

felkészítése az életre. A gyermek fejlődése azonban szorosan összefügg és nem választható el

a közösségtől, a közösségi neveléstől.

Az iskola tanulói csoportja:

▪ lehetőséget ad az én- érvényesítésre,

▪ biztosítja a valakihez tartozás érzését,

▪ emocionális biztonságot nyújt.

Ha a diákok kötődnek az egyes iskolai közösségekben, lehetővé teszi az azokon keresztül

közvetett módon megvalósuló oktatás és nevelés hatásának erősödését. Ezért is alapvető

feladat a közösségben, illetve a közösség által történő nevelés megszervezése és irányítása.

A legalapvetőbb közösség a család, melybe a tanuló beilleszkedik, az iskola legfontosabb

partnere. A család meghatározza, formálja, befolyásolja a gyermek fejlődését, a másokhoz

való viszonyát. Alapvető szociális kötődéseket, formákat alakít ki, amelyeket az iskolába

kerülve lehet és kell is fejleszteni, formálni, alakítani. Így nagyon fontos szerepet kap, az

iskola, s az osztályközösség is.

1.4.1 A tanítási órán megvalósítható közösségfejlesztő feladatok:

Az osztályközösség

A tanuló fejlődésének meghatározó tényezői a családban elsajátított szokásokon, morális

tényezőkön túl a baráti körben kialakított emberi kapcsolatok és értékrendek.

Az osztályközösség szokásokkal, szemléletmóddal rendelkező tanulók közössége, ahol az

életszemléletet kell formálni és továbbfejleszteni. Ebben nagy a szerepe a közösségnek, mivel

a kortársak hatnak egymásra. A tanuló idejének legnagyobb részét az osztályközösségben

tölti, ezért nagyon meghatározó annak légköre, szellemisége, hatása a tanulók egymás között

kialakuló kapcsolatrendszerére, viselkedési formáira.

Az osztályközösség feladata:

• valamennyi tanuló pozitív irányú befolyásolása,

• az egyéni értékek felismerése,

• egymás tiszteletben tartása,

• egymás segítése a tanulásban és az egyéni vagy beilleszkedési problémákban,

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 14

• a másság elfogadása, a tolerancia,

• társaik segítése, támogatása gondjaik, problémáik megoldásában,

• mások gondjainak, nehézségeinek felismerése.

• a tanulók önállóságának, öntevékenységének fejlesztése

• a közösségi cselekvések kialakítása, fejlesztése (példamutatással, helyes

cselekvések bemutatásával, bírálat, önbírálat segítségével).

• Különböző változatos munkaformákkal (csoportmunka, differenciált, egyéni

munka, kísérlet, verseny) az együvé tartozás, az egymásért való felelősség

érzésének erősítése.

A közösség irányításában, alakításában meghatározó a szerepe az osztályfőnöknek.

Különösen fontos a szerepe a problémák felismerésében és azok keresésében. Fontos a

szerepe és a tevékenysége abban, hogy a családot hogyan tudja bevonni, befolyásolni a tanuló

támogatásába, mennyire azonos alapelvekkel irányít az iskola és a család. Az osztályfőnök

ismerje fel a tanuló problémáit, érzékelje az esetleges deviáns eseteket, és találja meg a

problémák megoldásához a helyes utat, vagy azokat a személyeket, akik a probléma

megoldásában a segítségére lehetnek.

1.4.2 Az egyéb foglalkozások közösségfejlesztő feladatai:

Szükséges olyan együttlétek kialakítása, amely mentes a tanórák kötöttségétől, az ismeretek

számonkérésének feszültségétől. Ilyen közösségfejlesztésre alkalmas tanórán kívüli

lehetőségek iskolánkban a:

• szakkörök

• tömegsport

• környezeti nevelés, erdei iskola

• tanulmányi és kulturális versenyek

• folyamatos projektek,

• házi bajnokságok

• kulturális és sportrendezvények

• ünnepélyek, megemlékezések

• hagyományápolás

• tanulmányi kirándulások

• DÖK munka: iskolagyűlések,

• színházlátogatás

• könyvtári foglalkozás

• múzeumlátogatás, múzeumi órák

• testvériskolával való kapcsolat

Az iskola a tanulóközösség kialakítása, fejlesztése során a szülők a szülők közösségével

együttműködve végzi nevelő-oktató munkáját.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 15

A szülő kötelessége, hogy elősegítse gyermekének a közösségbe történő beilleszkedését, az

iskola rendjének, a közösségi élet magatartási szabályainak elsajátítását. A pedagógus

alapvető feladata a rábízott tanulók nevelése, tanítása. Ezzel összefüggésben kötelessége,

hogy a tanuló életkorának, fejlettségének figyelembe vételével elsajátíttassa a közösségi

együttműködés magatartási szabályait, és törekedjék azok betartására.

1.4.3 A diákönkormányzati munka közösségfejlesztési feladatai:

Iskolánkban egy diákönkormányzat (továbbiakban: DÖK) működik. A DÖK tagjait a

tanulócsoportok választják. Ők tájékoztatják az osztály tanulóit az iskolai szintű DÖK

feladatairól és segítik tisztségviselők, a patronáló tanár munkáját.

Az iskolai Házirendre és az iskolai SZMSZ-re épül a DÖK szervezeti és működési

szabályzata. A tanulók véleménynyilvánítása biztosított a törvény által előírt formában.

A DÖK évente közgyűlést hív össze.

A DÖK egyetértési jogot gyakorol az alábbi területeken:

• A szervezeti és működési szabályzat elfogadása, illetve módosítása.

• A Házirend elfogadása, illetve módosítása.

• A szociális juttatások elosztása.

1.4.4 A szabadidős tevékenység közösségfejlesztő feladatai:

Az iskola pedagógusai és a kollégiumi nevelők szervezik a közösségi élet kialakításával

összefüggő munkát.

Feladatuk:

• az iskola pedagógiai programjához kapcsolódó tanórán kívüli foglalkozások,

programok előkészítése, szervezése, a környezeti neveléssel összefüggő tevékenység

segítése (erdei iskola, tábor stb.),

• a pedagógiai programhoz nem kötődő szabadidős tevékenység előkészítése,

szervezése, tájékoztatás nyújtása a szabadidős programokról,

• a tanulóközösség, diákönkormányzat programjainak segítése,

• a szülői szervezet (közösség) munkájának segítése,

• az iskolai hagyományok keretébe tartozó foglalkozások előkészítése, szervezése,

• az egészséges életmóddal összefüggő szabadidős tevékenység szervezése,

• az alapvető emberi értékek, a nemzeti, nemzetiségi, kisebbségi hagyományok iskolán

belüli megismertetésében, a kulturális, etnikai stb. mássá megismertetésében és

elfogadtatásában való közreműködés,

• az iskola hazai és nemzetközi kapcsolatai kiépítésének, a partneriskolával való

együttműködésének segítése,

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 16

1.5 A pedagógusok helyi feladatai, az osztályfőnök feladatai

A pedagógusok feladatainak részletes listáját személyre szabott munkaköri leírásuk

tartalmazza. A pedagógusok legfontosabb helyi feladatait az alábbiakban határozzuk meg.

 a tanítási órákra való felkészülés,

 a tanulók dolgozatainak javítása,

 a tanulók munkájának rendszeres értékelése,

 a megtartott tanítási órák dokumentálása, az elmaradó és a helyettesített órák vezetése,

 különbözeti, osztályozó vizsgák lebonyolítása,

 kísérletek összeállítása, dolgozatok, tanulmányi versenyek összeállítása és értékelése,

 a tanulmányi versenyek lebonyolítása,

 tehetséggondozás, a tanulók fejlesztésével kapcsolatos feladatok,

 felügyelet a vizsgákon, tanulmányi versenyeken, iskolai méréseken,

 iskolai kulturális, és sportprogramok szervezése,

 osztályfőnöki, munkaközösség-vezetői, diákönkormányzatot segítő feladatok ellátása,

 az ifjúságvédelemmel kapcsolatos feladatok ellátása,

 szülői értekezletek, fogadóórák megtartása,

 részvétel nevelőtestületi értekezleteken, megbeszéléseken,

 részvétel a munkáltató által elrendelt továbbképzéseken,

 a tanulók felügyelete óraközi szünetekben,

 tanulmányi kirándulások, iskolai ünnepségek és rendezvények megszervezése,

 iskolai ünnepségeken és iskolai rendezvényeken való részvétel,

 részvétel a munkaközösségi értekezleteken,

 tanítás nélküli munkanapon az igazgató által elrendelt szakmai jellegű munkavégzés,

 iskolai dokumentumok készítésében, felülvizsgálatában való közreműködés,

 pályaválasztással kapcsolatos pályaorientációs tevékenység,

 osztálytermek rendben tartása és dekorációjának kialakítása.

Az osztályfőnököt – a munkaközösségek vezetőivel konzultálva – az igazgató bízza meg

minden tanév júniusában, elsősorban a felmenő rendszer elvét figyelembe véve.

1.5.1 Az osztályfőnök feladatai és hatásköre

 Az iskola pedagógiai programjának szellemében neveli osztályának tanulóit, munkája során

maximális tekintettel van a személyiségfejlődés jegyeire.

 Együttműködik a Diákönkormányzattal, segíti a tanulóközösség kialakulását.

 Segíti és koordinálja az osztályban tanító pedagógusok munkáját. Kapcsolatot tart a

szülőkkel.

 Figyelemmel kíséri a tanulók tanulmányi előmenetelét, az osztály fegyelmi helyzetét.

 Minősíti a tanulók magatartását, szorgalmát, minősítési javaslatát a nevelőtestület elé

terjeszti.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 17

 Szülői értekezletet tart.

 Ellátja az osztályával kapcsolatos ügyviteli teendőket: napló vezetése, ellenőrzése, félévi és

év végi statisztikai adatok szolgáltatása, bizonyítványok megírása, továbbtanulással

kapcsolatos adminisztráció elvégzése, hiányzások igazolása.

 Segíti és nyomon követi osztálya kötelező orvosi vizsgálatát.

 Kiemelt figyelmet fordít az osztályban végzendő ifjúságvédelmi feladatokra, kapcsolatot

tart az iskola ifjúságvédelmi felelősével.

 Tanulóit rendszeresen tájékoztatja az iskola előtt álló feladatokról, azok megoldására

mozgósít, közreműködik a tanórán kívüli tevékenységek szervezésében.

 Javaslatot tesz a tanulók jutalmazására, büntetésére, segélyezésére.

 Részt vesz a munkaközösség munkájában, segíti a közös feladatok megoldását.

 Pályaorientációs tevékenységet végez.

 Rendkívüli esetekben órát látogat az osztályban.

1.6 A kiemelt figyelmet igénylő tanulókkal kapcsolatos pedagógiai tevékenység

1.6.1 A tehetség, képesség kibontakoztatását segítő tevékenységek

Felkészülést és részvételt biztosítunk minden olyan országos tanulmányi-, kulturális,

sportversenyre , ahol tanulóink összemérhetik tudásukat hallássérült társaikkal, de a halló

közösségekkel is.

Színterei:

- Hallássérültek Országos Tanulmányi Versenye / Tantárgyi versenyek/

- Hanyvári Pál Országos Nemzetközi Kommunikációs Verseny- kizárólag iskolánk

 szervezésében és rendezésében

- Hallássérültek Kulturális Seregszemléje

- Megyei Kulturális Seregszemlék

- Országos Szépíró Verseny

- TIT versenyeken való részvétel

- Különböző szervezetek által meghirdetett pályázatokon való részvétel

- Tankönyv kiadók által hirdetett versenyeken való részvétel

- Nemzetközi KRESZ-verseny

- Sportversenyek- hallássérültek és hallók között (úszás, atlétika, foci, röplabda,

 kézilabda, asztali tenisz, sakk)

1.6.2 A tanulási kudarcnak kitett tanulók felzárkózását segítő program

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 18

Egyes tanulók nyelvi készségeiben, képességeiben különböző eltérések mutatkoznak. A

különféle sérülések- funkciózavarok, szociális elmaradottság a nevelhetőség akadályait

képezik. Gátolják az intenzív szókincsbővítést.

A nyelvhasználatban, a szóbeli és írásbeli kifejezés formáiban a nyelvi rendszer fogalmi

bővítésében a helyesírási ismeretek alkalmazásában is jelentkezhetnek problémák.

A felzárkóztatás elsődleges célja e problémák megszüntetése.

 Szókincsbővítés- kiejtés tisztasága, érthetősége

 Beszédértés köznapi helyzetekben

 Szövegértés irodalmi és ismeretterjesztő olvasmányokban

 Szövegalkotási képesség

 Szájról olvasási képesség

 Nyelvtani, nyelvhelyességi ismeretek alkalmazása (szóban és írásban is)

 A tanult helyesírási ismeretek alkalmazása

A felzárkóztatás kezeli a lemaradást, ugyanakkor segíti a tanultak merősítését, gyakorlását,

alkalmazását.

(Igazodva a tanulók egyéni haladási üteméhez)

1.6.3 A beilleszkedési, magatartási és tanulási nehézségekkel küzdők segítése

Egy csoport, közösség tagjainak magatartásában, megnyilvánulásában igen nagy szerepe van

a családi környezetnek. A harmonikus családi légkörből kikerülő gyermekek

kiegyensúlyozottabbak, valamennyi társukkal kialakult megfelelő kapcsolatuk.

Azok a gyermekek, akiknek problémás a családi környezetük, vágynak a csoporton belüli

barátságra, összhangra. Ezzel próbálják a családi élet hiányosságait pótolni.

Ezekben az esetekben a pedagógus irányító szerepének igen nagy jelentősége

van. Ezért fontos az iskola részéről a személves példaadás, hogy a gyermek a - pozitív

környezeti mintát utánozza, kövesse. Ez segítheti eligazodni életének esetleges zűrzavaros

időszakában. Sokszor még ilyen esetekben is adódnak konfliktusok, a pedagógusnak ezeket

nem szabad hatalmi szóval megoldani. A - hallássérült és a beszédfogyatékos gyermekekre

fokozottan jellemző az érzelmi labilitás, amelyet a felnőttek toleranciájával lehet csak kezelni.

A módszertan, pszichológiai felkészültség hiányosságaiból igen sok iskolai konfliktus

fakad, s a problémák megoldatlansága károsító hatású lehet. Ezért alapkövetelmény a

pedagógusok rendszeres önképzése, az egységes nevelési elvek betartása.

Vannak olyan gyermekek, akiknek nehézséget okoz az iskolai élet. Az ő magatartási és

beilleszkedési zavaraik pszichés okokra vezethetők vissza, így a foglalkozások

szervezésénél ezt figyelembe véve minél változatosabb, több mozgási lehetőséget

biztosító eljárással ők is fejleszthetők, leköthetők lesznek.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 19

A kötelességteljesítésre fokozatosan készíthetjük fel őket, és türelmes pedagógiai – munkával

alakíthatjuk ki bennük a rendszeres tanulás készségeit és szokásait. A közösségi életbe való

beilleszkedést, a közösségi életnek megfelelő viselkedést, cselekvést komoly osztályfőnöki

munkával segíthetjük elő.

A tanulók bármilyen problémájukkal, ötletükkel fordulhatnak iskolánk pedagógusaihoz, akik

igyekeznek rövid időn belül orvosolni a gondokat (alkoholproblémák, dohányzás,

számítógépes játékoktól vagy akár a televíziótól való túlzott függés).

Iskolánk feladata elérni azt, hogy a gyermek pszichikuma fejlődjön - a gyermek megtanuljon

adaptálódni a környezetéhez.

Meg kell tanítanunk a diákokat arra, hogy fogyatékosságuk ellenére hogyan sajátíthatnak el

ismereteket segítséggel vagy önállóan.

Mindezeket úgy, hogy figyelembe vesszük a gyermek egyéni tanulási stílusát,

szokásait, segítve ezáltal őket, hogy saját egyéniségük kialakuljon, képesek legyenek

a reális önértékelésre.

A helyes tanulási szokások elsajátításával saját életük alakításával képessé kell tenni őket a

pályaválasztásra, családalapításra.

 Meg kell ismerni és felismerni azokat a helyzeteket és indítékokat, amelyek

feldúlhatják a gyermeket.

 Meg kell figyelni, melyek azok a jelek, amelyek megelőzhetik a gyermekek érzelmi

kitöréseit.

 Pozitív jelzéseket kell adni a gyermek felé, amivel emlékeztethetjük arra, hogy

uralkodnia kell magán

 A boldog és egészséges gyermekek igénylik az olyan környezetet, ahol rend és

stabilitás uralkodik

 Tanulja meg a gyermek, hogy milyen következménnyel jár, ha a szabályokat

megszegi.

1.6.4 Az ifjúságvédelemi feladatok ellátása

A sajátos nevelési igényű, szociálisan hátrányos, veszélyeztetett gyermekek segítése

A szociálisan hátrányos gyermekek segítése konkrét egyénre szabott formában a problémák

feltárását, kezelését jelenti.

Ez történhet egyéni elbeszélgetések gyermekkel, szülőkkel ambuláns tanácsadásokon.

Jelenthet családlátogatást, kapcsolatfelvételt a gyermek lakhelyén működő gyermekjóléti

szolgálattal, az önkormányzat gyámügyiével, jegyzőjével.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 20

A gyermek és ifjúságvédelmi felelős (iskolai szociálpedagógus), napi kapcsolatban . van az

iskola pszichológusával, együttműködhet a gyermek problémájának

kezelésében. Kapcsolatot tart a gyermeket tanító tanárokkal, nevelőkkel.

Segíthet konfliktusok kezelésében, gyermek- tanár, gyermek-szülő között.

Prevenciós munka

Tanácsadó szolgálat megszervezése, működtetése az iskolában. Minden hónap első péntekén

11 h - 13h-ig. A szülők ebben az időben fordulhatnak nevelési problémáikkal, kérdéseikkel a

szolgálatot ellátó pedagógusokhoz .

Szabadidő szervezés: a felvilágosító munka megszervezése

• drogprevenció

• szexuális felvilágosítás, nemi betegségek

• bűnözés

• öngyilkosság

• személyiségfejlesztő, kommunikációs, konfliktuskezelő technikák ismertetése, stb.

1.6.5 A szociális hátrányok enyhítését segítő tevékenység

Tanulók szociális helyzete- összetétele , a szülők önkéntes adatszolgáltatása alapján:

A szociális hátrányok enyhítését iskolánkban az alábbi tevékenységi formák szolgálják:

Felvilágosító munka a szociális juttatások lehetőségeiről

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 21

 Színterei:

• Szülői értekezletek (Tájékoztatjuk a szülőket a különböző támogatási, ill. segélyezési

lehetőségekről) Azokban az esetekben, ahol a szülők akadályoztatva vannak, pl.

aluliskolázottság, ott az iskola felvállalja a segélyezés elintézését .

• Személyes találkozások

• Folyamatos kapcsolatot tartunk a szakértői bizottságokkal, a társintézményekkel, ált.

és középfokú intézményekkel.

• A középfokú képzésben résztvevő tanulók szüleit tájékoztatjuk a pályázati

lehetőségekről támogatások megszerzéséről.

• Pályázatok figyelése, részvétel a pályázatokon.

• Drog- és bűnmegelőzési programok . Kapcsolat a városi ifjúságvédelmi előadókkal.

• Mentálhigiénés programok, végzett szociálpedagógusok segítségével.

• Komplex tehetséggondozó programok

• Táborozási hozzájárulások

• (Vannak kifejezetten olyan szponzorok útján támogatott táborok, ahol csak szociálisan

hátrányos helyzetű gyerekek vesznek részt.)

• Pályaorientációs tevékenységek. Céltudatos kirándulások, üzem- gyárlátogatások,

gyakorló műhelyek megtekintése 5. évfolyamtól

1.7 Az intézményi döntési folyamatban való tanulói részvételi rendje

A tanulók a Diákönkormányzat szervezetén keresztül vesznek részt a iskola munkájában.

1.8 Kapcsolattartás a szülőkkel, tanulókkal, az iskola partnereivel

A gyermek nevelésének két fő színterén, az iskolában és a családban összhangot, egységet

kell teremteni a közös cél érdekében. Alapvető értéknek tartjuk a szülőkkel való harmonikus,

jó kapcsolat kialakítását, ápolását. A pedagógus-szülő kapcsolatnak a kölcsönös bizalmon,

őszinteségen, megbecsülésen, megértésen kell alapulnia. A gyermekek egészséges

személyiségfejlődése érdekében folyamatos és őszinte kapcsolattartásra kell törekedni a szülői

ház és az iskola között.

1.8. 1 A tanulók közösségét érintő kapcsolattartási formák

A tanulókat az iskola életéről, az iskolai munkatervről, illetve az aktuális feladatokról kell

tájékoztatni.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 22

1.8.2 A szülők közösségét érintő együttműködési formák

A szülők tájékoztatásának formái:

 Szülői értekezletek

 Fogadóórák

 Nyílt napok

 Szülői Munkaközösség

 Ellenőrző könyv

 Telefon, e-mail,

 Üzenő füzet

 Iskolai honlap

A szülőkkel való kapcsolattartás folyamatos. Igaz, hogy az utazással nem kell minden héten

eljönnie gyerekekért, de az üzenő füzeten keresztül állandóan jelzik a gondokat, s mi is értesítjük

a szülőket.

Tiszteletben tartjuk a szülők jogait, minden olyan ügyben, ahol szükséges, kikérjük

véleményüket. Rendszeres tájékoztatást adunk gyermeke haladásáról, magatartásáról.

Rendkívüli esetben behívjuk a szülőt.

Nyílt napokat tartunk.

Kikérjük véleményüket az iskola működésével kapcsolatban,

Meghívjuk a szülőket rendezvényeinkre, s év végén a tanévzárón bemutatjuk a tanulóink által a

különböző területen (kultúra, sport, tanulmányi versenyek, pályázatok, stb.)elért

eredményeinket,.

A továbbfejlesztés iránya: bevonni a szülőket minél több kulturális és sportprogramba, ahol

nyomon követhetik gyermekeik fejlődését. Közös kirándulásokat, táborokat szervezünk.

Egyszerűbb karbantartási munkákra kérjük segítségüket.

1.9. A tanulmányok alatti vizsga vizsgaszabályzata

1.9.1. A vizsgaszabályzat hatálya, célja

Osztályozó, javító és egyéb vizsgák lebonyolítására vonatkozó helyi szabályok:

A vizsgára való felkészítés a CXC 9.§ (2) alapján történik.

Ha a tanuló mulasztása meghaladja a törvényben meghatározott napokat, az osztályban tanító

pedagógusoknak tantárgyi minimumpróbát kell végezniük. Az anyagot egyeztetniük kell a

szakmai munkaközösség vezetőjével és az illetékes igazgatóhelyettessel is, akik közül az

egyik részt is vesz a tanuló tudásszintjének felmérésén.

Ha a tanuló teljesítménye nem felel meg az adott osztály követelményszintjének, akkor

köteles osztályozó vizsgát tenni.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 23

Abban az esetben, ha a tanuló tagozatváltás előtti osztályfokon tanul (előkészítő, alsó tagozat,

alsó tagozat, felső tagozat), akkor a felsőbb tagozat munkaközösség vezetője is legyen jelen a

tudásszint felmérésén.

 Az osztályozó-javító vizsgabizottság tagjai:

 - az illetékes igazgatóhelyettes, mint elnök

 - szakmai munkaközösség vezetője

 - az adott osztályban tanító pedagógusok közül a felkértek

Osztályismétlés lehetőségét kérheti a szülő az óvodai, előkészítő és alsó tagozaton tanuló

gyermeke számára akkor is, ha nem kell osztályozó vizsgát tennie, de szomatikus állapota

indokolja azt. Ilyen esetben az iskolaorvos véleményét is ki kell kérni a gyermekkel

foglalkozó pedagógusok meghallgatása mellett.

A magántanulók oktatása a nemzeti köznevelésről szóló 2011. évi CXC 55.§ alapján történik.

Egyéb esetekben helyileg más szabályozást nem tartunk indokoltnak, mindenben a nemzeti

köznevelésről szóló 2011. évi CXC. törtvény szerint járunk el.

1.9.2 A vizsgaszabályzat célja

Azon tanulók osztályzatainak megállapítása, akiknek félévi vagy év végi osztályzatait

évközi teljesítményük és érdemjegyeik alapján a jogszabályok és az intézmény Pedagógiai

Programja szerint nem lehetett meghatározni

a pedagógiai programban meghatározottaknál rövidebb idő alatt (tanév összevonással)

szeretné a követelményeket teljesíteni.

A szabályosan megtartott tanulmányok alatti vizsga nem ismételhető

1.9.3. A vizsgaszabályzat hatálya

Jelen vizsgaszabályzat az intézmény által szervezett tanulmányok alatti vizsgákra, azaz:

 osztályozó vizsgákra,

 különbözeti vizsgákra,

 javítóvizsgákra

vonatkozik.

Hatálya kiterjed az általános iskola, szakiskola valamennyi tanulójára:

 aki osztályozó vizsgára jelentkezik,

 akit a nevelőtestület határozatával osztályozó vizsgára utasít,

 akit a nevelőtestület határozatával javítóvizsgára utasít.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 24

Kiterjed továbbá más intézmények olyan tanulóira

 akik átvételüket kérik az intézménybe és ennek feltételeként az intézmény igazgatója

különbözeti vizsga letételét írja elő.

Kiterjed továbbá az intézmény nevelőtestületének tagjaira és a vizsgabizottság megbízott

tagjaira.

1.9.4. Az értékelés rendje

2011. évi CXC. törvény a nemzeti köznevelésről 54 §. szerint.

1.10 Az iskolaváltás, valamint a tanuló átvételének szabályai

Intézményünkbe kizárólag a szakértői bizottságok szakvéleménye alapján történik a

beiskolázás, a felvétel, az átvétel:

a,) Hallásvizsgáló Országos Szakértői és Rehabilitációs Bizottság és Gyógypedagógiai

Szolgáltató Központ

1147 Budapest, Cinkotai út 125-137.

b,) Tanulási Képességeket Vizsgáló Szakértői és Rehabilitációs Bizottság

9023 Győr, Cirkeli út 31.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 25

2. Az intézmény helyi tanterve

2.1 A választott kerettanterv megnevezése

A választott kerettanterv tantárgyait és kötelező minimális óraszámait az alábbi táblázatok

tartalmazzák.

Általános iskola - beszédfogyatékos tagozat

Évfolyam 1.1 1.2 2. 3. 4. 5. 6. 7. 8.

Magyar nyelv és irodalom 8 8 8 8 8 4 5 4 5

Történelem és állampolgári ismeretek 2 2 2 2

Német nyelv 2 3 3 3 3

Matematika 4 4 4 4 4 4 4 4 4

Informatika 1 1 1 1

Környezetismeret 1 1 1 1 1

Természetismeret 2 2

Fizika 1,5 1,5

Biológia 1,5 1,5

Kémia 1,5 1,5

Földrajz 1,5 1,5

Ének-zene 2 2 2 2 2 1 1 1 1

Rajz 2 2 2 2 2 1 1 1 1

Technika és életvitel 1 1 1 1 1 1 1 1

Testnevelés és sport 5 5 5 5 5 5 5 5 5

Osztályfőnöki 1 1 1 1

Hon és népismeret 1

Erkölcstan 1 1 1 1 1 1 1 1 1

Dráma és tánc 1 1 1 1 1 1 1 1 1

Rehabilitációs óra 8 8 8 8 8 9 9 10 10

Összes óraszám 25+8 25+8 25+8 25+8 27+8 28+9 28+9 31+10 31+10

Általános iskola – nagyothalló tagozat

Évfolyam 1.1 1.2 2. 3. 4. 5. 6. 7. 8.

Magyar nyelv és irodalom 8 8 8 8 8 4 5 4 5

Történelem és állampolgári ismeretek 2 2 2 2

Német nyelv 2 3 3 3 3

Matematika 4 4 4 4 4 4 4 4 4

Informatika 1 1 1 1

Környezetismeret 1 1 1 1 1

Természetismeret 2 2

Fizika 1,5 1,5

Biológia 1,5 1,5

Kémia 1,5 1,5

Földrajz 1,5 1,5

Hallás- és zenei nevelés 2 2 2 2 2 1 1 1 1

Rajz 2 2 2 2 2 1 1 1 1

Technika és életvitel 1 1 1 1 1 1 1 1

Testnevelés és sport 5 5 5 5 5 5 5 5 5

Osztályfőnöki 1 1 1 1

Hon és népismeret 1

Erkölcstan 1 1 1 1 1 1 1 1 1

Dráma és tánc 1 1 1 1 1 1 1 1 1

Rehabilitációs óra 8 8 8 8 8 9 9 10 10

Összes óraszám 25+8 25+8 25+8 25+8 27+8 28+9 28+9 31+10 31+10

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 26

Általános iskola – siket tagozat

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

Magyar nyelv és irodalom 8 8 4 5 4 5

Anyanyelv 8 8 8 8

Történelem és állampolgári ismeretek 2 2 2 2

Német nyelv 2 3 3 3 3

Jel 1 1

Matematika 4 4 4 4 4 4 4 4 4 4

Informatika 1 1 1 1

Környezetismeret 1 1 1 1 1 1

Természetismeret 2 2

Fizika 1,5 1,5

Biológia 1,5 1,5

Kémia 1,5 1,5

Földrajz 1,5 1,5

Hallás-,ritmus- és beszédnevelés 2 2 2 2 2 2 1 1 1 1

Rajz 2 2 2 2 2 2 1 1 1 1

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

Testnevelés és sport 5 5 5 5 5 5 5 5 5 5

Osztályfőnöki 1 1 1 1

Hon és népismeret 1

Erkölcstan 1 1 1 1 1 1 1 1 1 1

Dráma és tánc 1 1 1 1 1 1 1 1 1 1

Rehabilitációs óra 10 10 10 10 10 11 9 11 11 11

Összes óraszám 25+10 25+10 25+10 25+10 25+10 27+11 28+11 28+11 31+12 31+12

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 27

SZAKISKOLAI ÓRASZÁMOK:

A k{rpitos szakképesítés képzésének heti és éves szakmai órasz{mai:

előkészítő

évfolyam

(v{lasztható)

heti órasz{m

36 hét

9.

évfolyam

heti

órasz{m

9.

évfolyam

éves

órasz{m

36 héttel

10.

évfolyam

heti

órasz{m

10.

évfolyam

éves

órasz{m

36 héttel

11.

évfolyam

heti

órasz{m

11.

évfolyam

éves

órasz{m

36 héttel

12.

évfolyam

heti

órasz{m

12.

évfolyam

éves

órasz{m

32 héttel

Közismeret

+ szabads{v
31,5+3,5 10,5+2 378+72 11,5+1,5 414+54 10,5+1,5 378+54 10,5+1,5 336+48

Közismeret

+ szabads{v

összesen:

35 12,5 450 13 468 12 432 12 384

Szakmai

elmélet és

gyakorlat

együtt

+ szabads{v

0 21+1,5
756+54

+70
21+2

756+72

+105
21+2

756+72

+105
21+2 672+64

Szakmai

+ szabads{v

összesen:

0 22,5
810

+70nygy
23

828

+105nygy
23

828

+105nygy
23 736

közismeret +

szakmai

összesen:
35 35

1260

+70nygy 36
1296

+105nygy 35
1260

+105nygy 35 1120

rehab. ór{k:

40 %

50%

14

17,5

14

17,5

14,4

18

14

17,5

14

17,5

Összesen

(szabads{v

nélkül)

31,5 31,5 1134+70 32,5 1170+105 31,5 1134+105 31,5 1008

8-10% szabad

s{v

(közismereti

rész)

3,5 2 72 1,5 54 1,5 54 1,5 48

8-10% szabad

s{v

(szakmai

rész)

0 1,5 54 2 72 2 72 2 64

Mindösszesen

(teljes képzés

ideje)

35 35 1260 +70 36
1296 +

105
35

1260

+105
35 1120

 A szakképesítés oktat{s{ra fordítható idő 3482 óra

(756+70+756+105+756+105+672+54+72+72+64) ny{ri összefüggő gyakorlattal és

szakmai szabads{vval együtt.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 28

1. sz{mú t{bl{zat

A szakmai követelménymodulokhoz rendelt tant{rgyak heti órasz{ma

évfolyamonként szabads{vval együtt

 Szakmai
követelmény-

modulok
Tantárgyak

Heti óraszám

9. évfolyam 10. évfolyam 11. évfolyam 12. évfolyam

e gy ögy e gy ögy e gy ögy e gy

11500-12

Munkahelyi

egészség és

biztons{g

Munkahelyi egészség

és biztons{g
0,5+0,5

70

105

105

11499-12

Foglalkoztat{s

II.

Foglalkoztat{s II. +0,5 0,5+0,5

11497-12

Foglalkoztat{s

I.

Foglalkoztat{s I. 2

10233-12

J{rműk{rpitos

tevékenységek

J{rműk{rpitoz{si

ismeretek
 1 2

J{rművek k{rpitoz{sa

gyakorlat
 4 6 4

10234-12

K{rpitoz{s

alapjai

K{rpitos szakmai

ismeretek
4 3+0,5 3 2

Gy{rt{stechnológiai

alapismeretek

gyakorlat

 8 5 4 4,5

10235-12

K{rpitozott

termékek

készítése,

felújít{sa

K{rpitoz{stechnológia 2 3 2 2

K{rpitozott termékek

készítése, javít{sa

gyakorlat

 6,5+1 5+1,5 4+1,5 6+1,5

Összes heti elméleti/gyakorlati

órasz{m
6,5+0,5 14,5+1 7+0,5 14+1,5 7+0,5 14+1,5 6,5+0,5 14,5+1,5

Összes heti/ögy órasz{m 21 +1,5 70 21+2 105 21+2 105 21 +2

Összes heti (/ögy) szabads{vval együtt 22,5 23 23 23

Jelmagyar{zat: e/elmélet; gy/gyakorlat; ögy/összefüggő szakmai gyakorlat

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 29

Közismereti ór{k tant{rgyai, órasz{mai:

Műveltségi
terület

Tantárgy neve

9–10.
évf.

(átlag
heti

óraszám
)

2
tanéves
óraszám

11–12.
évf.

(átlag
heti

óraszám
)

2
tanéves
óraszám

Magyar nyelv
és irodalom

Magyar nyelv
és irodalom

1+0,75 72+54 1+0,5 68+34

Idegen nyelv Idegen nyelv 1 72 1 68

Matematika Matematika 1+1 72+72 1+1 68+68

Ember és
társadalom

Erkölcstan
1 72 1 68

Informatika Informatika 1 72 0,5 34

Testnevelés és
sport

Testnevelés és
sport

5 360 5 340

 Osztályfőnöki 1 72 1 68

Közismeret összesen 11+1,75 792+126 10,5+1,5 714+102

 12,75 918 12 816

További szabad közismereti
időkeret

1,75* 126 1,5 102

Szakmai elmélet és gyakorlat együtt 21 1512 21 1428

További szabad szakmai időkeret

(szabad sáv)
1,75** 126 2 136

Összefüggő szakmai gyakorlat 70+105 105

A szabad sáv óraszámait - a megadott tantárgyaknál használjuk fel, gyakorló
órákra. A matematikánál a gyakorlás mellett, kiemelten a kárpitos szakmával

összefüggő számításokra (pl. anyagszükséglet számítások, mértékegység

átváltások, számlakitöltéshez számítások …stb) helyezzük a hangsúlyt.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ 30

A kerettantervek közül az alábbiakat alkalmazzuk az általános iskolai tagozaton:

ALSÓ TAGOZAT

 magyar nyelv és irodalom – készült a Nat 2012: 110/2012. (VI. 4.) Korm. rendelet

Magyar nyelv és irodalom műveltségterület, valamint az 51/2012. (XII. 21.) EMMI

rendelet 1. sz. melléklet: Kerettanterv az általános iskola 1–4. évfolyamára

megnevezésű kerettanterv 1.2.3. előírásai alapján

 matematika -készült a Nat 2012: 110/2012. (VI. 4.) Korm. rendelet Matematika

műveltségterület, valamint az 51/2012. (XII. 21.) EMMI rendelet 1. sz. melléklet:

Kerettanterv az általános iskola 1–4. évfolyamára megnevezésű kerettanterv 1.2.3.

előírásai alapján

 környezetismeret - készült a Nat 2012: 110/2012. (VI. 4.) Korm. rendelet Ember és

természet műveltségterület, valamint az 51/2012. (XII. 21.) EMMI rendelet 1. sz.

melléklet: Kerettanterv az általános iskola 1–4. évfolyamára megnevezésű kerettanterv

1.2.5. előírásai alapján

 erkölcstan - készült a Nat 2012: 110/2012. (VI. 4.) Korm. Rendelet, valamint az

51/2012. (XII. 21.) EMMI rendelet 1. sz. melléklet: Kerettanterv az általános iskola 1–

4. évfolyamára megnevezésű kerettanterv 1.2.4. előírásai alapján

 rajz - készült a Nat 2012: 110/2012. (VI. 4.) Korm. Rendelet Művészetek

műveltségterület, valamint az 51/2012. (XII. 21.) EMMI rendelet 1. sz. melléklet:

Kerettanterv az általános iskola 1–4. évfolyamára megnevezésű kerettanterv 1.2.7.

előírásai alapján

 testnevelés - készült a Nat 2012. 110/2012. (VI. 4.) Korm. rendelet Testnevelés

műveltségterület, valamint az 51/2012. (XII. 21.) EMMI rendelet 1. sz. melléklet:

Kerettanterv az általános iskola 1–4. évfolyamára megnevezésű kerettanterv 1.2.3.

előírásai alapján az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet1. sz.

melléklet 1.2.6.1(A) változatához

 ének-zene az általános iskolák 1-4. évfolyama számára az EMMI kerettanterv

51/2012. (XII. 21.) EMMI rendelet 2. sz. melléklet 2.2.01.1 (A) változatához

FELSŐ TAGOZAT

 magyar nyelv és irodalom EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2.

sz. melléklet 2.2.01.1 (A) változatához Magyar nyelv és irodalom az általános iskolák

5–8. évfolyama számára

 történelem az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2. melléklet

2.2.04 történelem, társadalmi és állampolgári ismeretek 5–8. évfolyam számára

 erkölcstan - készült a Nat 2012: 110/2012. (VI. 4.) Korm. rendelet Ember és

társadalom műveltségterület, valamint az 51/2012. (XII. 21.) EMMI rendelet 2.

melléklet – Kerettanterv az általános iskola 5–8. évfolyamára

 matematika készült az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2. sz.

melléklet 2.2.03 változatához MATEMATIKA 5 – 8. évfolyam számára

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 31

 informatika – készült az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2.

melléklet 2.2.15, a 4. melléklet 4.2.17 és 5. melléklet 5.2.21 változatához Informatika

5–8. évfolyam számára

 kémia – készült az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2. melléklet

2.2.10.1 Kémia 7-8. évfolyam számára ’A’

 természetismeret – készült az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet

2. melléklet 2.2.07 és 5. melléklet 5.2.11 változatához Természetismeret 5–6.

évfolyam számára

 fizika – készült az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2. melléklet

2.2.09.1 változatához Fizika 7-8. évfolyam számára ’A’

 technika – készült az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2.

melléklet 2.2.16, a 4. melléklet 4.2.18 és 5. melléklet 5.2.22 változatához Technika,

életvitel és gyakorlat 5–8. évfolyam számára

 ének-zene készült az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet. 2. sz.

melléklet 2.2.12. A) változatához Ének-zene az általános iskolák 5-8. évfolyama

számára

 rajz - készült a Nat 2012: 110/2012. (VI. 4.) Korm. Rendelet Művészetek

műveltségterület, valamint az 51/2012. (XII. 21.) EMMI rendelet 1. sz. melléklet:

Kerettanterv az általános iskola 5–8. évfolyamára megnevezésű kerettanterv 2.2.14.

előírásai alapján az 5–8. évfolyam számára

 hon és népismeret – készült a Nat 2012: 110/2012. (VI. 4.) Korm. Rendelet, valamint

az 51/2012. (XII. 21.) EMMI rendelet 1. sz. melléklet: Kerettanterv az általános

iskola 5–8. évfolyamára megnevezésű kerettanterv 2.2.05. előírásai alapján

 földrajz – készült EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2. melléklet

2.2.11, Földrajz 7-8. évfolyam számára

 biológia – készült az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2.

melléklet 2.2.08.1, 4. melléklet 4.2.08.1 és 5. melléklet 5.2.12.1 változatához

Biológia-egészségtan 7-8. évfolyam számára ’A’

 német nyelv - Német nyelv tantárgyhoz az általános iskolák 4-8. évfolyama számára

készült a Nat 2012: 110/2012. (VI. 4.) Korm. rendelet Idegen nyelv műveltségterület,

valamint az 51/2012. (XII. 21.) EMMI rendelet

1. sz. melléklet: Kerettanterv az általános iskola 1–4. évfolyamára (1.2.2.),

2. sz. melléklet: Kerettanterv az általános iskola 5-8. évfolyamára (2.2.02.1)

A szakiskolai tagozaton alkalmazott kerettanterv:

Szakképzési kerettanterv adaptáció a 34 542 05 - KÁRPITOS
szakképesítés speciális szakiskolában történő oktatásához hallássérültek számára.

A szakképzési kerettanterv-adapt{ció

– a nemzeti köznevelésről szóló 2011. évi CXC. törvény,

– a szakképzésről szóló 2011. évi CLXXXVII. törvény,

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 32

valamint

– az Orsz{gos Képzési Jegyzékről és az Orsz{gos Képzési Jegyzék

módosít{s{nak elj{r{srendjéről szóló 150/2012. (VII. 6.) korm{nyrendelet,

– az {llam {ltal elismert szakképesítések szakmai követelménymoduljairól

szóló 217/2012. (VIII. 9.) Korm{nyrendelet,

– a 34 542 05 K{rpitos szakképesítés szakmai és vizsgakövetelményeit

tartalmazó 150/2012. (VII. 6.) Korm. rendelet

– a 34 542 05 K{rpitos szakképesítések kerettanterveit tartalmazó, a

nemzetgazdas{gi miniszter 14/2013. (IV. 5.) NGM rendelete a

szakképzési kerettantervekről

alapj{n készült.

2.2 A választott kerettanterv feletti óraszám

A választott kerettantervek óraszámát a szabadon tervezhető órakeret terhére a következő

évfolyamokon és tantárgyakban emeljük meg az alábbi óraszámokkal.

A táblázatokban pirossal jelöltük az emelt óraszámokat.

Általános iskola - beszédfogyatékos , nagyothalló tagozat

Évfolyam 1.1 1.2 2. 3. 4. 5. 6. 7. 8.

Magyar nyelv és irodalom 7+1 7+1 7+1 6+2 6+2 4 4+1 3+1 4+1

Történelem és állampolgári ismeretek 2 2 2 2

Német nyelv 2 3 3 3 3

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

Informatika 1 1 1 1

Dráma és tánc 1 1 1 1 1 1 1 1 1

Szabadon tervezhető órák 2 2 2 3 3 2 3 3 3

Általános iskola – siket tagozat

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

Magyar nyelv és irodalom 6+2 6+2 4 4+1 3+1 4+1

Anyanyelv 7+1 7+1 7+1 7+1

Történelem és állampolgári ismeretek 2 2 2 2

Német nyelv 2 3 3 3 3

Jel 1 1

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

Informatika 1 1 1 1

Dráma és tánc 1 1 1 1 1 1 1 1 1 1

Szabadon tervezhető órák 2 2 2 2 3 3 2 3 3 3

A kötelezően, vagy szabadon választható tanórai foglalkozások óraszámát az SNI tanulók

anyanyelvi, kommunikációs, matematikai, fejlesztésére, felzárkóztatására fordítjuk.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 33

2.3 Az oktatásban alkalmazható tankönyvek és taneszközök kiválasztásának elvei

A tantárgyak taneszközeinek kiválasztásakor mind pedagógiai, mind szakmai-tartalmi,

mind formai kritériumokat veszünk figyelembe. A hallássérültek, főleg vizuális

beállítottságúak, ezt előtérbe helyezve a következő elvek szerint választjuk ki a

tankönyveket:

 A tankönyvek szakmailag hiteles tananyagot közvetítsenek az életkori

sajátosságok, valamint a tantervi célok és követelmények maximális

figyelembevételével.

 A könyveket gazdagság és változatosság jellemezze a szövegek forrását, típusait

és műfaját tekintve. A szövegek kínáljanak lehetőséget a nemzeti hagyományok

közvetítésére és más kultúrák megismerésére is. Az igényes szövegválasztás,

szöveggondozás sikerrel járulhat hozzá az olvasás megszerettetéséhez, az

olvasóvá neveléshez.

 A tanulók munkáltatását biztosító taneszközök sok és sokféle motiváló, játékos,

mozgásos feladatot tartalmazzanak.. A gyakorlatok mennyisége és nehézségi foka

nyújtson lehetőséget a differenciált jártasság-, képesség- és készségfejlesztésre, a

felzárkóztatásra, a tehetséggondozásra.

 A tankönyvek folyamatos lehetőséget kínáljanak beszédművelésre, a szóbeli

kommunikációs készség, az önálló ismeretszerzés fejlesztésére. Az írásbeli

kommunikáció tanítását előzze meg a szóbeli előkészítés. A fogalmazástanítás

terjedjen ki mind a kreatív írás, mind a műfaji követelményeknek megfelelő

fogalmazás fejlesztésére.

 A tankönyvek szemléltető szövegei, utasításszövegei nyelvileg, helyesírási

szempontból kifogástalanok legyenek.

 A tankönyvek megjelenésükkel is motiválják a gyermekeket olvasásra, az adott

tantárggyal való foglalkozásra, a gyakorlatok jól tagoltak, áttekinthetők legyenek.

A taneszközök legyenek alkalmasak a mindennapi munkára, a tankönyv tartós

kivitelben készüljön.

2.4 A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi megvalósítása

Nevelési programunk vezérelve: újraéleszteni, megtartani és kialakítani mindazon értékeket,

amelyek birtokában tanítványaink – fogyatékosságaikból fakadó hátrányukat leküzdve,

szociális helyzetükre, világnézetükre, családi hátterükre való tekintet nélkül – képesek

legyenek művelt, kulturált emberként helytállni, majd az esélyegyenlőség biztosításával (az

iskolában szerzett ismeretekre és készségekre építve) később, szakemberként érvényesülni a

felnőtt életükben.

2.4.1 Az 1-2. évfolyam pedagógiai feladatainak megvalósítása

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 34

Az alsó tagozat első két évében a tanulók között tapasztalható különösen jelentős egyéni

fejlődésbeli különbségek pedagógiai kezelése.

 fokozatosan átvezetjük a gyermeket az óvoda játékközpontú cselekvéseiből az iskolai

tanulás tevékenységeibe;

 fejlessze a tanulók hangos beszéddel történő kommunikálást, szókincsbővítést,

az értő olvasás mielőbbi kialakulását.

 ébressze fel a gyermekekben a megismerés, a tanulás iránti érdeklődést és nyitottságot

 egyéni igények szerint munkálkodjon a szájról olvasás, a hallásnevelés, az írásos

kommunikáció megerősítésén (gyenge szájról olvasásnál, fokozottabban az írásos

forma felé haladjon)

 a mozgásigény kielégítésével, a mozgáskultúra, a mozgáskoordináció, a ritmusérzék

és a hallás fejlesztésével; a koncentráció és a relaxáció képességének alapozásával;

 ismertesse meg a tanulókkal a környezet, a társas kapcsolatok, a természet

megismerésével kapcsolatos szókincset, fogalmakat.

 a hallássérült gyermek a „szem embere", fontos a vizualitásra való törekvés, a

gyakorlati tapasztalatszerzés a lehető legtöbb területen.

 építse be azokat a fogalmi rendszereket, amelyek lehetővé teszik a társadalmi

értéknek, a közösségi szabályok megértését, elfogadását.

 biztosítsa a családtól távol élő gyermekek testi- lelki egészségének kialakítását,

megőrzését.

 alakítsa ki, fejlessze az alapvető készségeket, képességeket, tanítási tartalmai az

egyszerűbb elemi ismeretekre koncentrálódjon.

2.4.2 A 3-4. évfolyam pedagógiai feladatainak megvalósítása

Az alsó tagozat harmadik-negyedik évfolyamán meghatározóvá válnak az iskolai

teljesítmény-elvárások által meghatározott tanítási-tanulási folyamatok. Fokozatosan előtérbe

kerül a Nat elveiből következő motiválási és a tanulásszervezés folyamat.

 fejlessze a tanulók hangos beszéddel történő kommunikálást, szókincsbővítést,

az értő olvasás mielőbbi kialakulását.

 egyéni igények szerint munkálkodjon a szájról olvasás, a hallásnevelés, az írásos

kommunikáció megerősítésén (gyenge szájról olvasásnál, fokozottabban az írásos

forma felé haladjon)

 a mozgásigény kielégítésével, a mozgáskultúra, a mozgáskoordináció, a ritmusérzék

és a hallás fejlesztésével; a koncentráció és a relaxáció képességének alapozásával;

 ismertesse meg a tanulókkal a környezet, a társas kapcsolatok, a természet

megismerésével kapcsolatos szókincset, fogalmakat.

 építse be azokat a fogalmi rendszereket, amelyek lehetővé teszik a társadalmi

értéknek, a közösségi szabályok megértését, elfogadását.

 az értelmi és érzelmi intelligencia mélyítését, gazdagítását a drámapedagógia

eszköztárának alkalmazásával kívánjuk megvalósítani;

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 35

 alakítsa ki, fejlessze az alapvető készségeket, képességeket, tanítási tartalmai az

egyszerűbb elemi ismeretekre koncentrálódjon.

2.4.3 Az 5-6. évfolyam pedagógiai feladatainak megvalósítása

A felső tagozaton folyó nevelés-oktatás feladata elsősorban a sikeres iskolai tanuláshoz, a

tanulási eredményességhez szükséges kulcskompetenciák, képesség-együttesek és

tudástartalmak megalapozásának folytatása.

 a kreativitás fejlesztése; az írásbeliség és a szóbeliség egyensúlyára való törekvés; a

tanulók egészséges terhelése, érési folyamatuk követése, személyre szóló, fejlesztő

értékelésük;

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

elsajátításával; a mentális képességek célirányos fejlesztésével; az önálló tanulás és az

önművelés alapozásával;

 Feladat a társas érintkezéssel, együttéléssel kapcsolatos fogalmak kialakítása, pontos

értelmezése, pl. becsületesség, udvariasság

 Tisztázni kell minden olyan fogalmat, ami szükséges a közösségi élethez, a társas

kapcsolatok alakításához.

 Ismerjék meg más népek sérült embereinek életmódját, lehetőségeit, különös

tisztelettel a hallássérült emberek, közösségek életére.

 A tanítás - tanulás folyamatában figyelembe kell venni a sérülésből

(fogyatékosságból) adódó hátrányokat. Jóval tovább tart az az időszak, amikor a

vizualitás, a gyakorlati példák sokasága szükséges a megértéshez.

 Törekedni kell az elvont fogalmak, gondolkodás, az önálló elemzés kialakítására!

 Figyelembe kell venni az egyes tanulók eltérő fejlettségi szintjét, differenciáltan kell

fejleszteni őket.

 Nevelési céljaink eléréséhez szinte minden gyermeknél más-más úton juthatunk el.

Ebben az életszakaszban már látható, ki az, akinél a verbális kommunikáció vagy a

jelnyelv, vagy az írásos kommunikáció a célravezetőbb.

2.4.4 A 7-8. évfolyam pedagógiai feladatainak megvalósítása

A felső tagozat hetedik-nyolcadik évfolyamán folyó nevelés-oktatás alapvető feladata - a

változó és egyre összetettebb tudástartalmakkal is összefüggésben - a már megalapozott

kompetenciák továbbfejlesztése, bővítése, az életen át tartó tanulás és fejlődés megalapozása,

valamint az, hogy fektessen hangsúlyt a pályaválasztásra, pályaorientációra.

 mintákat adunk az ismeretszerzéshez, a feladat- és problémamegoldáshoz,

megalapozzuk a tanulók egyéni tanulási módszereit és szokásait,

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 36

 a mozgásigény kielégítésével, a mozgáskultúra, a mozgáskoordináció, a ritmusérzék

és a hallás fejlesztésével, a koncentráció és a relaxáció képességének alapozásával,

 az egészséges életvitel kialakításához az egészségtan gyakorlati jellegű oktatásával

kívánunk hozzájárulni,

 a tanulási stratégiák megválasztásában kitüntetett szempont az életkori jellemzők

figyelembevétele, az ismeretek tapasztalati megalapozása és az ismeretszerzés

deduktív útjának bemutatása,

 fokozatosan kialakítjuk, bővítjük az együttműködésre építő kooperatív-interaktív

tanulási technikákat és a tanulásszervezési módokat. Segítse a pedagógus a megértést,

a demokratikus normarendszer elfogadására, a természeti és társadalmi értékek

megbecsülésére, a helyes viselkedési normák kialakulására.

 Meg kell ismertetni tanulóinkkal más népek kultúráját, szokásait, tudatosítani kell

gyermekeinkben az Európához való tartozás tudatát.

 Ismerjék meg és fogadják el a sérülésükből (fogyatékosságukból) adódó esetleges

hátrányokat, de az előnyöket is. Tudjanak élni jogaikkal.

 Törekedni kell az elvont fogalmak, gondolkodás, az önálló elemzés kialakítására!

 EI kell kezdeni megismertetni tanulóinkkal jogaik és kötelességeik megismertetését.

 A tanulók egyéni képességeit ismerve szükséges a pályaorientáció, a reális

lehetőségek tudatosítása. A szülőkkel is fontos időben beszélgetni e témáról, ne

alakuljanak ki olyan elvárások a gyerekkel szemben, amit nem tudnak teljesíteni.

 Különös gonddal kell fordulni a veszélyeztetett környezetben élő gyermekek felé, meg

kell ismerniük beszélgetések keretében, videofilmeken keresztül a drog, az alkohol

káros hatását. Sokat segíthetnek ebben külső előadók is.

2.5 Mindennapos testnevelés

A mindennapos testnevelés, testmozgás megvalósításának módját a nemzeti köznevelési

törvény 27. § (11) bekezdésében meghatározottak szerint szervezzük meg.

Az öt testnevelés órából hármat az órarendbe építve, tanórai keretek között tartunk meg a

tanulók részére. A fennmaradó kettő óra esetében a következő megoldásokat alkalmazzuk:

a) iskolai sportkör foglalkozásain való folyamatos részvétel

b) igazolással egyéb sportszakosztályi tevékenységeket (úszás, karate, futball, gyeplabda,

tenisz, kosárlabda, atlétika stb.)

c) gyógytestnevelés foglalkozásain való folyamatos részvétel

d) Alapozó terápia foglalkozásain való folyamatos részvétel (az első –második évfolyam

tanulóinak)

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 37

2.6 Projektoktatás

„A projekt olyan oktatásszervezési eljárás, amely az oktatás menetét gyakorlati problémák

megoldása köré csoportosítja”.

A projektmódszer fő értéke a munkafolyamat: a gondolkodási folyamat, a gyakorlati

tevékenységek megvalósítása során szerzett tapasztalatok, élmények szellemi és érzelmi

hatása. Intézményünkben az alábbi területeken folyik projektoktatás:

1. Erdei Iskolai Program

2. Múzeumpedagógiai program

3. Ráhangolás pályaorientációs program

4. Hagyományőrző program

5. Intézményünk „A Sajátos nevelési igényű tanulók iskolai oktatásának irányelve”

mellett Pedagógiai Programjában rögzíti a Támop 3.4.2/A-11/2 projekt során

kidolgozott, s felvállalt alapelveket is.

- Biztosítja az inkluzív oktatás infrastrukturális és innovációs feltételeit, ezzel

támogatva beszerzett IKT eszközök, tanulási módszerek gyakorlati alkalmazását.

- Az adaptált befogadó pedagógiai gyakorlatokat tartalmazó programokat felhasználja,

az újonnan belépő pedagógusoknak ezekről tájékoztatást ad, hozzáférést biztosít.

- A közösen kidolgozott egyéni fejlesztési terveket használja, a társ intézményeknek

iskola váltáskor ezekhez hozzáférést biztosít.

- Sajátos Nevelési Igényű tanulók – „Ráhangolás” átvezetési programját alkalmazza,

ezzel segítve átvezetését a munka világába. Így kívánunk lehetőséget adni a

gazdaságilag aktív élet megteremtésére, felkészítve őket a felnőtt élet szocializációs és

kommunikációs követelményeire és elvárásaira.

- Fenn tartjuk azokat az attitűdformáló programokat melyek segítségével a többségi

társadalom (tanulók, szülők) számára mutatjuk be a sajátos nevelési igényű tanulók

befogadásának gyakorlati lehetőségeit, illetve előkészítjük integrációjukat a

társadalomba.

- A konzorciumban részt vevő partner intézményekkel a hálózati modellt működtetjük,

szakmai tartalmát folyamatosan újítjuk.

- A megállapodásban résztvevő felsőoktatási intézmény hallgatói számára biztosítjuk a

hospitálási, gyakorlati tapasztalatszerzési lehetőséget azon évfolyamainkban, ahol a

sajátos nevelési igényű tanulók befogadó pedagógiai gyakorlatát láthatják.

A konzorciumban részt vevő intézmények:

Berzsenyi Dániel Evangélikus (Líceum) Gimnázium, Szakképző Iskola és Kollégium

Eötvös József Evangélikus Gimnázium és Egészségügyi Szakközépiskola

Hunyadi János Evangélikus Óvoda és Általános Iskola

KLIK 078033 Tóth Antal Egységes Gyógypedagógiai Módszertani Intézmény, Óvoda,

Általános Iskola, Speciális Szakiskola, Kollégium

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 38

A fent felsorolásra került alapelvek fenntartását intézményünk 2019-ig garantálja, gyakorlati

működtetését előtérbe helyezi.

2.7 A tanulók esélyegyenlőségét szolgáló intézkedések

 Az intézményben tilos a hátrányos megkülönböztetés (bármiféle okból), továbbá minden

olyan különbségtétel, kizárás, korlátozás vagy kedvezés, amelynek célja vagy

következménye az egyenlő bánásmód megszüntetése vagy akadályozása.

 Az osztályfőnöki munkában, a szülőkkel való kapcsolattartás során, kiemelt figyelmet

fordítunk a szociálisan hátrányos helyzetű tanulókra.

 Az ifjúságvédelmi felelős figyelemmel kíséri a pályázati lehetőségeket, azokról a

rászoruló tanulókat tájékoztatja, elkészítésükben segít, és a pályázatokat a meghirdető

intézmények felé továbbítja.

 Rendszeres kapcsolatot tartunk a tanulók lakóhelyileg illetékes önkormányzat

humánpolitikai osztályával vagy előadójával, Gyermekjóléti és Családsegítő Szolgáltató

Központtal, a Megyei Kormányhivatal Járási Hivatalaival. A kapcsolat személyes és

hivatalos formáját alkalmazzuk. Az eljárás rendjét az iskola Szervezeti és Működési

Szabályzata tartalmazza.

2.8 Az iskolai beszámoltatás, az ismeretek számonkérésének követelményei és formái

Az értékelést megalapozó ellenőrzés célja:

 a tanulók minősítése,

 visszajelzés a szülőknek, az iskolának a tanuló tudásáról, az esetleges

hiányosságokról,

 az önértékelés képességének kialakítása,

 személyiség fejlesztése.

Az ellenőrzés és az azt követő értékelés legyen

 pedagógiailag kifogástalan,

 folyamatos, rendszeres, tervszerű és aktuális,

 kiszámítható, nem kampányszerű,

 sokoldalú, vegye figyelembe a tanuló valamennyi pedagógiai szempontból fontos

tevékenységét is,

 módszertanilag változatos,

 konkrét, objektív és igazságos, szükség esetén méltányos,

 lehetőség szerint kollektív: vegye figyelembe az osztályközösség véleményét is,

 természetes kísérője a tanulási folyamatnak, ne kísérje túlzottan feszült légkör!

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 39

Az ellenőrzés és értékelés során figyelembe kell venni a tanulók életkori sajátosságait, a

tantárgy jellegét a tanuló önmagához viszonyított fejlődését is. Az osztályzás nem lehet a

fegyelmezés, büntetés eszköze.

Az ellenőrzés, értékelés formái:

szóbeli: beszélgetés, összefüggő felelet, kiselőadás, stb.

írásbeli: feladatlap, teszt, dolgozat, témazáró, stb.

gyakorlati: munkadarab, gyűjtőmunka, sportteljesítmény

Mindezekből kiválasztva a pedagógus maga tervezi meg az ellenőrzést, értékelést, ügyelve a

szóbeli és írásbeli formák helyes arányára. (Az esetleges speciális ellenőrzési formákat a helyi

tantervek tartalmazzák.)

Az értékelés módjai: 2011. évi CXC. nemzeti köznevelésről szóló törvény 54.§. alapján:

a) szöveges értékelés

Az első évfolyamon negyedévenként és év végén, továbbá a második évfolyamon ősszel és

félévkor szöveges minősítéssel fejezzük ki, hogy a tanuló hogyan teljesítette a tantervi

követelményeket.

 /Siket, nagyothalló és beszédfogyatékos tagozaton

 2. évfolyam 1. félévéig./

kiválóan megfelelt

jól megfelelt

megfelelt

felzárkóztatásra szorul

b) 5 fokozatú számskálával

A 2. évfolyam második félévétől az értékelés érdemjegyekkel történik (1-től 5-ig).

5 jeles

4 jó

3 közepes

2 elégséges

1 elégtelen

A sajátos nevelési igényű tanulóink fejlesztését maximálisan szem előtt tartva az alábbiakban

határozzuk meg a helyi specialitásokat az értékelés terén:

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 40

Jeles (5): ha a tantervi követelményeknek kifogástalanul eleget tesz a tanuló, ismeri, érti, tudja

a tananyagot, mindazt alkalmazni is képes. Szóban és írásban kifejezően fogalmaz, lényegre

mutatóan definiál, saját szavaival is visszaadja a szabályt, az összefüggéseket.

Jó (4): ha a tantervi követelményeknek megbízhatóan, csak kevés és jelentéktelen hibával tesz

eleget. Apró bizonytalanságai vannak, kisebb hibákat vét.

Közepes (3): ha a tantervi követelményeknek pontatlanul, néhány hibával eleget tesz. Tanári

segítségre, javításra, kiegészítésre szorul többször is. Ismeretei felszínesek. Kevésbé tud

önállóan dolgozni, gyakorlati tevékenységében kissé bizonytalan, feleleteiben rövid

mondatokat alkalmaz.

Elégséges (2): ha a tantervi követelményeknek csak tanári útbaigazítások után is csak

hiányosságokkal tesz eleget, de a továbbhaladáshoz szükséges minimális ismeretekkel,

jártasságokkal rendelkezik. Csak egyszavas, vagy tőmondatos válaszokat ad, gyakorlati

tevékenysége bizonytalan, képtelen önálló feladatvégzésre.

Elégtelen (1): ha a tantervi követelményeket tanári útbaigazítással sem teljesíti. A minimum

követelményeket nem tudja, gyakorlati tevékenysége segítséggel is eredménytelen.

A tanulók tanulmányi munkájának, teljesítményének egységes értékelése érdekében a tanulók

témazáró dolgozatainak értékelésekor az elért teljesítmény (pontszám) érdemjegyre történő

átváltását a következő arányok alapján végzik el a szaktárgyat tanító pedagógusok.

TELJESÍTMÉNY

 0 – 35% Elégtelen (1)

36 – 59% Elégséges (2)

60 – 79% Közepes (3)

80 – 90% Jó (4)

91 – 100% Jeles (5)

2.9 Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározása

2.9.1 A házi feladatok kitűzésének elvei és gyakorlata

A „házi feladat” céljai:

 újra feldolgozni, elmélyíteni, rögzíteni az órán tanultakat

 készségszintig gyakorolni

 önálló kutatómunkát végezni valamely témában

Elvek:

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 41

 Házi feladatot öncélúan nem adunk (azaz ha a fenti célok egyikét sem szolgálja).

 A házi feladat mennyiségének meghatározásánál mindenkor figyelembe kell venni,

hogy az alsó tagozaton a tanulónak naponta 4-5 órája van, a felső tagozaton 6-7 órája

van és a (készségtárgyakat leszámítva) minden órán adnak a számára kötelezően

megoldandó feladatot.

 Csak olyan feladat adható kötelező jelleggel, amelynek megoldására valamennyi

tanuló képes. (Ha ez a csoport heterogén tudásszintje miatt nem lehetséges, akkor a

házi feladatnak mindig legyen olyan része, amelynek elvégzésére/elkészítésére/

megtanulására mindenki képes.)

 A házi feladatot mindig részben vagy teljesen (minden diákra, illetve feladatra

vonatkozóan) ellenőrizni kell.

 A hanyagságból elmulasztott írásbeli feladat nem „értékelhető” elégtelennel.

(Érdemjegyet csak tudásra adunk. Az el nem készített feladattal tudásszint nem

mérhető. A házi feladat elvégzésének hanyagságból történő elmulasztását pedagógiai

eszközökkel és módszerekkel lehet és kell büntetni. Ez lehet feleltetés, a házi

feladathoz hasonló feladat dolgozat formájában történő megíratása, pótfeladat

kitűzése, stb.)

 Az önálló kutatómunkát, - a befektetett munka arányában – jutalmazni kell.

 Tanítási szünet idejére legfeljebb annyi kötelező házi feladat adható, amennyi egyik

óráról a másikra szokásos.

2.9.2 Az otthoni írásbeli házi feladat kiadásának korlátai

 A tanulókat (versenyre készülők, a tantárgy iránt aktívan érdeklődők) egyéni

választásuk, kérésük alapján szorgalmi feladattal segíthetjük, számukra szorgalmi

feladatot javasolhatunk.

 Az otthoni tanulási idő (írásbeli és szóbeli feladatok elvégzésének együttes ideje)

maximum 20-30 percet vehet igénybe egy tantárgyból.

2.10 A tanulók fizikai állapotának, edzettségének méréséhez szükséges módszerek

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 42

A 6-14 éves korú általános iskolai tanulók fizikai állapot mérését évente két alkalommal,

ősszel és tavasszal (lehetőleg szeptember és május hónapban) szükséges elvégezni és

értékelni.

Az általános fizikai teherbíró képesség mérése során feltérképezhetők – az egészség

szempontjából – a kondicionális képességek területén mutatkozó hiányosságok.

A hiányosságok feltárására a tanulók életmódjának ismerete kiindulási alapul szolgál, úgy az

egyéni, mint a közösségi felzárkóztató programok elkészítéséhez, lehetőséget biztosítva az

egészségileg hátrányos helyzet megszüntetésére, az általános fizikai teherbíró képesség

fokozatos fejlesztésére, a szükséges szint elérésére, megtartására.

El kell érni, hogy az általános fizikai teherbíró képesség fejlődésének folyamatos nyomon

követése, egy életre szóló motivációs tényezőként hasson a tanulókra és a nevelési – oktatási

intézményekből kikerülve életvitelükbe helyet kapjon a rendszeres fizikai aktivitás is.

A tanulók általános fizikai teherbíró képességének eredménye nem lehet eszköz a testnevelő

tanár teljesítményének, a heti tanórai mozgásanyag hatásának objektív mérésére, a tanulók

testnevelési osztályzatának kialakítására.

2.10.1 A tanulók fizikai állapot mérésének módszerei:

Dr. Fehérné Dr. Mérey Ildikó: Hungarofit teszt

Alapmérések az általános fizikai teherbíró képesség minősítéséhez:

- aerob vagy alapálló képesség mérése

(Cooper teszt, 2000 m síkfutás)

- Izomerő mérése:

• alsó végtag dinamikus erejének mérése

• kar, törzs és láb izmainak együttes dinamikus erejének mérése

• a vállövi és karizmok erőálló képesség mérése

- csípőhajlító és hasizom erőálló képesség mérése

- hátizmok erőálló képesség mérése

2.11 Az iskola egészségnevelési és környezeti nevelési elvei

2.11.1 Az iskola egészségnevelési elvei

Az iskolai egészségnevelési programmal szeretnénk elérni azt, hogy iskolánk tanulóiban

kifejlődjön egy egészség– és környezettudatos magatartás. Az egészségnevelés az iskola

minden dolgozójának, kiemelten a pedagógusoknak, illetve minden tanórai és tanórán kívüli

foglalkozásnak a feladata.

Alapelveink:

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 43

 Minden rendelkezésre álló módszerrel elősegíteni a tanulók és a tantestület

egészségének a védelmét.

 Az iskola a szocializációnak olyan színtere legyen, ahol az egészséges, harmonikus

életvitelt megalapozó szokásokat, magatartásmintákat tanulóinknak bemutatjuk és

gyakoroltatjuk. Az egészséges életmódot szolgáló tevékenységi formák, az

egészségbarát viselkedés mindenkinek személyiség-tulajdonságává váljon.

 Együttműködést kialakítani a pedagógiai, az egészségügyi, a gyermekvédelmi

szakemberek valamint a szülő és a diákok között, annak érdekében, hogy az iskola

mintául szolgáljon, mint egészséges környezet.

 Segíteni a diákokat, az iskola dolgozóit, a diákokon keresztül a családokat egészségük

megőrzésében.

 Olyan oktatási-nevelési gyakorlatot bevezetni, amely figyelembe veszi a pedagógusok

és a tanulók jól-létét és méltóságát, elismeri az erőfeszítéseket, a szándékokat,

támogatja az egyén előrejutását.

2.11.2. Az iskola környezeti nevelési elvei

Napjainkban a világ figyelme a fenntartható fejlődés megteremtése felé irányul. Az iskola

környezeti nevelési tevékenységének kiemelt feladata a tanulókban a környezettudatos

magatartás, a környezetért felelős életvitel elősegítése; a természetet, az embert, az épített és a

társadalmi környezetet tisztelő szokásrendszer megalapozása. Bemutatjuk és gyakoroltatjuk

velük azokat a környezet megóvásához szükséges képességeket és készségeket, amelyek a

természeti és a társadalmi környezet zavartalan működését elősegíthetik.

A környezeti nevelés az iskola minden pedagógusának, illetve minden tanórai és tanórán

kívüli foglalkozás feladata.

Az iskolai környezeti nevelés során a tanulók felkészülhetnek környezetük megismerésére,

tapasztalataik feldolgozására, valamint az élő és élettelen természet értékeit is figyelembe

vevő cselekvésre. Ezért a környezeti nevelés:

 megfelelően stabil, megújulásra képes érzelmi kapcsolatot alapoz és erősít meg az élő és

élettelen környezettel

 kifejleszti a szándékot és képességet a környezet megismerésére

 felkelti az igényt és képessé tesz:

- a környezet változásainak, jelzéseinek felfogására,

- összefüggő rendszerben való értelmezésére, abban felismerhető kapcsolatok

megértésére,

- a problémák megkeresésére, okainak megértésére,

- kritikai és kreatív gondolkodás kialakítására, és ezáltal a lehetséges megoldások

megkeresésére,

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 44

- az egyéni és közösségi döntések felelősségének megértésére, vállalására,

környezeti kérdésekben,

- a környezet értékeit figyelembe vevő cselekvésre.

Alapelvek között a legfontosabbak:

 a fenntartható fejlődés

 a kölcsönös függőség, ok-okozati összefüggések

 a helyi és globális szintek kapcsolatai, összefüggései

 alapvető emberi szükségletek

 emberi jogok

 demokrácia

 elővigyázatosság

 biológiai és társadalmi sokféleség

 ökológiai lábnyom

2.12 A tanulók jutalmazásának, magatartásának és szorgalmának értékelési elvei

 Folyamatos minősítés:

 A pedagógusok folyamatosan, rendszeresen, következetesen reagálnak a tanulók

megnyilvánulásaira (órán és órán kívüli szervezett foglalkozásokon).

 Kirívó magatartásbeli vétség, illetve a munkamorál feltűnő romlása esetén a szülőket

szóban vagy írásban tájékoztatjuk.

 Kiemelkedő teljesítmény (versenyeredmény, rendezvényen való szereplés, stb.)

jutalma szóbeli és írásbeli dicséret.

Félévi és év végi minősítés, jegy kialakítása:

 a tanuló önértékelésének figyelembe vételével,

 az osztályfőnök a tanulók, az osztályközösség által elfogadott saját minősítésükre

vonatkozó javaslatát figyelembe véve kialakítja javaslatát,

 az osztályban tanító tanárok testülete megvitatja azt,

 a döntést (vitás esetben szavazás segítségével) az osztályfőnök hozza meg.

Mind a magatartás, mind a szorgalom értékelése a tanulói személyiség alakításának, a tudás

megszerzésére irányuló tevékenység segítésének eszköze.

Nem szabad a tanuló magatartását és szorgalmát mereven, a személyiségvonásainak

figyelmen kívül hagyásával értékelni. Az értékelés nem tükrözhet tanári rokon- vagy

ellenszenvet. A minősítés nem büntetés és nem megtorlás, hanem folyamatos értékelés: célja

minden esetben a nevelés, a jobbítás, a segítségnyújtás.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 45

2.12.1 A magatartás értékelésének elvei

A magatartás fogalma

A tanuló viszonya az iskola értékrendjéhez, a Házirendben rögzített viselkedési normák és

íratlan viselkedési szabályok betartásának szintjei, a tanuló viszonya társaihoz, tanáraihoz, az

iskola dolgozóihoz.

A magatartás nem azonos a magaviselettel. A magatartásjegy kialakításában a tartás, a

morális tulajdonságok (becsületesség, kudarctűrés, önfegyelem) játsszák a döntő szerepet.

A magatartásjegy kialakításának elvei

A tanuló magatartásjegyében kifejezésre jut:

 az iskolába járási fegyelme (a Házirendben meghatározott bizonyos igazolatlan

óraszám, amely mellett a tanuló magatartásjegye – ha az egyéb feltételek teljesülnek

– lehet példás, jó, változó)

 társaihoz való viszonya (segítőkészség, szolidaritás, stb.)

 a tanáraival szemben tanúsított magatartása (udvariasság)

 beszédstílusa, a kulturált magatartás szabályaihoz való viszonya az iskolában

 a tanuló korábbi magatartásához képest történt (pozitív vagy negatív irányú) változás

 óra alatti magaviselet (a fegyelmezettség szintje).

2.12.2 A szorgalomjegyek megállapításának elvei

A szorgalom fogalma

A tanuló viszonya a tanuláshoz, aktivitás, érdeklődés.

A szorgalomjegy kialakításának elvei

A tanuló szorgalomjegyében kifejezésre jut:

 a tanuló tudás iránti igénye (szelektál-e a tárgyak között vagy minden tárgyat

igyekszik tanulni),

 a tanuló képességéhez mért teljesítménye,

 a tanuló feladattudata (kötelező feladatai megoldásának, elkészítésének minősége,

igényessége),

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 46

 a tanuló részvétele az órák menetében (aktivitás),

 a tanuló írásos és manuális munkáinak külalakja, iskolai felszerelésére vonatkozó

igényessége (pl. gyakran otthon hagy-e kötelező felszerelési tárgyat).

A szorgalomjegyben kifejezett értékelés alapelvei

 az abszolút teljesítmény helyett a relatív, tehát a képességhez mért teljesítmény

minősítésének eszköze,

 a szorgalomjegyben tükröződnie kell a változásnak (a korábban tanúsított szorgalom

javulásának vagy romlásának),

 a szorgalomjegytől – amennyire lehet – el kell különíteni a magatartásjegyet. (A

fegyelmezettség önmagában nem példás szorgalom, a fegyelmezetlenség nem jelenti

a szorgalom hiányát, illetve aki aktív, szorgalmas, nem biztos, hogy példás

magatartású is.)

2.12.3 A jutalmazás, fegyelmezés iskolai elvei

Az iskolai élettel összefüggő teljesítmények szerepelnek a jutalmazásban (nemcsak a

tanulmányi eredmény a döntő). Célja, hogy szolgálja a személyiség fejlődését.

Jutalmazásra jogosító teljesítmények tartalma változhat attól függően, hogy melyek egy adott

időszakban az iskola előtt álló legfőbb feladatok.

A jutalom fokozata a nyújtott teljesítménnyel legyen arányos.

A jutalmazás elveinek szempontjai

1.) Személyi viszonyok:

 a.) Önmagához:

Érték: fegyelmezett, tisztelettudó, becsületes

Elvárások: a többi gyerek érdekét, a nevelő útmutatásait figyelembevevő aktív

részvétel a tanórán, a társas együttlét folyamán az érintkezés kultúrált, udvarias

formáinak megtartása. A nyugodt tanulást, játékot, szórakozást elősegíti, tekintettel

mások igényeire is.

b.) Társakhoz:

Érték: segítőkész, igazságos

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 47

Elvárások: elmondja véleményét akkor is, ha esetleg hátrányos lehet rá. Saját hibáit

beismeri, viselkedésén képes változtatni. Felszólítás nélkül, vagy felszólításra segít

társain akkor is, ha nincs kedve hozzá, de ez a segítség szükséges, mert társa egyedül

nem képes elvégezni a munkát.

c.) Közösségekhez:

Érték: nyitottság

Elvárások: életkornak megfelelően kapcsolódjon be az iskola életébe, tevékenységébe.

2.) Tevékenységgel kapcsolatos viszonyok:

 a.) Játék, sport, munka:

Érték: kezdeményezőképesség, jó szervezőkészség, aktív együttműködő.

Elvárások: folyamatosan együttműködik a tevékenységet vezető személlyel, segíti

munkáját, feladatot vállal a kollektíva és az egyén érdekében. Rendszeresen sportol,

társadalmi munkát végez a környezet védelmében.

b.) Tanulás:

Érték: kötelességteljesítés

Elvárások: rendszeresen, tőle telhető legjobb tudása szerint tanul, társai segítésére

törekszik. Önállóan is bővíti ismereteit.

3.) Tárgyi eszközökhöz való viszony:

a.) Munkatermékhez

b.) Munkaeszközhöz

c.) Környezeti tárgyakhoz (természeti, társadalmi)

Érték: hazafiasság, takarékosság

Elvárások: hasznos gyűjtést végez. Az iskola és diákotthon tisztaságát megőrzi, nem

rongál, nem gondatlan, óvja az iskola épületét, berendezését, felszerelését.

Figyelmezteti a rongálókat, jelzi a hibákat.

4.) A jutalmazás fokozatai: Ki adja? Milyen közösség előtt?

a.) Szóbeli dicséret osztályfőnök osztály

 nevelőtanár

 szaktanár

 gyermekfelügyelő

b.) Írásbeli dicséret osztályfőnök osztály

 szaktanár

 nevelőtanár

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 48

 osztályközösség

 gyermekfelügyelő

c.) Igazgatói dicséret igazgató az iskola egész közössége előtt

d.) Elismerő oklevél igazgató az iskola egész közössége előtt

e.) Jó tanuló - jó sportoló tantestület tanévzáró ünnepély

Büntetés:

Vétkes magatartás - fegyelmező intézkedés

 Súlyos vétség - fegyelmi eljárás

A R. 4. § (2) alapján járunk el a vétkes magatartás, súlyos vétség esetén.

A fegyelmező intézkedések megtörténtét kell tükrözni a magatartás minősítésének.

Kötni kell a súlyos és vétkes magatartást az azt megelőző magatartáshoz.

A vétség kritériumát a magatartási norma változó, illetve rossz minősítése alatt

határozzuk meg.

Súlyos vétség:

a.) Agresszív, durva magatartás, mely társai testi épségét veszélyezteti, saját hibáit

nem ismeri be, viselkedésén nem változtat. Több napig igazolatlanul hiányzik.

Szeszes italt fogyaszt, dohányzik.

b.) Anyagi kár okozása gondatlanságból, vagy szándékosan. Lopás.

c.) Kötelességét tudatosan nem teljesíti, megtagadja a munkát, gátolja társai nyugodt

munkavégzését.

2.14 Szakképzés

34 542 05 KÁRPITOS

Kizárólag a 2012/2013. tanévben induló szakképzésekre vonatkozóan a szakképzésről szóló

2011. évi CLXXXVII. törvény (a továbbiakban Szt.) 92. § (27) bekezdése alapján készült.

A szakképzés jogi háttere

A szakképzési tanterv

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 49

– a nemzeti köznevelésről szóló 2011. évi CXC. törvény,

– a szakképzésről szóló módosított 2011. évi CLXXXVII. törvény,

valamint

– az Országos Képzési Jegyzékről és az Országos Képzési Jegyzék módosításának

eljárásrendjéről szóló 150/2012. (VII. 6.) kormányrendelet,

– az állam által elismert szakképesítések szakmai követelménymoduljairól szóló

217/2012. (VIII. 9.) Kormányrendelet.

– az 34 542 05 Kárpitos szakképesítés szakmai és vizsgakövetelményeit

tartalmazó 27/2012. (VIII. 27.) NGM rendelet

alapján készült.

 A szakképesítés alap-adatai

A szakképesítés azonosító száma: 34 542 05

Szakképesítés megnevezése: Kárpitos

Szakmacsoport: 11. Faipar

Ágazati besorolás: XVIII. Faipar

Iskolai rendszerű szakképzésben a szakképzési évfolyamok száma: 3

Elméleti képzési idő aránya: 30 %

Gyakorlati képzési idő aránya: 70 %

1986

A szakképesítés munkaterületéhez tartozó legjellemzőbb munkakörök, foglalkozások

betöltéséhez szükséges kompetenciák elsajátíttatása

.

A cél elérése érdekében el kell sajátíttatni a munkakörben elvégzendő feladatokat, ki kell

alakítani az azokhoz szükséges tulajdonságokat(alkalmazott szakmai ismeretek,

szakmai készségek, képességek, személyes, társas és módszerkompetenciák)

2.15 A szakképzés vizsgaszabályzata

A 2011. évi CLXXXVII. törvény alapján.

A szakmai és vizsgakövetelmény a törvény 7§ alapján az OKJ-ban meghatározott

szakképesítéssel ellenőrzési, mérési és értékelési rendszer kialakulását és működését

biztosító-szakmai és vizsgakövetelményt kell előírni.

A sajátos nevelési igényű tanulók szakmai vizsgája a 2011.évi CLXXXVII. törvény 11§

alapján történik.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 50

A hallássérült tanulók elméleti és szakmai vizsgáját hivatalos jeltolmács segíti.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 51

ZÁRÓ DOKUMENTUMOK

A pedagógiai program nyilvánosságra hozatala, a jóváhagyott pedagógiai programhoz való

hozzáférés lehetőségei

Az átdolgozott pedagógiai program minden eleme a testület közös munkája. A

munkaközösségek – elolvasás után – kialakították közös véleményüket az első tervezetről,

majd továbbították azt az iskola vezetőségének. A vezetőség a vélemények

figyelembevételével elkészítette a végleges változatot, amelyet a testület tagjai aláírásukkal

fogadtak el.

A testület által megfogalmazott programok, nevelési célok megvalósítása a fenntartó részéről

többletköltséggel járnak. A fenntartóra háruló többletköltségek vonatkozásában , felmenő

rendben, fenntartói egyetértés szükséges.

A pedagógiai program egy példánya az irodában, egy példánya a könyvtárban hozzáférhető.

A Diákönkormányzat tagjai és a szülők kérésére bármelyik példányt rendelkezésre kell

bocsátani.

A pedagógiai program elfogadásának dokumentuma

Módosítása történhet:

 Törvényi előírás következtében

 Fenntartói rendelet következtében

 Intézményi belső kezdeményezésre

A módosítás körülményei:

 A pedagógiai program módosítását a nevelőtestületnek el kell fogadnia.

 Igazgatói jóváhagyás után válik érvényessé.

A pedagógiai programot, ha törvényi előírás vagy fenntartói rendelet másképpen nem

rendelkezik,

 Évente össze kell vetni a törvényi változások módosító hatásával, és meg kell

tenni a szükséges korrekciókat

 Határidő: minden év augusztus 31.

 Legkésőbb négyévente átfogó felülvizsgálata szükséges.

Jelen pedagógiai program a nevelőtestületi jóváhagyás napjától érvényes.

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 52

 A pedagógiai programmal kapcsolatos záró rendelkezések

A pedagógiai program érvényességi ideje

A pedagógiai program 2013. április 30-án lép életbe, ezzel egyidejűleg az előző

Pedagógiai.Program érvényét veszti. A program érvényességi ideje négy tanév – azaz 2017.

augusztus 31. napjáig szól. A 2016/2017-as tanév folyamán a tantestületnek el kell végezni a

pedagógiai program felülvizsgálatát, és szükség esetén módosítani kell.

A pedagógiai program módosítását (a bevezetést követő egy év után) kezdeményezheti:

- az iskola igazgatója

- a nevelőtestület bármely tagja

- az iskola fenntartója

A pedagógiai program módosítását a nevelőtestület fogadja el és az igazgató jóváhagyásával

válik érvényessé.

A pedagógiai program nyilvánosságra hozatala

A pedagógiai program egy-egy példánya a következő személyeknél, illetve intézményekben

tekinthető meg:

- Az iskola nevelői szobájában

- Az iskola igazgatójánál

- A fenntartónál

..

Tscheki Katalin

 igazgató

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 53

ZÁRADÉK

Az intézmény pedagógiai programját a nevelőtestület 2013. április 30-i tantestületi

értekezletén elfogadta. Az ülésről jegyzőkönyv készült, amely az intézmény irattárában

megtalálható.

 ………..............…………….

 Tscheki Katalin

 igazgató

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 54

ZÁRADÉK

A TÁMOP -3.4.2.A-11/2-2012-0015 „Sajátos nevelési igényű tanulók integrációja

soproni intézményekben” című projekt kapcsán intézményünk Pedagógiai Programja

módosításra került az alábbi kiegészítéssel

Intézményünk „A Sajátos nevelési igényű tanulók iskolai oktatásának irányelve” mellett

Pedagógiai Programjában rögzíti a Támop 3.4.2/A-11/2-2012-0015 projekt során

kidolgozott, s felvállalt alapelveket is.

- Biztosítja az inkluzív oktatás infrastrukturális és innovációs feltételeit, ezzel támogatva

beszerzett IKT eszközök, tanulási módszerek gyakorlati alkalmazását.

- Az adaptált befogadó pedagógiai gyakorlatokat tartalmazó programokat felhasználja,

az újonnan belépő pedagógusoknak ezekről tájékoztatást ad, hozzáférést biztosít.

- A közösen kidolgozott egyéni fejlesztési terveket használja, a társ intézményeknek

iskola váltáskor ezekhez hozzáférést biztosít.

- Sajátos Nevelési Igényű tanulók – „Ráhangolás” átvezetési programját alkalmazza,

ezzel segítve átvezetését a munka világába. Így kívánunk lehetőséget adni a

gazdaságilag aktív élet megteremtésére, felkészítve őket a felnőtt élet szocializációs és

kommunikációs követelményeire és elvárásaira.

- Fenn tartjuk azokat az attitűdformáló programokat melyek segítségével a többségi

társadalom (tanulók, szülők) számára mutatjuk be a sajátos nevelési igényű tanulók

befogadásának gyakorlati lehetőségeit, illetve előkészítjük integrációjukat a

társadalomba.

- A konzorciumban részt vevő partner intézményekkel a hálózati modellt működtetjük,

szakmai tartalmát folyamatosan újítjuk.

- A megállapodásban résztvevő felsőoktatási intézmény hallgatói számára biztosítjuk a

hospitálási, gyakorlati tapasztalatszerzési lehetőséget azon évfolyamainkban, ahol a

sajátos nevelési igényű tanulók befogadó pedagógiai gyakorlatát láthatják.

A konzorciumban részt vevő intézmények:

Berzsenyi Dániel Evangélikus (Líceum) Gimnázium, Szakképző Iskola és Kollégium

Eötvös József Evangélikus Gimnázium és Egészségügyi Szakközépiskola

Hunyadi János Evangélikus Óvoda és Általános Iskola

KLIK 078033 Tóth Antal Egységes Gyógypedagógiai Módszertani Intézmény, Óvoda,

Általános Iskola, Speciális Szakiskola, Kollégium

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 55

A fent felsorolásra került alapelvek fenntartását intézményünk 2019-ig garantálja, gyakorlati

működtetését előtérbe helyezi.

Az intézmény Pedagógiai Programjának módosítását a nevelőtestület 2013. december 3-i

tantestületi értekezletén elfogadta. Az ülésről jegyzőkönyv készült, amely az intézmény

irattárában megtalálható.

 Sopron, 2013. december 3.

 ………..............…………….

 Tscheki Katalin

 igazgató

PEDAGÓGIAI PROGRAM

 Tóth Antal EGYMI, Óvoda, Általános Iskola, Speciális Szakiskola és Kollégium 56

ZÁRADÉK

Az intézmény pedagógiai programjának módosítását a nevelőtestület 2014. február 21-i

tantestületi értekezletén elfogadta. A módosítás az intézmény neve, illetve a feladat ellátási

területek változása miatt történt.

Az ülésről jegyzőkönyv készült, amely az intézmény irattárában megtalálható.

 ………..............…………….

 Tscheki Katalin

 igazgató

