

OM azonosító: 032551

ÉRDI VÖRÖSMARTY MIHÁLY GIMNÁZIUM

PEDAGÓGIAI PROGRAM

„Szólj, gondolj, tégy jót s minden szó, gondolat és tett

Tiszta tükörként fog visszamosolygani rád.”

 Vörösmarty Mihály

2013

(módosítva 2017 és 2020)

 2

Tartalomjegyzék

BEVEZETÉS.. 5

AZ INTÉZMÉNY JELLEMZŐ ADATAI ... 6

1. Az iskola hivatalos elnevezése ... 6

2. Az iskola alapító okiratának kelte .. 6

3. Az iskola székhelye ... 6

4. Az iskola fenntartója .. 6

5. Az iskola vezetője, a módosított pedagógiai program benyújtója 6

6. Az iskola alaptevékenysége ... 6

7. Az intézmény kiemelt célkitűzései .. 7

8. Az iskola földrajzi-társadalmi helyzete .. 8

9. Iskolatörténet ... 9

10. Az intézmény működésének adatai .. 10

11. Az infrastrukturális körülmények alakulása ... 11

HELYZETELEMZÉS ... 15

1. Az iskola értékvilága ... 15

2. Az intézmény kapcsolatai .. 15

3. Az iskolai munka személyi feltételei ... 16

4. Az intézmény teljesítményei .. 19

5. Az iskola szervezeti működése .. 22

6. Az intézmény mindennapi működése, információ, ünnepségek,

hagyományok ... 23

NEVELÉSI PROGRAM ... 26

1. Az iskolában folyó nevelő-oktató munka pedagógiai alapelvei, céljai,

feladatai, eszközei, eljárásai ... 26

2. A személyiségfejlesztéssel kapcsolatos pedagógiai feladatok 40

3. A közösségfejlesztéssel kapcsolatos feladatok 42

4. A személyiségfejlesztés és a közösségfejlesztés feladatainak

megvalósítását szolgáló tevékenységi rendszer és szervezeti formák .. 43

5. A tehetség, képesség kibontakoztatását segítő tevékenység, kiemelt

figyelmet igénylő gyermek fejlesztése ... 47

6. A tanulási esélyegyenlőség segítésének elvei 48

7. A gyermek- és ifjúságvédelemmel kapcsolatos feladatok 50

8. A szociális hátrányok enyhítését segítő tevékenység 53

 3

9. A tanulási kudarcnak kitett tanulók felzárkóztatását segítő program ... 55

10. A pedagógusok helyi intézményi feladatai, az osztályfőnöki munka

tartalma, az osztályfőnök feladatai... 56

11. A szülők, tanulók, pedagógusok együttműködésének formái 62

12. A tanulóknak az intézményi döntési folyamatban való részvételi jogai

gyakorlásának rendje ... 64

13. Iskolai környezeti nevelési program /függelék 65

14. Iskolai egészség nevelési program, az elsősegély-nyújtási alapismeretek

elsajátítása /függelék .. 65

15. Esélyegyenlőségi terv /függelék .. 65

16. A pedagógiai program végrehajtásához szükséges oktató-nevelő

munkát segítő eszközök és felszerelések ... 65

HELYI TANTERV .. 66

1. A választott kerettantervek megnevezése, órakeretei, a kötelező,

kötelezően választandó vagy szabadon választható tanórai

foglalkozások óraszámai, tananyaga, csoportok szervezése. Az

intézmény egyes évfolyamain tanított tantárgyak, a kötelező és

választható tanórai foglalkozások és azok óraszámai, az előírt tananyag

és követelmények ... 66

2. A közép- és emeltszintű érettségi... 89

3. Az iskolai testneveléssel kapcsolatos szabályok, a mindennapos

testnevelés, az egészségfejlesztő testmozgás és az iskolai

sporttevékenység megszervezése ... 91

4. Az alkalmazható tankönyvek, tanulmányi segédletek és taneszközök

kiválasztásának elvei.. 93

5. A magasabb évfolyamra lépés feltételei .. 94

6. Az évközi vizsgák rendje ... 95

7. Az iskolába jelentkező tanulók felvételének elvei, a szóbeli felvételi

vizsga követelménye .. 101

8. Az iskolai beszámoltatás rendje és követelményei 102

9. Az írásbeli beszámoltatás korlátai, a tanulók tudásának értékelésben

betöltött szerepe, súlya ... 107

10. Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok

meghatározásának elvei és korlátai .. 108

11. A tanulók magatartása és szorgalma értékelésének és minősítésének

alapelvei, követelményei, formái ... 109

 4

12. A tanulók jutalmazásának elvei és formái, fegyelmi intézkedések az

intézményben: .. 113

13. Az iskolai közösségi szolgálat megszervezése 116

14. A tanulók fizikai állapotának mérése ... 117

ZÁRÓRENDELKEZÉSEK .. 119

1. A pedagógiai program kibővítésével kapcsolatos törvények,

rendeletek ... 119

2. A pedagógiai program érvényességével, módosításával,

nyilvánosságával kapcsolatos egyéb intézkedések 119

3. Jognyilatkozatok .. 121

FÜGGELÉK .. 122

1. ESÉLYEGYENLŐSÉGI TERV .. 122

2. EGÉSZSÉG NEVELÉSI PROGRAM ... 122

3. KÖRNYEZETNEVELÉSI PROGRAM .. 122

4. KÖZÉPSZINTŰ ÉRETTSÉGI VIZSGA, TÉMAKÖRÖK 122

5. TANTÁRGYAK TANTERVEI ... 122

 5

BEVEZETÉS

Az iskola akkor hatékony, ha egyéni arculattal rendelkezik, tiszteli saját hagyományait

és eredményeit, kiegyensúlyozott nevelő - fejlesztő légkör jellemzi, ha olyan ismereteket

halmoz fel, olyan készségeket fejleszt ki, amelyekkel a még ismeretlen jövő kihívásaira

készíti fel a mai diáktársadalmat.

A köznevelés új kihívásainak helyi szinten történő megoldására kidolgozott pedagógi-

ai programunk olyan stratégiai tervet tartalmaz, amelyben az intézményünkben folyó nevelő-

oktató munkában egyensúlyt találunk a professzionális szakmai iskolakép és a kreatív iskola

között.

Az Érdi Vörösmarty Mihály Gimnáziumban az egyének alkotóképességének

fejlesztése, előtérbe helyezése, egy rugalmas, autonómiával rendelkező, személyközpontú

nevelő – oktató munka megvalósítása a cél, amiben egyre nagyobb szerephez jut az emberi

kapcsolatok minősége.

A kritikus gondolkodás, a probléma megoldás, az együttműködésre való készség, a

digitális kompetencia, vállalkozói készség, nyelvtudás, nyitottság olyan adaptív készségek,

melyek előtérbe helyeződnek és új tanulásszervezési eljárásokat, módszertani eszközöket

igényelnek.

Az eredmények javulását úgy kell megvalósítanunk, hogy közben a diákok jól érzik

magukat, és kitűnő az együttműködés a szülők, a pedagógusok és a tanulók között.

 6

AZ INTÉZMÉNY JELLEMZŐ ADATAI

1. Az iskola hivatalos elnevezése

Érdi Vörösmarty Mihály Gimnázium

OM azonosító: 032551

2. Az iskola alapító okiratának kelte

Az engedély kiállítója a Művelődésügyi Minisztérium és a Pest megyei Tanács VB. Művelő-

désügyi Osztálya 1961. VIII. 31.

3. Az iskola székhelye

ÉRD MEGYEI JOGÚ VÁROS

2030 Érd Széchenyi tér 1.

Telefon/fax: 06-23-365-671 06-23-367-229

honlap: http://vmg-erd.hu/

e-mail: vmg@vmg-erd.hu

4. Az iskola fenntartója

Szakmai alapdokumentum alapján: Emberi Erőforrások Minisztériuma

Alapítói jogkör gyakorlója: emberi erőforrások minisztere

Alapító székhelye: 1054 Budapest, Akadémia u. 3.

Fenntartó neve: Érdi Tankerületi Központ

Fenntartó székhelye: 2030 Érd, Alispán u. 8/A

5. Az iskola vezetője, a módosított pedagógiai program benyújtója

Szilasné Mészáros Judit

intézményvezető

6. Az iskola alaptevékenysége

Az intézmény 1961-ben létesült. 1968-ban vette fel Vörösmarty Mihály reformkori költő ne-

vét. Megalakulása óta gimnáziumi oktatási és nevelési feladatokat lát el.

Tevékenysége értékőrző és fejlesztő alapvonásai mellett mindenkor lehetővé tette új művelt-

ségi tartalmak, nevelési értékek befogadását.

http://vmg-erd.hu/
mailto:vmg@vmg-erd.hu

 7

Ennek lehetőségét kereste az előző évtizedekben az akkori meghatározó körülmények között a

tagozatos oktatásban, a fakultációban, a versenyeztetésben, és ennek a lehetőségeit véljük

megtalálni az általános tantervű képzésben, a sokszínű emelt szintű oktatásban, továbbá a

nyolc évfolyamos gimnáziumi oktatásban a 21.században.

Az intézmény emelt szintű érettségi vizsgára való felkészítést végez a 11-12. évfolyamokon, a

középszintű érettségi vizsga választhatóságának biztosításával.

A mi iskolánk hatékonysága abban mérhető, hogy a hozzánk érkező jó képességű gyerekekből

a legmagasabb szakmai és emberi minőséget hívjuk elő.

A jövőben is sikeresek akkor tudunk lenni, ha oktatási profilunk versenyképes, ha széleskörű

tudást, használható műveltséget ad. A meglévő minőséget egyenletes színvonalon akarjuk

garantálni, ezért tevékenységünket átláthatóvá és tudatossá tettük.

Az intézményünkben jelenleg működő oktatási típusok

Nyolcosztályos gimnázium

- Kiemelkedő lehetősége a korai tehetség-felismerésnek és tehetséggondozásnak.

Négyosztályos gimnázium

- Emelt szintű csoportok – lehetőség a tehetséges tanulók felsőoktatásra való felkészítésére.

- Általános tantervű csoport - azon tanulók találják meg fejlődési lehetőségüket, akik szá-

mára a specializáció 9. évfolyamon még korai.

A helyi tanterv óraszámai lehetővé teszik a 11-12. évfolyamon az emelt szintű érettségire -

felsőoktatásra való felkészülést.

- Az Érdi Vörösmarty Mihály Gimnázium az Oktatási Hivatal Bázisintézménye

- 2016. decemberétől Ökoiskola

- A TANTUdSZ (Tanulj, Tanítsd, Tudd!) ifjúsági egészségnevelési programban részt ve-

szünk.

- Intézményünk 2006 szeptemberétől a gimnázium Regionális ECL Nyelvvizsgaszervező

Központként működik.

- „Regisztrált tehetségpont” A tehetségpont azonosítószáma TP 171 002 723

7. Az intézmény kiemelt célkitűzései

Az Érdi Vörösmarty Mihály Gimnázium jövőképe:

- Tanulóinkat eredményesen készítjük fel az emelt szintű érettségire és a felsőfokú

tanulmányok megkezdésére.

 8

- Korszerű pedagógiai eszközöket használunk a tanulás és személyiségfejlesztés

támogatására.

- Szakmailag hiteles nevelőtestület vagyunk.

- Szakmai műhelyeket működtetünk.

- Partnerségi együttműködésben dolgozunk a szülői közösséggel.

- Tevékenységi területeinket társadalmi igény szerint alakítjuk.

- Társadalmilag elismert köznevelési intézményként működünk.

- Anyagi lehetőségeinkhez igazodva fejlesztjük az intézmény tárgyi környezetét.

Mindezeknek megfelelően az Érdi Vörösmarty Mihály Gimnázium általánosan művelő,

felsőfokú tanulmányokra felkészítő középiskola.

A pedagógiai munka fő célja a tehetségek felismerése, megnyerése a közös munkának, a

tehetséggondozás- és fejlesztés.

8. Az iskola földrajzi-társadalmi helyzete

Érd Megyei Jogú Város Pest megye legnagyobb lélekszámú települése Budapest

vonzáskörzetében. Az oktatásba fektetett fejlesztési forrásoknak meghatározó szerepük volt,

hiszen a város kistérségi központi helyzete a közoktatásban nagy felelősséget rótt

intézményhálózatára.

Az Érdi Vörösmarty Mihály Gimnázium jelenleg városi és körzeti beiskolázási feladatokat is

ellát.

a.) Vonzáskörzetéhez tartozik:

Érd, Százhalombatta, Ercsi, Ráckeresztúr, Martonvásár, Tordas, Vál, Törökbálint, Sóskút,

Tárnok, Pusztazámor, Diósd, Budapest XXII. kerülete, Budapest XI. kerülete.

Az elmúlt évtizedekben gyors gazdasági fejlődést felmutató országok kivétel nélkül az

oktatásba fektették fejlesztési forrásaik döntő részét. Érd számára is kitörési lehetőség volt az

oktatás fejlesztése.

b.) Az intézményt érintő tanulólétszám csökkenés nem várható, egyrészt Érd Megyei Jogú

Város lakossága dinamikusan nő, az iskoláztatás szempontjából releváns csoportok létszáma

emelkedik, másrészt annak ellenére, hogy a térségben sokféle lehetőség van a középiskolai

képzésre /Budapest, Százhalombatta, Törökbálint, Budaörs, Érd/, az Érdi Vörösmarty Mihály

Gimnáziumba jelentkezők száma a felvehető létszám kettő-négyszerese.

c.) A város közoktatási céljaihoz igazodó feladataink:

 9

- Biztosítani az Érden és környékén élő gyerekek minőségi oktatását

- Együttműködés az Érdi Tankerület Központ általános iskoláival és középfokú

intézményeivel az oktatás-nevelés területén

- A testvérvárosi – testvériskolai kapcsolatok ápolása

- Az iskola nyitottságával, a széleskörű közművelődési hálózathoz kapcsolódásával növelni

lehet a tehetséggondozás színterét, bővíteni az iskolahasználók lehetőségeit, a korosztály

szabadidős tevékenységének ésszerű koordinálását.

9. Iskolatörténet

Az induláskor 12 osztályosra tervezett gimnáziumban 250-300 diákot 30 tanár oktatott. Az

első évtizedek alapvető célkitűzése az iskola sajátos arculatának kialakítása, a hagyományok

megteremtése, a tartalmi munka fejlesztésével az eredmények javítása volt. Az iskolaalapító

nevelőtestület a hetvenes évektől bekapcsolódott a tantárgy-pedagógiai kísérletekbe, az or-

szágban elsők között építette be tudatosan pedagógiai tevékenységébe a környezeti nevelést.

1985-ben az addigi tagozatos képzés szakmai tapasztalataira építve elkészült a biológia-kémia

osztály egyedi tanterve, amelyre országos beiskolázási engedélyt kapott. 1991-ben megépült a

kollégium.

A természettudományos specializációt az idegen nyelv és a matematika követte. A 2008-tól

humán tagozatot indítottunk emelt óraszámú történelem képzéssel.

A nyolcosztályos gimnáziumi képzés az MKM által jóváhagyott, tantestület által készített

egyedi tanterv szerint indult el 1993-ban.

1997-ben elkészült az intézmény pedagógiai programja, majd 2000/2001. tanévben annak

módosítása és az első új helyi tanterv.

A pedagógiai szerkezetben valamennyi képzési területünk alapvető célja a felsőfokú to-

vábbtanulásra való felkészítés és a tehetséggondozás.

A folyamatosan változó közoktatás-politikai helyzetben az intézmény javította felsőfokú kép-

zésre orientált pedagógiai gyakorlatát, és nevelőmunkájával igényes iskolai hagyományokat

alakított ki.

Az iskolánkban folyó magas szintű oktató-nevelő munkát 1996-ban Érd Városért Díj, kiemel-

kedő pedagógusegyéniségeink tevékenységét Érd Közoktatásáért Díj adományozásával ismer-

te el a város önkormányzata. 2012-ben, a pedagógus napon a Vörösmarty Mihály Gimnázium

nevelőtestülete kapta az Érd Közoktatásáért Díjat, mely azoknak a személyeknek és közössé-

 10

geknek adományozható, akik kiemelkedő eredményt értek el az oktató-nevelő munkában, a

tehetséggondozás területén, illetve magas fokú pedagógiai és szakmai felkészültségük alapján,

élen járnak az újszerű és hatékony pedagógiai módszerek kidolgozásában.

2018-ban Miniszteri Elismerő Oklevelet kapott a gimnázium nevelőtestülete.

Az iskolai munka mutatói

2019/2020

- Tanulói létszám: 768

- osztálytermek száma: 22 + 9 csoportszoba, 5 szaktanterem

- Pedagógusok álláshelyek száma: 64 fő

- egy pedagógusra jutó tanulói létszám: 12 fő

- szakos ellátottság: 100 %

10. Az intézmény működésének adatai

a) A tanulólétszám alakulása:

2018/2019 2019/2020 2020/2021 2021/2022 2022/2023

769 768 770 770 770

Az osztályokba felvett tanulólétszám és az osztályok száma a jelenlegi feltételek mellett nem

növelhető, intézményfejlesztés szükséges.

b) A pedagógiai szerkezet

Közérdek, hogy az intézmény oktatási szerkezetével a térség számára biztosítsa a magas

szintű nevelést-oktatást, felkészítsen az emelt szintű érettségi vizsgákra, a felsőfokú

tanulmányokra és a széleskörű tehetséggondozás színtereként szerepeljen.

Az iskola többféle profilt kínál: nyolcosztályos gimnáziumi képzést és a négyosztályos

gimnáziumi képzésben általános tantervű képzést, idegen nyelv, matematika, biológia és ké-

mia emelt szintű oktatás, humán tagozatot emelt óraszámú történelem tantárgyi képzéssel.

Kiemelkedő az igény az angol, a matematika, a biológia és a nyolcosztályos képzési forma

iránt.

Csoportbontásban tanítjuk: a matematikát, az informatikát, az idegen nyelveket, az emelt

szintű és a választható tantárgyakat. A csoportbontásban a tanulócsoportok átlagos létszáma

16 - 18 fő.

 11

c) A nevelők az alábbi szakok oktatására képesítettek:

Az intézményben 64 álláshelyen 66 pedagógus 24 osztályban 768 diákot oktat.

Az Érdi Vörösmarty Mihály Gimnázium

tantestületének összetétele

Alapfokozatú

végzettség

Mesterfokozatú

végzettség

Gyakornok

1

Pedagógus 1. 1 21

Pedagógus 2. 1 23

Mesterpedagógus

18

Kutatótanár

1

d) Ügyviteli dolgozók, technikai dolgozók létszáma, pedagógia munkát segítők

Pedagógus NOKS-os 2 fő, 2 iskolatitkár, 2 rendszergazda, 3 laboráns, 1 oktatás technikus és

1 iskolapszichológus is segíti az oktató-nevelő munkát.

Az ügyviteli dolgozók száma 2 fő.

Technikai dolgozó 11 fő.

11. Az infrastrukturális körülmények alakulása

a) Épület, helyiségek

A jelenlegi iskola 3 fázisban: 1964-ben, 1985-ben, 1991-ben készült el. Az eredeti 12

osztályosra tervezett épület után 1984-ben újabb termek, 1991-ben egy kollégiumi rész épült

fel, melynek földszintjén rendezvények, konferenciák szervezére is alkalmas előadó terem

van. Közlekedés szempontjából MÁV- és VOLÁN- járatokkal egyaránt jól megközelíthető.

A tanulói létszám növekedése következtében a kollégium területén tanításra alkalmas termek

kialakítása vált szükségessé. A kollégium megszűnt.

Az épületet riasztóberendezés és ipari kamera védi. A belső terek, közlekedőfolyosók tágasak.

A hetvenes évektől kezdve fokozatosan alakult ki a szakmai kabinetek sora, a laboratóriumok,

a könyvtár, az olvasóteremmel, a kondicionáló terem, majd két számítógépterem és a központi

pályázathoz kapcsolódó Internet-terem. Minden tanári dolgozószobában vannak

számítógépek, elkészült az intézményi számítógép-hálózat, amely biztosítja az Internet-

hozzáférést is. Szülői hozzájárulással készült el a média terem.

A természettudományos közoktatás megújítása az érdi Vörösmarty Mihály Gimnázium

koordinálásával TÁMOP-3.1.3-10/1-2010-0005 projekt eredményeképpen a Gimnázium

épületében létrejött egy 21. századi követelményeknek megfelelő, modern

 12

természettudományos laboratórium és megvalósult az a köré szerveződő széles körű,

hálózatos együttműködésen alapuló szakmai program.

Az épület belső udvara parkosított, itt helyezkednek el a sportpályák és a 2017-ben átadott új

tornacsarnok.

Az épületben melegítőkonyha és 80 fős étterem van.

A helyiségek főbb számszaki mutatói:

 Tanterem Szakterem Csoportszoba

osztályterem 22 9

informatika 2

kémia, biológia, fizika labor 3

További helyiségek

könyvtár 1 /raktár és olvasóterem/

tornacsarnok 1

tornaterem 1

kondicionálóterem 1

szertár/ előkészítő 3 /labor, testnevelés

állatház 1

orvosi rendelő 1

betegszoba 1

tanári dolgozószoba 8

közös tanári szoba 1

WC 18 / tanulói, tanári /

öltöző, zuhanyzó 6

kazánház 1

b) Tárgyi feltételek

A munkafeltételek tanár és diák számára kielégítőek, azonban a gimnázium épületének

további felújítása és fejlesztése szükséges, hiszen a tárgyi feltételek megteremtése a hatékony

és vonzó, emellett eredményes iskola feltétele.

Az elŖtt¿nk §ll· feladatok

 13

Összhangban a fenntartó intézményfejlesztési tervével az Érdi Vörösmarty Mihály

Gimnáziumban az alábbi feladatok elvégzése mindenképpen szükséges:

- a világítás korszerűsítésének a befejezése

- a folyosók és tantermek aljzatcseréje

- festések

- az iskolai sportudvar infrastruktúrájának felújítása.

- beléptetési rendszer kialakítása az épület jellege és megnövekedett tanulói, oktatói

létszám miatt

- akadálymentesítés

Az intézmény iránt érdeklődő emelkedő tanulói létszám Érden tartása miatt is szükséges a

középfokú gimnáziumi képzést biztosító korszerű iskola követelményeinek megfelelő infra-

struktúra megteremtése.

Az oktatás-nevelés tárgyi feltételei megfelelőek, de a digitalizáció területén erőteljes fejlesz-

tésre van szükség minden tantárgy esetében.

A kötelező eszközök és felszerelés tekintetében az intézmény ellátottsága megfelelő, a hiá-

nyok a működést alapvetően nem akadályozzák.

Az ajánlott taneszközök területén hiányaink nagyobbak.

A digitális oktatás tantervi beépülésével a tanári laptopok és a tanulói tabletek számának bőví-

tése szükséges.

c) Gazdálkodási feltételek

A feladatok ellátásával kapcsolatban jelentkező kiadások finanszírozásában az Érdi

Tankerületi Központ által jóváhagyott költségvetési támogatásnak van meghatározó szerepe.

A másik lényeges elem a pályázati támogatások összege. Az elmúlt évek pályázati

bevételei széles körben segítették a munkát az eszközfejlesztéstől kezdve, a legkülönbözőbb

szabadidős tevékenységeken, táborozásokon át a külföldi kapcsolatok kialakításáig.

d) Alapítványok működése

Az iskolában két közérdekű alapítvány működik, amelyek fogadhatják a SZJA 1 % - át

is. Mindkettő a beiskolázási körzet érdeklődésének, jelentős anyagi áldozatvallásának és a

kuratóriumi tagok munkájának köszönhetően jól körülhatárolható feladattal működik.

Alapítványok

Az Érdi Gimnázium Alapítvány szociális helyzetük miatt rászorult tanulók támogatását

vállalta fel. Bevételét az öregdiáknap és a diákgála növelheti.

 14

A Vörösmarty Mihály Gimnázium Alapítvány az iskola pedagógiai munkáját, tárgyi

eszköz fejlesztését és az öntevékeny diákcsoportok működését támogatja.

 15

HELYZETELEMZÉS

1. Az iskola értékvilága

Az Érdi Vörösmarty Mihály Gimnázium pedagógiai értékrendje évtizedek óta a szabadság és

tolerancia eszméi mellett rendeződik el. A nevelőtestületben a tanár- illetve tanulóközpontú

felfogás szabadon érvényesül, mivel a hangsúlyt mindkettő a tanár-diák viszony meghatározó

voltára teszi, munka- és életközösségük fejlődése során pedig a szerepek a helyzetnek

megfelelően változnak.

A türelem, mint elvárás így kölcsönösen érvényesül diák és tanár vonatkozásában egyaránt.

Megegyezéses értéke az itt folyó pedagógiai tevékenységnek az értelmes munka hasznába

vetett hit. Minden érintett nevelési tényező /diákok - szülők - nevelők / részéről erős az erre

irányuló igény, ez teremti meg az iskola munkaközpontú légkörét.

Mindez együtt azt eredményezi, hogy az iskola a társadalmi elismertség tekintetében „jó és

erős” gimnáziumnak számít. A pedagógiai munka nagy hangsúlyt helyez a hátrányok ellensú-

lyozására, az ehhez szükséges iskolai feltételek megteremtésére.

Az iskola értékvilágában a humánus, egyetemes és helyi értékek rendező elvként határozzák

meg az oktatás-nevelést. A tanári munka szervesen folytatódik a tanórán kívüli iskolai élet

színterein, s számos ponton kapcsolódik az iskolán kívüli lehetőségekhez és törekvésekhez.

A demokrácia az iskolai társadalom tagjai számára nem elvont eredményként, formalitásként

játszik szerepet, hanem mint napi érdekegyeztetésben elfogadott érték, határozza meg a közös

tevékenységet.

2. Az intézmény kapcsolatai

A gimnázium mikro-és makro-társadalmi környezete kedvező feltételeket jelent a pedagógiai

tevékenység szempontjából, az önkormányzat és egyéb társadalmi-politikai tényezők iskola-

barát felfogásúak.

Partnereink:

¶ MOL, EGIS, RICHTER

¶ PANNON EGYETEM

¶ MTA KFKI

¶ MTA MGKI

¶ MTA EDUVITÁL

¶ színházi projekt-drámapedagógia

¶ „Öregdiák Konferencia”

¶ MCC

 16

¶ Műszaki Egyetem, Pannon Egyetem, BME (Pro Progressio alapítvány) , ELTE

¶ idegen nyelvi kapcsolatok, előadók, vendégek

¶ Művelődési Központ

¶ Földrajzi Múzeum

¶ ÉMJV Önkormányzata

¶ Érdi Ifjúsági Önkormányzat

¶ GOSZ, Nemzeti Pedagógus Kar

¶ TÁMOP – társintézmények

¶ Testvériskolai kapcsolatok (szászrégeni, lengyel)

¶ Érdi Tankerületi Központ

¶ Az Érdi Tankerületi Központ intézményei

¶ Budapesti POK (Bázisiskola)

¶ Kovács István Alapítvány

¶ Szülői közösség

¶ Öregdiák egyesület

A felsőfokú oktatási intézményekkel fenntartott kapcsolat több szempontból is jelentős:

- tanítványaink felsőfokú továbbtanulásának elősegítése

- a helyes pályaorientációhoz szükséges információk beszerzése, különös te-

kintettel az újonnan beindult képzésekre

- mentortanári feladatellátás a tanárképzés területén

Kiemelt jelentősége van a beiskolázási körzet, de különösen a helyi általános iskolákkal való

szoros együttműködésnek, mivel együttesen kell biztosítanunk a városban élő diákok oktatá-

sát, nevelését úgy, hogy a pedagógiai folyamatok az iskolaváltáskor ne szakadjanak meg, az

átmenetet segíteni tudjuk. Törekednünk kell a térség iskolaszerkezetén belül a képzési folya-

matok egymásra épülésének.

A jelenleg már jól működő egyéni szakmai kapcsolatok, az intézmény által szervezett

tanulmányi versenyek, nyitott napok, beiskolázási szülői értekezletek mellett fontos, hogy

a szakmai munkaközösségek közösen gondolják át a beiskolázással kapcsolatos

elképzeléseket és segítsék az általános iskola-középiskolai átmenetet, határozzák meg a

szaktárgyi szintre hozás követelményeit.

A rendszeres szakmai kapcsolatok mellett élő az iskolavezetések közötti folyamatos kapcso-

lattartás is. Az Érdi Tankerületi Központ középiskoláival folyamatos együttműködésben dol-

gozunk, a következő lépcsőfok a vezetői szakmai műhely rendszeressé tétele.

3. Az iskolai munka személyi feltételei

a) A nevelőtestület alkalmas a minőségi munka megvalósítására.

Alaptényezői ennek a stabil tantestület, szakmai felkészültség, pedagógiai alázat.

 17

A nevelőtestület időtálló nevelési értékeket tudott kialakítani. A tantestület tagjai szakmailag

és pedagógiailag jól képzettek, erős a továbbképzésre - tanulásra irányuló igényük.

2021 januárjától 20 mesterprogram valósul meg intézményünkben és 4 fő végez szakértői,

szaktanácsadói munkát, mint mesterpedagógus. A megújított mesterprogramok és a most kez-

dődőek egyaránt olyan szakmai műhelymunkára adnak lehetőséget, ami az intézmény innova-

tív, élménypedagógiai célkitűzéseinek bázisa.

 A szakmai igényességet, a szellemi alkotó munka színvonalát megyei, városi szintű

rendezvények, országos szintű szakmai konferenciák felvállalása, tanártovábbképzésekben

való közreműködés, publikációk sora is jelzi.

Intézményünk először 2017-ben, majd 2020-ban ismét elnyerte az Oktatási Hivatal

Bázisintézménye címet. A bázisintézmény olyan megyei, járási, esetleg országos szinten

magas presztízsű hagyományokkal rendelkező, infrastruktúrában a feladatellátáshoz

megfelelő módon felszerelt, egyedi, más intézmények számára is példaértékű, működésében

koherens, befogadó, gyermekközpontú pedagógiai gyakorlattal, szakmai módszertani,

szervezeti kultúrával és innovációval rendelkező, és ezt publikálni, valamint szakmai

szolgáltatásként átadni képes intézmény, mely alkalmas adott területen magas színvonalú,

hatékony tudásmegosztásra.

Olyan intézmény, melyben az adott szolgáltatási területhez kapcsolódó jó gyakorlat

eredményesen működik mesterpedagógus vagy mesterpedagógus szaktanácsadó, illetve az

intézményvezető által kijelölt pedagógus közreműködésével.

Az Oktatási Hivatal Bázisintézménye cím viselése megtisztelő mind az intézmény vezetése,

mind a pedagógusok számára, hiszen a jó gyakorlatok átadásával tovább fejleszthetjük

szakmai tudásunkat.

PEDAGÓGUS TOVÁBBKÉPZÉSEK:

Előtérbe a kétszintű érettségi, pedagógus szakvizsga, a 2012-es és a 2020-as NAT kerettan-

terveinek új tárgyai kerültek. Pedagógusaink az évközi akkreditált képzések mellett minden

tanévben 2 – 3 napos, valamint félévkor továbbképzéssel összekötött nevelőtestületi értekez-

leten vesznek részt. Belső tudásmegosztással, vagy külső meghívott előadóval folyik a mű-

helymunka. A tematika minden esetben az előző tanév beszámolójában megfogalmazott hiá-

nyosságokhoz, fejlesztendő területekhez kapcsolódik. A Bázis iskolai hálózatban való közre-

működésünk során egyrészt kollégáink rendszeresen tartanak szakmai műhelyeket, bemutató

órákat, másrészt aktívan részt is veszünk ezeken.

 18

Szakvizsgázott pedagógusaink száma: 1 fő doktori, 29 fő szakvizsgázott pedagógus (2 mento-

ri feladatok, 21 közoktatás vezető, 1 mérés-értékelési szakember, 2 mozgókép-és média, 1

tantárgypedagógia, 1 angol-orosz nyelv, 1 fő matematika), jelenleg 2 fő közoktatás vezetői

szakvizsgára készül. A doktoranduszok száma 3 fő.

b) Nem pedagógus munkatársak

A nevelési feladatok megvalósítását, a tehetséggondozást egyaránt segítik a tanórán kívüli és

szabadidős programok, a diákköri munka, az oktatási médiumok korszerűsítése. Ezt szolgálja,

- a pedagógus óraszám megemelése és a kötelezően elrendelt órák miatt különösen - a

pedagógiai asszisztensek, laboránsok, rendszergazdák és a könyvtáros és könyvtáros-

tanár meghatározó jelenléte. Az iskolai stúdió, illetve az iskolarádióval kapcsolatos

fejlesztések igénylik egy stúdió-technikusi feladatkör ellátását, hogy az éves munkatervben

szereplő rendezvényekhez, egyéb programokhoz szükséges technikai hátterek biztosítottak

legyenek.

Az iskolapszichológus alkalmazása segíti tanulóinkat kudarctűrő képességük, önértékelésük

fejlesztésében.

Az iskolapszichológus elsődleges feladata preventív: az egészséges életmód és pszichés jóllét

elősegítése. Kliense az intézmény minden szereplője: a diákok, a pedagógusok, az iskola

egésze és a szülők is. Tevékenységeit egyéni és csoportos formában egyaránt végzi.

Osztályoknak, közösségeknek szóló prevenciós programokat szervez, dolgoz ki és tart (pl.

bullying prevenció, stresszkezelés, tanulásmódszertan, pályaorientáció, közösségfejlesztés).

Szűrővizsgálatokat folytat. Szervezője a szülőknek és pedagógusoknak szóló,

pszichoedukációs célú programoknak, fórumoknak, kerekasztal beszélgetéseknek.

Egyéni konzultációs lehetőséget biztosít a szülőknek gyermekük problémájának megértése,

megoldása érdekében, és a pedagógus kollégáknak egy-egy diák, osztály vagy az oktatási-

nevelési folyamat támogatása céljából.

Egyéni tanácsadás formájában elérhető az iskola diákjai számára. Önismereti lehetőséget

nyújt a diákoknak egyénileg és önismereti szakkör keretében. Krízisintervenciós munkát

végez, és szükség esetén megszervezi a további pszichoterápiás, pszichiátriai ellátást.

Híd szerepet tölt be a szakmaközi kommunikációban, együttműködik az iskola vezetésével,

támogatja az intézmény gyermekközpontú oktatási-nevelési kultúráját.

A NOKS-os koll®g§k szem®lyes felelŖss®gv§llal§ssal magas szakmai sz²nvonalon biztos²tj§k a

nevel®s-oktat§s h§tter®t. Az ¿gyvitelben megval·sul· megb²zhat·, j· sz²nvonal¼ munka olyan

®rt®k, amely felt®tele ®s alapja az int®zm®ny pedag·giai munk§j§nak.

 19

c) Tanulóközösség

Általában elmondható, hogy iskolánkban a jó képességű, tanulni vágyó gyerekek kerülnek

beiskolázásra, igényes szülői hátérrel.

Az elmúlt években a felnőtt lakosság egy részében, és így természetesen a fiatalokban is

értékvesztés, bizonytalanság érzékelhető, nő a teljesítménykényszer miatti szorongás.

Megnőtt az egyes ember helytállásának, eligazodni tudásának, lelki-szellemi teherbírásának

jelentősége. A család felelősségének elsőbbségét nem vitatva és nem elhanyagolva,

fokozottan előtérbe kerül az iskolai nevelés szerepe.

4. Az intézmény teljesítményei

A tehetséggondozásról

A nevelőtestület nagy hangsúlyt helyez arra, hogy minél több diák vegyen részt

érdeklődésének, képzettségének megfelelő tanulmányi versenyen. Ez olyan terep, ahol

minden diák kipróbálhatja önmagát és a pedagógus is objektív visszajelzést kaphat munkája

eredményességéről. Az elmúlt éveken mind a résztvevők számát tekintve, mind kiugróan szép

eredményeket figyelembe véve megállapítható, hogy az iskola szaktárgyait tekintve

egyenletes fejlődést mutat.

Átlagosan minden évben 25-30 tanuló ér el országosan jegyzett eredményt. Az Országos

Középiskolai Tanulmányi Versenyeken az iskolának minden évben több döntőbe jutott diákja

van.

Egyéb országos tanulmányi versenyeken elért eredményeink hasonlóan jók.

Intézményünk „Akkreditált tehetségpont”

A nevelőtestület értékközpontú törekvései találkoznak az ambiciózus szülők tanulni vágyó

gyermekeinek igyekezetével, ezért a gimnázium oktatómunkája sikeres.

Erőteljesebben nyitni kell az önálló tanulói pályázati, kutatói tevékenység felé is.

A tanórán kívüli foglalkozások területén /sport, kirándulások, iskolarendezvények / az iskola

széles kínálatot biztosít. A diákélet maga is nevelési tényező, ehhez járul az iskolai ünnepsé-

gek hagyományőrző komolysága.

A szabadidős programok szervezésében fokozottan támaszkodunk tanulóink iskolán kívüli

tevékenységeinek az iskolai életben való megjelenítésére, valamint a közművelődési intézmé-

nyek szolgáltatásaira.

 20

VERSENYEREDMÉNYEINK AZ ELMÚLT 5 ÉV ÁTLAGÁBAN

AZ ÉRDI VÖRÖSMARTY MIHÁLY GIMNÁZIUM A

100 LEGJOBB KÖZÉPISKOLA RANGSORÁBAN 2017-2019

A négy kötelező érettségi tantárgy százalékos értékéből képzett intézményi átlag, az OKM

10. évfolyamának matematika és szövegértés eredményei és a felsőfokú felvételi sikeressé-

gét jelző, a felvételi eljárásban eredményes tanulók által elért, többletpontokkal emelt

összpontszámok iskolai szintű átlagát figyelembe véve készül a rangsor. A 100 legjobb kö-

zépiskola rangsorában tartósan a 20 – 40. hely között foglalunk helyet.

A
 1

0
0

 l
e
g

jo
b

b

g
im

n
á

z
iu

m

r
a

n
g

so
r
á
b

a
n

e
lf

o
g

la
lt

 h
e
ly

e
z
é
s

M
a

te
m

a
ti

k
a

k
o

m
p

e
te

n
c
ia

S
z
ö

v
e
g

é
r
té

s

k
o

m
p

e
te

n
c
ia

M
a

g
y

a
r
 é

r
e
tt

sé
g

i

M
a

te
m

a
ti

k
a

é
r
e
tt

sé
g

i

T
ö

r
té

n
e
le

m

é
r
e
tt

sé
g

i

Id
e
g

e
n

 n
y

e
lv

i

é
r
e
tt

sé
g

i

F
e
lv

é
te

li
 e

r
e
d

-

m
é
n

y
e
k

Ö
ss

z
e
sí

te
tt

 r
a

n
g

-

so
r
b

a
n

 e
lf

o
g

la
lt

h
e
ly

e
z
é
s

A
 v

id
ék

i
g
im

n
á

-

z
iu

m
o

k
 r

a
n

g
so

-

r
á

b
a

n
 e

lf
o

g
la

lt

h
e
ly

e
z
é
s

2019. 33. 38. 43. 28. 29. 92. 45. 36. 16.

2018. 27. 27. 68. 42. 35. 116. 46. 40. 18.

2017. 37. 23. 34. 17. 38. 92. 32. 31. 15.

AZ ÉRETTSÉGI EREDMÉNYEK ALAKULÁSA KÖZÉP ÉS EMELT SZINTEN 2016-2019

Tanulóinkat eredményesen készítjük fel az emelt szintű érettségire és a felsőfokú ta-

nulmányok megkezdésére. Évente több mint 200 db emelt szintű érettségi többletpontja és

a megszerzett nyelvvizsga, valamint a kimagasló középszintű érettségi eredmények alapján

tanulóink 90-95% jut be Magyarország valamelyik felsőoktatási intézménybe. Tanulmányi

átlagunk 2019-ben 4,68 érettségi átlag: 4,6.

Megyei, területi, regionális tanulmányi versenyek

Körzeti,

városi tanulmányi versenyek

1-10.hely 11-20.hely 21-40.hely
2. fordulóba

jutott
1-10. hely különdíj dicséret

45-50 fő 20 fő 2-3 fő 30-36 fő 35-40 fő 1-2 fő 1-2 fő

Országos tanulmányi versenyek

1-10.hely 11-20.hely 21-30.hely 30-50.hely

OKTV

2. fordulóba

jutott

különdíj

30fő 12 fő 4-6 fő 5 – 8 fő 13 – 15 fő 2-3 fő

 21

A felsőfokon továbbtanulók aránya 91–93% közötti, a nyolcosztályos képzésünkön 92–

100% közötti az arány. Középszintű érettségi eredményeink a kötelező érettségi tárgyaknál

stabilan 80-90% közöttiek, mintegy 20%-kal meghaladva az országos eredményeket. A vá-

lasztott tantárgyak esetén is 10-15%-kal meghaladják az országos átlagot. Emelt szinten

5%-kal haladjuk meg az országos átlagot. Egy- két kimagasló emelt szintű eredményünk is

van: matematika 2018-ban, angol 2019-ben, a 80% feletti eredményt értek el magas lét-

számmal tanulóink.

FELSŐFOKÚ TOVÁBBTANULÁSI ARÁNYOK ÉS IRÁNYOK 2016 – 2019

AZ ORSZÁGOS KOMPETENCIAMÉRÉS EREDMÉNYEI

https://www.oktatas.hu/kozneveles/meresek/kompetenciameres/kiemelkedo_teljesitmenyu_i

skolak

https://www.legjobbiskola.hu/top/top_kozepiskola.php

http://vmg-erd.hu/kompetenciameres/

 2017. 2018. 2019.

Osztályok létszám felvettek tagozatok osztály létszám felvettek tagozatok osztály létszám felvettek tagozatok osztály

12.a angol 19 16 84%
82%

17 16 94%
94%

18 18 100%
94%

12. a német 15 12 80% 15 14 93% 14 12 86%

12.b biológia 18 16 89%

94%

19 17 89%

94%

17 14 82%

84% 12. b kémia 13 13 100% 12 11 92% 13 11 85%

12.b általános 1 1 100% 1 1 100% 2 2 100%

12.c matema-

tika
 19 18 95%

91%
16 16 100%

94%
13 11 85%

85%

12.c általános 14 12 86% 17 15 88% 21 18 86%

12.d humán 18 18 100%
100%

18 17 94%
94%

17 14 82%
91%

12.d általános 16 16 100% 15 14 93% 17 17 100%

12.e nyolcosz-
tályos

általános

 28 28 100% 100% 27 24 92% 92% 26 26 100% 100%

 161 150

93% 157 145

92% 158 143

91%

https://www.oktatas.hu/kozneveles/meresek/kompetenciameres/kiemelkedo_teljesitmenyu_iskolak
https://www.oktatas.hu/kozneveles/meresek/kompetenciameres/kiemelkedo_teljesitmenyu_iskolak
https://www.legjobbiskola.hu/top/top_kozepiskola.php
http://vmg-erd.hu/kompetenciameres/

 22

NYELVVIZSGćK SZćMA
Osztályok 12.a 12.b 12.c 12.d 12.e Összesen

Létszám (fő) 32 33 34 34 26 159

Nyelvvizsgával
rendelkező
tanuló (fő)

32 24 25 27 26 134

Nyelvvizsgával
rendelkező
tanulók aránya

100,00% 72,73% 73,53% 79,41% 100,00% 84,28%

Nyelvvizsgák:

K
ö

zé
p

Fe
ls

ő

Ö
ss

z.

K
ö

zé
p

Fe
ls

ő

Ö
ss

z.

K
ö

zé
p

Fe
ls

ő

Ö
ss

z.

K
ö

zé
p

Fe
ls

ő

Ö
ss

z.

K
ö

zé
p

Fe
ls

ő

Ö
ss

z.

K
ö

zé
p

Fe
ls

ő

Ö
ss

z.

Angol 26 19 45 18 6 24 23 4 27 23 11 34 18 13 31 108 53 161

Német 14 5 19 5 5 2 2 3 3 9 1 10 33 6 39

Egyéb 0 0 0 1 0 2 2 3 0 3

Összesen 40 24 64 23 6 29 25 4 29 27 11 37 29 14 43 144 59 203

5. Az iskola szervezeti működése

A szűkebb iskolavezetést az intézményvezető és három intézményvezető helyettes

alkotja. A tágabb vezetéshez a szakmai munkaközösségek vezetői a és a diákmozgalmat

patronáló tanár tartozik.

ÉRDEKKÉPVISELET:

SZÜLŐI VÁLASZTMÁNY

DIÁKÖNKORMÁNYZAT

KÖZALKALMAZOTTI TANÁCS

További /önálló/ iskolai szervezetek:

Vörösmarty Mihály Gimnázium Alapítvány

Érdi Gimnázium Alapítvány

VMG Baráti Kör Egyesület /”Öreg Diák” Egyesület

 23

SZERVEZETI STRUKTÚRA, SZERVEZETI KULTÚRA

6. Az intézmény mindennapi működése, információ, ünnepségek, hagyományok

a) Tervezés

Az éves iskolai munkatervet a tágabb iskolavezetés készíti el írásos formában, részletes meg-

vitatása után a tantestület fogadja el.

A munkatervben szereplő feladatok megtervezése, saját programjuk elkészítése a szakmai

munkaközösségek feladata.

Az osztályok éves programjaikra tervet készítenek.

Diákönkormányzat külön munkatervet készít.

Bázis iskolai éves munkaterv és az Ökoiskolai munkaterv egészíti ki a tervezést.

Iskola-
titk§rok

Pedagógiai
intézményvezetőhelyettes

HELYETTES

MUNKAKÖZÖSSÉG VEZETŐK ÜGYVITEL

TECHNIKAI

AI.ALKALMAZOTTAK

Szervezeti
intézményvezetőhelyettes

Általános

intézményvezetőhelyettes

NOKS

rendszergazdák,

könyvtáros, labo-

ránsok,

ped.asszisztensek

ISKOLAPSZICHOLÓGUS

INTÉZMÉNYVEZETŐ

NEVELŐTESTÜLET KT MUNKAKÖZÖSÉG DÖK SZÜLŐI KÖZÖSSÉG

 24

A tanulmányi szempontból legfontosabb munkafázisok:

Beiskolázási eljárásrend elkészítése, jelentkeztetés osztályozóvizsgákra, különbözeti vizsgák-

ra, emelt szintű érettségire, érettségi vizsgára. A „lemorzsolódó” tanulókra és a különös bá-

násmódot igénylő tanulóinkra történő osztályfőnöki, szaktanári, iskolapszichológusi és

gyógypedagógusi odafigyelés, felzárkóztató foglalkozások szervezése, jelentkezés egyéb tan-

órán kívüli foglalkozásokra, emelt szintű érettségire (fakultáció választás), tankönyvrendelés,

menzai kedvezmények felmérése, tanév eleji és végi határidők.

b) Az értekezletek rendje:

Vezetői megbeszélés hétfőnként

Alakuló értekezlet a tanévkezdéshez kapcsolódó aktuális felada-

tok, az éves munkaterv közös kialakítása

Munkaközösség-vezetői

munkaértekezlet

kedd 7. óra (ha szükséges a közalkalmazotti

tanács vezetője és a diákönkormányzatot

segítő tanár jelenlétével.)

Tájékoztató értekezlet aktuális témákról szerdánként hetente nagy-

szünetben

Munkaközösségi értekezletek csütörtök, péntek nagyszünetben

Félévi, év végi értekezlet a munkatervben kitűzött célok megvalósítási

helyzetéről, vezetői beszámolókkal

Osztályozó konferenciák, különös

bánásmódot igénylő esetek, fegyelmi

problémák

az osztályfőnök vezetésével, az osztályban

tanítók vagy iskolavezetés kezdeményezésé-

re

Nevelési értekezlet esetenként meghívott szakértőkkel félévente

1 alkalommal

BECS, minősítés az érintettekkel egyeztetetten

Rendkívüli nevelőtestületi ülés aktuális kérdésekben, az eddigiektől eltérő

időpontban

KT alkalmanként

A RENDSZERES INFORMÁCIÓ ÁTADÁS TOVÁBBI ESZKÖZEI:

- Diákok informálása osztályfőnökök által

- Diákok informálása a diákönkormányzat által

- Diákönkormányzat informálása iskolavezetés által

- Iskolagyűlés, évfolyamgyűlések

- Elektronikus információ - közlés

- Hirdetőtábla, sokszorosított anyagok, belső intézmény mappa, honlap

- E-KRÉTA

- klasszikus: Értekezletek, faliújság, intézmény mappa,

 25

- honlap http://vmg-erd.hu/

- https://www.facebook.com/%C3%89rdi-V%C3%B6r%C3%B6smarty-

Mih%C3%A1ly-Gimn%C3%A1zium-559151540818897/

- Újabb: FB-csoport, e-naplón keresztüli emlékeztető, vezetői email

- Érdi Vörösmarty Mihály Gimnázium FB csoport, Tanárok FB csoport, DÖK-

csoport, osztálycsoportok

- A digitális tanítás lehetőségeinek beépítése a tanulási folyamatba Google

Classroom, Microsoft Teams közös platform, NKP

c) Az ünnepségek, hagyományápolás rendjét, formáit

az SZMSZ, a Házirend és az éves munkaterv határozza meg.

A tanév kiemelt rendezvényei: gólyatábor, tanévnyitó, tanévzáró, Vörösmarty-hét, Vörösmar-

ty-nap, szalagavató, ballagás, ballagási vacsora, diákgála, pedagógusnap, Vörösmarty bál,

Aradi Vértanúk Napja, Őszi-és tavaszi koncertek, az 1848-as és 1956-os forradalmak emlék-

ünnepségei, a Magyar kultúra napjának és a Kötészet napnak kiemelt megünneplése, a Nem-

zeti Összetartozás Napja, a tanév rendjében rögzített egyéb emléknapok, iskolakarácsony.

A diákhagyományok ápolásával kapcsolatban: gólyabál, Márton-nap, Öregdiák Nap, zártkörű

DÖK rendezvények, farsang, vetélkedők, sport-és diáknap, stb.

Öregdiák konferencia – pályaorientációs program.

A hagyományrendszer folyamatosan bővül, az új elemek megjelenése a diákság igényei sze-

rint a fejlődést, a változatosságot eredményezik.

http://vmg-erd.hu/
https://www.facebook.com/%C3%89rdi-V%C3%B6r%C3%B6smarty-Mih%C3%A1ly-Gimn%C3%A1zium-559151540818897/
https://www.facebook.com/%C3%89rdi-V%C3%B6r%C3%B6smarty-Mih%C3%A1ly-Gimn%C3%A1zium-559151540818897/

 26

NEVELÉSI PROGRAM

1. Az iskolában folyó nevelő-oktató munka pedagógiai alapelvei, céljai, feladatai,

eszközei, eljárásai

Az Érdi Vörösmarty Mihály Gimnázium küldetésnyilatkozata:

- Nyolc- ®s n®gy ®vfolyamos kºznevel®si int®zm®nyk®nt elkºtelezettek vagyunk az

®rt®kalap¼ nevel®st ®s oktat§st, versenyk®pes tud§st biztos²t· pedag·gia ir§nt.

- Fontosnak tartjuk a k®pess®gek sokr®tŤ fejleszt®s®t, a gyermekkºzpont¼ pedag·giai

tev®kenys®get, a magas sz²nvonal¼ ismeretkºzvet²t®st.

- Az egyetemes ®s magyar kult¼ra ®rt®keinek §tad§s§val ®s kºzºs meg®l®s®vel a szŤkebb

®s t§gabb ®rtelemben vett kºzºss®ghez val· tartoz§s felelŖss®g®t erŖs²tj¿k.

- A kºznevel®s szereplŖi kºzºtti harmonikus egy¿ttmŤkºd®st ®rt®kk®nt kezelj¿k.

Fő célunk tehát az egyetemes és magyar kultúra értékeinek átadása, közös megélése, gimná-

ziumként elsősorban a felsőoktatásra való minél eredményesebb felkészítés jegyében: tehet-

séggondozás és tehetségfejlesztés útján.

Felfogásunk szerint a szakszerű, releváns tartalmakat közvetítő oktatás egyúttal a legjobb ne-

velés is, a pedagógiai hagyományőrzés és folyamatos megújulás legfontosabb színtere a tan-

óra, legmeghatározóbb eleme a diák-tanár viszony.

A tanórai, és tanórán kívüli oktatás-nevelés együttese nélkül az iskola nem is gondolkodhat

vonzó, tényleges társadalmi igényeket kielégítő képzésre.

Nevelési munkánk lényege az értékközvetítés és értékteremtés, amely közösségi és indi-

viduális fejlesztő feladatot lát el.

A magatartás- és tevékenységformák kialakításával és megszilárdításával társadalmilag érté-

kes és az egyén szempontjából is eredményes életvezetést alapozzuk meg.

Olyan tanulókat szeretnénk iskolánkból útnak engedni, akik az új információkat fel-

használni képesek, jól hasznosítható ismeretekkel rendelkeznek, megfelelő idegennyelv-

tudással, informatikai képzettséggel bírnak, alkotásra képes, harmonikus személyiségek.

a.) A nevelő - oktató munka pedagógiai alapelvei

Elsődleges szempontnak tartjuk a gyermekközpontúságot.

 27

A demokráciára nevelést az illetékesség, nyitottság, tolerancia, partneri viszony elemeinek

figyelembevételével szervezett folyamatként fogjuk fel. Az így értelmezett pedagógiai tevé-

kenység nem nélkülözheti tanári részről a tudatosságot, illetve a tudatosítás szándékát.

Az oktatás és nevelés gyakorlati színterein a tudatosság szervezettséget, mindenkire érvé-

nyes követelményeket, a követelmények nyilvánosságát és az ezekkel kapcsolatos informá-

ciók hozzáférhetőségét jelenti.

Intézményi tevékenységünk munkaközpontú, a teljesítményeket, eredményeket megfelelő

erőfeszítéssel végzett produktív illetve innovatív munka alapján igyekszünk méltányolni.

A nevelői felelősséget meghatározónak tarjuk. A közösség működésének szabályait tanár

és diák együttes munkában formálják, alakítják ki.

A tanóra feladata elsősorban a kultúra - információk – közös alkotómunkában való elsa-

játíttatása, tanári részről a tanulási folyamat szervezése, a nevelés területén értékközve-

títés.

Az iskola a felnőtt élet gyakorlótere. A tanári munka nem lehet konfliktuskerülő, fontos

azonban a mindenkori korrigálás, újrakezdés lehetőségeinek folyamatos biztosítása. Így mun-

kánk életszerű és egyidejűleg színhelynek és életkornak megfelelő.

Az életszerűség követelménye fokozottan érvényes a tanórán. Tanárnak és diáknak közös

munkájuk során egyidejűleg kell keresniük a stabil, időtálló, az új és érvényes, az alkalmazha-

tó és valamire képesítő ismereteket, készségeket, képességeket.

Az iskolának nem az a célja, hogy bebizonyítsa a diák tudásának, kompetenciáinak hiányos-

ságait, hanem az, hogy megkeresse és fejlessze azokat.

Az iskolában a tanárral együtt töltött évek akkor sikeresek a diák számára, ha minél több terü-

leten megközelíti képességeinek felső határait. Így a tanári, osztályfőnöki munka elsősorban

edző, menedzselő, segítő jellegű. Az intézménynek ehhez feltételeket kell teremteni, minél

szélesebb körű választékot kell biztosítania mind a tanár, mind a diák munkájához.

Legyen hangsúlyos az iskola környezetnevelő szerepe. Az iskolaépület belső térszervezése,

berendezése jelenítse meg, hangulatával húzza alá a pedagógiai program célkitűzéseit. Az

épület rendezett munkahely és barátságos otthon legyen, ahol a sokféle arculatú, jellegzetes,

egymástól eltérő hangulatot kifejező, különféle funkcióval rendelkező részek, a differenciált

oktatást biztosító belső terek harmonikus egésszé állnak össze.

A névadó szerepe a nevelési értékek és célok megfogalmazásában:

 28

Vörösmarty Mihályt az alapítók választották névadónak, az akkori társadalmi környezetben ez

jelzés volt arra nézve, hogy az iskola nevelőmunkájában örök emberi és hagyományos

nemzeti értékek mellett kötelezi el magát.

A pedagógiai hitvallásunkban megfogalmazott eszmék mindennapos nevelési gyakorlat-

ban való követésében nagymértékben támaszkodunk mindarra, ami a névadó művészi

és emberi példájában megtestesül belőlük.

b.) A nevelőmunka céljai

Arra törekszünk, hogy diákjaink váljanak képessé jogi és erkölcsi vonatkozásban a pozitív

értékek igénylésére, választására.

Legyen bennük törekvés és igény önmaguk és mások megismerésére, ismerjék fel saját kom-

petenciáikat és azok határait. Tanulják meg tisztelni a humánum és morál alapvető értékeit

önmagukban és másokban, utasítsák el az embertelenséget.

Ismerjék az emberi együttélés alapvető normáit, alakuljanak ki személyiségükben az auto-

nómia és szocializáció viselkedési normái.

Tanúsítsanak tiszteletet a természet, az emberi társadalom és gondolkodás értékei iránt. Iga-

zodjanak el az életben és világban, legyen bennük készség az értékek becsülésére, ápolására,

váljanak képessé önuralomra, alkalmazkodóképességre, a megszerzett ismeretek alkalmazá-

sának képességére és együttműködésre.

Az intézmény esztétikai nevelőmunkája szintén értékszemléletű. Célunk minél szélesebb

skálán megmutatni a művészi, tudományos, társadalmi, erkölcsi, környezeti, személyiségi

szépség értékeit. A korszerű esztétikai nevelésben a művészi élmények és az irodalmi művek,

műalkotások elemzése mellett egyre nagyobb súllyal szerepel a hétköznapok esztétikumának

tudatosítása a természet, az épített környezet, a társas érintkezés és a nyelvhasználat

formakultúrájának felismertetése. Emellett elsőrangú fontosságú a maradandó élményt nyújtó

alkotótevékenység, amit jól egészíthet ki az ízlésnevelésben és tudatos ítéletalkotásban

nélkülözhetetlen kritikai, elemző munka. Az esztétikai fogékonyságra való nevelés az egész

tanterv feladata, ezért nem elegendő az e tekintetben kitüntetett helyet elfoglaló irodalom,

zene és művészeti tantárgyak felelősségét hangsúlyozni. Az arányosságra, a formák és a

megjelenítés harmóniájára, de egyben a változatosságára való törekvésnek a működés minden

területén érvényesülnie kell.

A tudományos /értelmi/ nevelés folyamatában legfontosabb célkitűzéseink a következők:

- a tudományok jelrendszerének, fogalomköreinek megismertetése

- a tudományos nyelvhasználat, kommunikáció képességeinek kifejlesztése

 29

- rendszerszemléletű gondolkodásmód kifejlesztése

- nyelvi nevelés, ismeret- készség - képességfejlesztés egységében, információ-átadás.

Az iskola kulcsot akar adni a diákok kezébe az önálló tanulmányi, tudományos igényű mun-

kához. Ezért az a célunk, hogy megadjuk a szükséges segítséget a tanulási stratégiák és tech-

nikák, a tudományos ismeretszerzés terén, ösztönözzük és bátorítsuk - túl az ismereten és al-

kalmazáson - diákjaink önálló kutató, alkotó tevékenységét.

A logikus, önálló ismeretszerzés, gondolkodás készségeinek, képességeinek kifejlesztésén túl

meg szeretnénk alapozni a tanulás egész életre szóló igényét és örömét.

A társadalmi nevelés céljai sok tekintetben azonosak a jogi - erkölcsi neveléssel, de e széle-

sebb körben tágabb értelmezést is nyernek. Az egyéniség tisztelete, szabadsága, méltósága

olyan megismertetendő értékek, melyek csak a másokkal való közösségi relációkban értel-

mezhetők. Legfontosabb célunk tehát az, hogy iskolánkban a nevelés tevékenységben és

közösségben valósuljon meg, olyan folyamatként, amely szervesen kapcsolódhat az isko-

lán kívüli élethez.

c.) A nevelőmunka feladatai, eszközei, eljárásai

A kiemelt fejlesztési feladatok a kulcskompetenciákra épülnek, az iskolai nevelés-oktatás va-

lamennyi elemét áthatják, elősegítik a tantárgyközi kapcsolatok erősítését, a tanítás-tanulás

szemléleti egységét, a tanulók személyiségének fejlődését.

KIEMELTEN FEJLESZTENDŐ NEVELÉSI TERÜLETEK és az ehhez kapcsolódó feladatok,

módszerek a 2012-es és a módosított 2020-as NAT alapján.

NEMZETI AZONOSSÁGTUDAT, HAZAFIAS NEVELÉS

A nemzeti kult¼ra ismerete

- hagyományőrző rendezvények

- tanulmányi program korosztályonként hazánk tájainak szellemi, kulturális, építészeti,

történelmi értékeink megismerésére

- a lakóhely hagyományainak ápolása

- a határon túli területen iskolai cserekapcsolat (Szászrégen)

- a magyarlakta területek tanulóinkkal való megismertetése (Határtalanul pályázat)

Nyitotts§g az egyetemes emberi kult¼ra, az eur·pai ®rt®kek ir§nt

- idegen nyelvterületen történő nyelvgyakorlás, idegen nyelvi nyári kurzusok szervezése

- cserekapcsolatok ápolása

 30

FELELŐSSÉGVÁLLALÁS MÁSOKÉRT, ÖNKÉNTESSÉG

Egy¿ttmŤkºdŖ, seg²tŖk®sz viselked®s a di§kt§rsi, tan§ri kapcsolatokban humanizmus, az

egym§s®rt ®rzet felelŖss®g gyakorl§sa, ki§ll§s a j· ¿gyek®rt

- ösztöndíjrendszer

- közösségi szolgálat

- önkéntes munka

- állampolgárságra, demokráciára nevelés

Az ºn§ll· ²t®letalkot§s, dºnt®shozatal k®pess®g®nek elsaj§t²t§sa

- diákok kompetenciáinak tisztázása

- működő diákönkormányzat, diákfórumok

- iskolaújság

- Érdi Ifjúsági Önkormányzatban képviselői, polgármesteri munka

MÉDIATUDATOSSÁGRA NEVELÉS

A kommunik§ci·s k®pess®gek megismer®se, haszn§lata

- drámapedagógia, diákszínpad,

- médiaismeret

AZ ÖNISMERET ÉS A TÁRSAS KULTÚRA FEJLESZTÉSE

A tanul·k kºrnyezet®nek ®s ºnmaguk ir§nti ig®nyess®g®nek fejleszt®se esztétikai nevelés,

öltözködési kultúra, környezeti igényesség (udvar, kert, tantermek, büfé, könyvtár, étterem,

honlap)

Az erkºlcsi nevel®s

- Célunk a sokszínű társadalom megismertetése, viták, az eltérő álláspontok szembesíté-

se, megismerése a különböző értékek mentén.

- Rendhagyó osztályfőnöki órák, drámapedagógiai órák, a pedagógiai programban meg-

lévő hit-és erkölcstan és etika tantárgy tanítása.

¥nmaguk sokoldal¼ megismer®s®re, re§lis ºn®rt®kel®sre, ºnbecs¿l®sre val· ºsztºnz®s

- iskolapszichológus

- a teljesítmény jutalmazása

- tehetséggondozás

A k¿lºnbºzŖ kult¼r§k, vall§sok, ®letm·dok elfogad§sa

- cserekapcsolatok, pályamunkák, idegen nyelvi hét, filmklub, művészettörténeti

előadások, kutató diákok és pedagógusok előadás sorozata

 31

A mŤvelts®g tisztelete, a kultur§lt sz·rakoz§s lehetŖs®geinek megismer®se

- színházlátogatás, tájékoztatás az iskolán kívüli színvonalas programlehetőségekről,

vándorkiállítások befogadása, szervezése, múzeumlátogatások, Nemzeti

Táncszínházzal, színházakkal együttműködés, kapcsolódás Érd és Százhalombatta

Művelődési Központjai által szervezett programokhoz

FENNTARTHATÓSÁG, KÖRNYEZETTUDATOSSÁG

Kºrnyezettudatoss§gra, rendszerszeml®letre nevel®s

Gondolkodjunk globálisan, cselekedjünk lokálisan.

A gimnáziumban több évtizede meglévő tapasztalatokat, a helyi társadalmi igényeket és a

globális szemléletet egyaránt szem előtt tartva valósítja meg az iskola környezetnevelő

feladatát. Fejlesztést és megújulást kell mutatni e témában, továbbra is kihasználva a volt

diákok és intézményünk tanárainak szellemi, gyakorlati erőforrását.

¥KOISKOLAI PROGRAM

Állatgondozó szakkör, iskolakert gondozása, önkéntes munka a város természetvédelmi

projektjeiben (Fundoklia-völgy), előadások, papírgyűjtés.

A testi, lelki eg®szs®g v®delme

- A testi és lelki egészségre nevelés

- A családi életre nevelés projekt napok, osztályfőnöki órák, meghívott előadók

Az iskolai sportlehetőségek körének bővítése, támogatása, a tömeg-és versenysport nevelő és

közösségformáló erejének elismerésével és lehetőségének biztosításával.

- túrák, sí táborok, néptánc, nyári kerékpáros vándortábor, klasszikus és modern

táncoktatás, sportkör, tömegsport, mindennapi testnevelés, könnyített testnevelés,

gyógytestnevelés, VMG sportegyesület (labdarúgás, kosárlabda, röplabda)

- Az iskolaorvos és védőnő segítségével az évenként megvalósuló prevenciós program,

a Kábítószer Egyeztető Fórummal való együttműködést, Bűnmegelőzési tanácsadó

program

A TAN-TUDSZ PROGRAM

Elsődleges célja tudományos alapokon nyugvó pedagógiai módszertanra a hazai

középiskolákban tanuló diákok közreműködésére építő egészségnevelés. Nem pusztán az

egészségtudományi témákhoz kötődő tudásátadás a cél, hanem az ismeretek bensővé tétele

innovatív és korosztály specifikus módszerekkel, olyan formán, hogy az példaértékűvé és

taníthatóvá váljon,szerethető legyen a fiatalabb korcsoportok számára.

 32

A szülői házzal való szoros együttműködés, egyéni foglalkozás, odafigyelés, a szabadidős

tevékenységek körének megtartása, az elfogadott intézményi szabályzatok következetes

betartása, a dicséretek, jutalmazások illetve fegyelmezés, elmarasztalások nyílt

kommunikációja, a diákönkormányzattal való partneri viszony segíti nevelői

hatékonyságunkat. Nagy hangsúlyt helyezünk a közösségi együttlétek formális elemeinek

tiszteletben tartására (alkalomnak megfelelő öltözködés, ünnepélyeken egyenruha viselése,

Vörösmarty - jelvény, tiszteletadás a nemzeti jelképeknek, Himnusz és Szózat közös éneklése

stb.)

Az ezekkel kapcsolatos konkrét előírásokat az SZMSZ és Házirend tartalmazza.

d.) Az oktatómunka céljai

Az egyes műveltségterületeknél a NAT 2020 készítői arra törekedtek, hogy a

„tevékenykedtetést”, a cselekvő részvételt, az élményszerű tanulást állítsák középpontba.

Egyebek mellett erősíteni akarjuk a természettudományos képzést és a természettudományos

gondolkodást is, amely a felsőoktatásban is a prioritások között szerepel.

 „A természettudományos közoktatás megújítása, az érdi Vörösmarty Mihály Gimnázium

koordinálásával” - TÁMOP-3.1.3-10/1-2010-0005 pályázat elnyerésével és megvalósításával

biológia, kémia, fizika és földrajz tantárgyak tekintetében intézményünk felkészült erre. A

projekt 2011. április 1. napjával kezdődött és 2013. április 1-vel sikeresen teljesítve rövid-és

középtávú céljait lezárult.

Olyan korszerű kísérleti és mérő eszközök állnak a tanulni vágyó diákok és tanáraik rendelke-

zésére, melyek lehetővé teszik a laboratóriumi gyakorlatok gyors, pontos, szakszerű lebonyo-

lítását mindegyik természettudományos tantárgy vonatkozásában. Az eszközbeszerzés mind-

ezek mellett természetesen kiterjedt a XXI. századi természettudományos oktatáshoz nélkü-

lözhetetlen interaktív eszközök (pl.: digitális tábla) beszerzésére is.

A projekt egyik fontos célja a természettudományos életpálya népszerűsítése, amit a munka-

erőpiac jelenlegi igényei tesznek aktuálissá. Ennek meghatározó lépése lehet az érintett tan-

tárgyak oktatási színvonalának javítása, a környezettudatos életmód kialakítása és annak nép-

szerűsítése a felnövekvő nemzedék körében.

Az idegennyelv-oktatás

A nyelvtanulás az esélyegyenlőség fontos tényezője. Hasznosítható nyelvkínálat, alacsony

csoportlétszám, az alaptanterven is színvonalas, évenkénti szintfelméréssel biztosított homo-

gén csoportokban folyó képzés megtartása, a NAT és a Kerettanterv által biztosított szabad

órakeret óraszámainak kihasználása szükséges. Az első idegen nyelv- iskolánkban az angol

 33

és a német lehet. A második idegen nyelv az angol és a német mellett a francia, az olasz és

latin, esetleg orosz nyelv lehet. A beiskolázási eljárásrendünk évente meghatározza a humán-

erőforrások és az igények függvényében. A középfokú iskolákban a megkezdett első idegen

nyelv oktatását a Közös európai referenciakeret szerinti B2 szinten biztosítani kell.

Cél a használható nyelvtudás kialakítása, annak a kompetenciának fejlesztése, hogy a tanulók

nyelvtudásukat képesek legyenek alkalmazni, új idegen nyelveket hatékonyan és sikeresen

tanulni, megfelelő alapot kapjanak ahhoz, hogy a felsőoktatásban mutatkozó tendenciák

mellett - miszerint az a szaknyelvi képzés tere - egyenlő esélyekkel induljanak a hazai és

nemzetközi munkaerő piacon.

Intézményünk biztosítja a nyári nyelvi táborok (KNYP) csoportos megszervezését a 9. évfo-

lyamon.

Segíti a tanulói igények kiszolgálását a helyben működő ECL vizsgaközpont.

A humán oktatási területen a történelem emelt szintű érettségi népszerűsége kiemelkedő

szerepet játszik, s ehhez a megfelelő órakeret, személyi és tárgyi feltételeket biztosítottak a

felmenő rendszerben kialakított humán tagozattal.

A Magyar nyelv- és irodalom műveltségi terület megerősítésével ezen az emelt szintű képzé-

sen a készségek és képességek olyan fejlesztését teszi lehetővé, amely elengedhetetlen a társas

kapcsolatokban, az önkifejezés, az ismeretszerzés- és átadás területén.

Az Érdi Vörösmarty Mihály Gimnázium mai fontos feladata, hogy a tanuló bekerüljön a

felsőoktatás államilag finanszírozott, egyre szűkülő szeletébe, és az is, hogy megtalálja a

helyét majd a munkaerőpiacon, mobilizálható képességek és készségek birtokában

kiegyensúlyozott egyede legyen társadalmunknak. Ehhez folytatnunk kell az emelt szintű

érettségire való hatékony felkészítésünket, nyelvvizsgához kell segíteni nyelvoktatásunkkal

tanulóinkat és a legtehetségesebbeket pedig OKTV helyezésekkel is többletponthoz juttatni.

Biztosítani kell a magas százalékpontos középszintű érettségik lehetőségét, ami az érettségi

tantárgyak lehetőség szerinti csoportbontással történő oktatását igényli.

Minden felsőfokú tanulmányokat folytatni kívánó tanulónknak emelt szintű érettségire történő

felkészítő csoportot biztosítunk.

Célunk tehát a színvonalas, következetes oktatás biztosítása

Ez magában foglalja

- a közép-és emelt szintű érettségi vizsgára való felkészítést

- nyelvvizsga megszerzésének lehetőségét

 34

- a továbbtanulás megalapozását

- a tehetséges tanulókkal való differenciált foglalkozást, a versenyekre való felkészítést.

AZ INTÉZMÉNY OKTATÁSI PROFILJA

Négyosztályos gimnázium

Idegen nyelvi emelt szintŤ oktat§s

Cél: folyamatos kommunikációs készségfejlesztés idegen nyelven szóban és írásban, emelt

szintű érettségi vizsga, illetve B2 szintű államilag elismert nyelvvizsga letétele. Kerettantervi

óraszám kibővül a szabadon tervezhető órakerettel, és ez az óraszám a követelmények teljesí-

tése szempontjából egységet alkot.

Matematika emelt szintŤ oktat§s

Cél: a szaktárgyi tananyag mélyítése, emelt szintű érettségi vizsgára való felkészítés a szak-

irányú felsőfokon való továbbtanulás eredményessége érdekében. Kerettantervi óraszám ki-

bővül a szabadon tervezhető órakerettel, és ez az óraszám a követelmények teljesítése szem-

pontjából egységet alkot.

Biol·gia emelt szintŤ oktat§s

Cél: a természettudományos képzés elmélyítése, emelt szintű érettségi vizsgára való felkészí-

tés a szakirányú felsőfokon való továbbtanulás eredményessége érdekében. Kerettantervi óra-

szám kibővül a szabadon tervezhető órakerettel, és ez az óraszám a követelmények teljesítése

szempontjából egységet alkot.

K®mia emelt szintŤ oktat§s

Cél: a természettudományos képzés elmélyítése, emelt szintű érettségi vizsgára való felkészí-

tés a szakirányú felsőfokon való továbbtanulás eredményessége érdekében. Kerettantervi óra-

szám kibővül a szabadon tervezhető órakerettel, és ez az óraszám a követelmények teljesítése

szempontjából egységet alkot.

Hum§n emelt szintŤ oktat§s

Cél: a társadalomtudományi képzés elmélyítése, emelt szintű érettségi vizsgára való felkészí-

tés a szakirányú felsőfokon való továbbtanulás eredményessége érdekében. Kerettantervi óra-

szám kibővül a szabadon tervezhető órakerettel, és ez az óraszám a követelmények teljesítése

szempontjából egységet alkot.

 35

Ćltal§nos tantervŤ csoport

A képzés célja általános irányú. A szabad felhasználású óra keretből emelt szintű szaktárgyi

képzés szervezhető az igényeknek megfelelően.

Az emelt szintű csoportokból az általános tantervűbe való átjelentkezés a Nemzeti köz-

nevelésről szóló törvénynek megfelelően lehetséges.

Nyolcosztályos gimnázium

A nyolcosztályos gimnáziumi képzés didaktikai, elméleti, nevelési tapasztalatainak elemzését,

a működés feltételeinek vizsgálatát évente elvégezzük. Ennek a képzési formának alapvető

lényege a korai kiválasztásból adódó tehetséggondozás, sajátos tananyag-feldolgozás, pótol-

hatatlan pedagógiai elhivatottság. Ezekben az intézményekben kötelezően versenyeztetni kell

a tanulókat. Azon nyolcosztályos gimnáziumok közé tartozunk, akiknél az országos kompe-

tenciaméréseken az elmúlt 5 évben nincs egyik műveltségi területen sem jobb, így bármilyen

igényes szintmérésnek meg fogunk felelni. A nyolcosztályos képzés iránti igény a szülők ré-

széről kiemelkedő, minden évben négyszeres túljelentkezéssel számolhatunk.

e.) Az oktatómunka feladatai, eszközei, eljárásai

A fentiekben meghatározott célok teljesítése érdekében az intézmény megfelelő feltételeket

biztosít.

Személyi feltételek

NevelŖk

A nevelőtestület utánpótlása során a pedagógus végzettségű volt diákjainkra számítunk. A

pedagógus továbbképzés tervezésében előtérbe kerül a számos szakterületen szükséges kor-

szerű tartalmak elsajátítása, újszerű módszerek megismerése nevelési és oktatási területen

egyaránt, a NAT új tantárgyai, a kétszintű érettségi, informatika, idegen nyelv, és a pedagógus

szakvizsga.

Tanul·k

Az iskola vonzereje, megtartó ereje nagy. Az iskola iránti igény indokolja, hogy az intéz-

ménybe való bejutás felvételi vizsgához kötött.

A felvételi követelmények teljesítéséhez az iskola a szülők és érdeklődő tanulók tájékoztatá-

sával, középiskolai tanulmányokra felkészítő tanfolyamokkal segítséget nyújt.

Minden évben kötelező a különböző oktatási formák iránti igény előzetes felmérése.

 36

A beiskolázás feladatai, szempontjai:

Beiskol§z§si terv k®sz²t®se

- előzetes felmérés

- keretszámok rögzítése

Az iskola népszerűsítésének formái

Az iskola honlapján http://vmg-erd.hu/ folyamatos, friss információk az iskoláról, beiskolázá-

si szülői értekezlet szeptember végén, a hivatalos pályaválasztási kiadványokban történő meg-

jelenés, tájékoztató az általános iskoláknak az intézményről, a felvételi követelményekről,

nyílt nap és tanulmányi versenyek szervezése, fogadóóra meghirdetése az előzetesen érdeklő-

dő szülőknek, tehetséggondozó szakkörök indítása.

Helyi médiában történő megjelenésünk rendszeres, eredményeink nyilvánosságot kapnak ma

már országos szinten is.

Szervezési feltételek

Alapvető tantárgyaknál a lehetőségek függvényében csoportbontást alkalmazunk. (lásd: helyi

tanterv)

Az iskola egyik legértékesebb hagyománya a csoportszinthez igazított, illetve – szükség ese-

tén – személyre szabott módszerekkel végzett tehetséggondozás. Ebben a tevékenységben

egyedülálló tapasztalatot halmozott fel a testület, és a tehetséggondozást minden pedagógus

elsődleges kötelességének tekinti.

Az információszerzés képességének társadalmi szerepe megnőtt. Ehhez el kell sajátítania a

megfelelő információszerzési, - feldolgozási, adattárolási, szervezési és - átadási technikákat,

valamint az információkezelés jogi és etikai szabályait.

- Tanulóink számára lehetővé tesszük a hagyományos információforrások igénybe véte-

lét az iskolai könyvtárunkban. A könyvtárhasználati órákon nagy súlyt fektetünk az in-

formációszerzési technikák elsajátítására.

- Az iskola tanulói számára alanyi jogon biztosítjuk az informatikai eszközök használa-

tát, és az Internet hozzáférést. Az iskola törekszik arra, hogy megmutassa magát (kép-

zési rendszerét, pedagógiai módszereit, társadalmi kapcsolatait) a digitális világban, így

magáról minél pontosabb információt szolgáltasson.

- A tanulók és a tanárok számára biztosítjuk az oktatási-művelődési szempontból értékes

adatbázisok használatát. Mind nagyobb szerepet kap az intelligens és interaktív hálózati

technológiák alkalmazása.

http://vmg-erd.hu/

 37

- Az elektronikus média és az IKT (infokommunikációs technológia) módszertani al-

kalmazását, fejlesztését támogatjuk. A digitális tartalmak – elektronikus gyűjtemények,

fogalom-, hang-, kép-, film- és feladattárak – használatát a tanítási-tanulási folyamat-

ban folyamatosan bővítjük.

- Fejlesztjük az információgyűjtő, problémamegoldó és kritikusan értékelő gondolkodást

a világháló használatának területén.

- A társadalomba beágyazódó, számos ellentmondással terhelt digitális tartalmak haszná-

lata során kritikusságot, kulturális igényességet és magas szintű morális magatartást vá-

runk el.

- A hagyományos tanórákon túlmutató, informatikával támogatott projektalapú tanítási

módszerek nagyobb szerepet kapnak. Ezzel az ismeretátadó és számon kérő pedagó-

gusból az ismeretek közötti eligazodást segítő, tanácsadó, az információt értékelni, ab-

ban kételkedni tudó tanulók nevelőjévé, munkatársává válik.

XXI. századi, korszerű oktatást szeretnénk biztosítani tanítványaink részére, amihez

korszerű oktatási és szervezési módszerek fokozatos, de határozott bevezetését tervez-

zük, melyek a 2020-as NAT alapvetései is.

A tanulás kompetenciái

Kommunikációs kompetenciák: anyanyelvi és idegen nyelvi

Digitális kompetenciák

Matematikai gondolkodási kompetencia

Személyes és társas kapcsolati kompetencia

Kreativitás, önkifejezés, kulturális tudatosság

Munkavállalói, vállalkozói kompetencia

Természettudományos és technikai kompetencia

Iskolánk pedagógiai gyakorlatában a jelenleginél nagyobb szerepet az alábbi módszerek

kapnak:

- az aktív tanulás, a tanulói kompetenciafejlesztés

- az egyénre szabott tanulási lehetőségek térnyerése

 38

- a tanulói együttműködésen alapuló tanulás, amelyben az eddiginél nagyobb hangsúlyt

kapnak a differenciált tanulásszervezési eljárások,

- multidiszciplináris órák, azaz olyan foglalkozások szervezése, amelyek

megvalósításakor a tanulók egyszerre több tudományterülettel foglalkoznak, a

tudnivalók integrálásával ismerkednek meg,

- a teamtanításnak olyan alkalmazása, amely a több tantárgy ismereteit integráló

témákat feldolgozó foglalkozásokat közös tanítás keretében valósítja meg, tehát arra is

van elvi lehetőség, hogy egy-egy órát több pedagógus egyidejűleg tarthasson,

- a digitális technológiával támogatott oktatási módszerek rendszeres alkalmazása iránti

igény.

- tantermen kívüli élményalapú ismeretszerzés (esetlegesen tanulói tudásmegosztással

kombinálva)

Az aktív tanulás a tanulónak a tanulási tevékenységekben történő részvételét hangsúlyozza.

A tanulási tevékenység legfőbb célja olyan tanulói kompetenciák fejlesztése, amelyek lehe-

tővé teszik az ismereteknek különböző helyzetekben történő kreatív alkalmazását.

A tevékenységekre épülő tanulásszervezési formák segítik a tanulót a tanulási eredmények

által kijelölt ismeretek megszerzésében, és ezen keresztül a kompetenciák fejlesztésében.

A tanulási eredmények elérését segítik elő az olyan differenciáló módszerek, mint a minden

szempontból akadálymentes és minden tanuló számára egyformán hozzáférhető tanulási

környezet biztosítása, a tanulói különbségekhez illeszkedő, differenciált célkijelölés, a több-

szintű tervezés és tananyag-alkalmazás, a fejlesztő, tanulást támogató értékelés.

A pedagógus az aktív tanulói tevékenységek megvalósítása során lehetővé teszi iskolán kí-

vüli szakemberek bevonását, valamint a külső helyszínek nyújtotta pedagógiai lehetőségek

felhasználását (könyvtár, múzeum, levéltár, színház, koncert). Lázár Ervin Program.

A pedagógus együttműködik más tantárgyakat tanító pedagógusokkal azért, hogy a tanulók-

nak lehetőségük legyen a tanórákon vagy a témahetek, tematikus hetek, projektnapok, té-

mákhoz szervezett események, tanulmányi kirándulások, iskolai táborok alkalmával a tan-

tárgyak szervezett, összefüggő, illetve kapcsolódó tartalmainak integrálására. Az iskoláknak

tanítási évenként több olyan tanóra megszervezését ajánlott beilleszteniük a helyi tantervbe,

amelyben több tantárgy ismereteinek integrálását igénylő (multidiszciplináris) téma kerül a

középpontba, a tanóra céljának, tartalmának és megvalósítási módszereinek megjelölésével.

 39

A különleges bánásmódot igénylő tanulók esetében a tananyag feldolgozásánál a pedagó-

gusnak figyelembe kell vennie a tantárgyi tartalmaknak a tanulói sajátosságokhoz való i l-

lesztését.

A különleges bánásmódot igénylő tanulók esetében ez az adaptálás lehetővé teszi az egyéni

haladási ütem biztosítását, valamint a differenciált (optimális esetben személyre szabott)

nevelés, oktatás során az egyéni módszerek alkalmazását.

A tanulók, a pedagógusok, a szülők és a pedagógiai munkát támogató minden szereplő kap-

csolata – a közös célt szem előtt tartva – a kölcsönös tiszteleten és nyílt párbeszéden alapul.

Az intézmény az oktatómunkával kapcsolatos feladatokat, eszközöket, eljárásokat a

tanári - tanulói munkával kapcsolatos követelmények formájában fogalmazza meg.

Előremutató folyamatként értékelhető a team-tanításnak olyan alkalmazása, amely a több

tantárgy ismereteit integráló témákat feldolgozó foglalkozásokat közös tanítás keretében

valósítja meg.

A különleges bánásmódot igénylő tanulók integrációja és hatékony együttnevelése olyan

pedagógusokat kíván, akik rendelkeznek az ehhez szükséges szemléletmóddal és kompeten-

ciákkal.

A technológiai fejlődés nyújtotta lehetőségek alkalmazása sokféle módszertani lehetőséget

biztosítva segíti a tanulás-tanítás folyamatát. A XXI. századi tanulási környezet nélkülözhe-

tetlen elemét képezi az iskolai tanuláshoz kapcsolódó digitális technológiával támogatott

oktatási módszerek sokfélesége, ezért különösen fontos,

Követelmények a tanári munkával kapcsolatban

- Színvonaltartás. E fogalom körébe egyaránt beletartozik a tudományos- szakmai isme-

retek új eredmények felhasználása, a követelmények érvényesítése

- Életszerűség. Kísérletezés, a tanultak alkalmaztatása.

- A diákok önálló ismeretszerzésének, kreativitásának fejlesztése

- A diákok tanulási, továbbtanulási szándékainak ösztönzése, elemző-fejlesztő/segítő ér-

tékeléssel valamint differenciált értékeléssel való fejlesztése.

- A tanári munka együttes megtervezése a tanulókkal.

- Az értékelés - osztályzás nyilvánossága, indoklása.

- A dolgozatok számát, a dolgozatok javítási határidőit, dolgozatírási tilalmakat a Házi-

rend rögzíti.

- Az osztályozással kapcsolatos egyéb előírások

 40

- Az osztályzat elsősorban pedagógiai eszköz, visszajelzés, funkciója a teljesít-

mény objektív mérése, a tanulói munka motiválása.

- Az írásos és szóbeli formák között egyensúlyt kell tartani.

- A félévi és év végi osztályozás nyilvánossága, lehetőség nyújtás a tanulóknak

javításra.

- Az osztályzatok, minősítések rendszeres rögzítése a haladási naplóban, a szü-

lők rendszeres tájékoztatása, a KRÉTA – felületen.

- Módszertani szabadság, változatosság.

- Tanórán kívüli lehetőségek változatos felhasználása

Követelmények a tanulók munkájával kapcsolatban

- Rendszeres tanórai felkészülés

- Részvétel a tanórai munkában

- Tanórai felszerelések megléte

- Haladás, pótlás, felzárkózás a nevelőkkel együttműködve

2. A személyiségfejlesztéssel kapcsolatos pedagógiai feladatok

Ismételten aláhúzzuk a személyiségfejlesztés szempontjából döntő elvet: minden diák minél

több tehetségét, képességét fel kell kutatni, és minél több területen biztosítani kell a fejlődés

feltételeit, védekezve a személyiségtorzító egyoldalúság ellen. Ugyanakkor, éppen a diákok

érdekében, racionálisan kell gazdálkodni adottságaikkal és a legtöbb erőt, a legjobb ered-

ményt ígérő irányba kell koncentrálni. Erre különösen alkalmas a 11. – 12. évfolyam oktatási

rendszere, amely nagyobb óraszámú választási lehetőséget kínál a diákoknak.

Ebben az időszakban igen nagy a nevelők, az osztályfőnökök felelőssége, hogy segítsenek a

diákoknak az ésszerű döntések meghozatalában a választáskor.

Újra hangsúlyozzuk azt az elvet, hogy a fejlesztés szintjeit a diákok képességeihez mérten kell

kialakítani, az a cél, hogy ki-ki saját képességeinek maximumát közelítse.

A fejlesztő pedagógia fontos eszköze az értékelés, továbbá a jutalmazás, szükséges esetén a

fegyelmező intézkedés.

A továbbiakban az intézmény által követett személyiségfejlesztési célokat, feladatokat és

eljárásokat eszmei, társadalmi, kulturális és környezeti értékek és magatartások vi-

szonylatában fogalmazzuk meg, figyelembe véve, hogy a nevelési feladataink gyermek-

kortól az ifjúkorig terjednek.

Eszmei értékek és magatartások

 41

- A másik ember érdekeinek figyelembevétele,

- egyenlőség, demokrácia,

- a szellemi és fizikai munka, tanulás és tudás megbecsülése,

- a szabadság és emberi jogok tiszteletben tartása,

- hagyományok ápolása,

- nyitottság és befogadóképesség mások értékei iránt,

- megértés, emberi szolidaritás,

- hazafiság, nemzeti kötődés.

Tev®kenys®g

E vonatkozásban elsősorban ismeretszerzésről, az ismeretek bensővé tételéről és az egyéni

magatartásban való megjelenítésről van szó.

Az alsó évfolyamokon az ismeretszerzés alkalma elsősorban a tanóra iskolai élet, felső évfo-

lyamokon a lakóhely társadalmi-kulturális életébe való bekapcsolódás.

Társadalmi értékek és magatartások

- A viselkedés kulturáltsága,

- társadalmi érdeklődés és aktivitás,

- közösségi magatartás,

- családi, iskolai, társadalmi hasznosság és felelősségvállalás,

- a nemzeti kultúra megbecsülése,

- a demokrácia szabályainak társadalmi megvédése.

Tev®kenys®g

Az eszmei értékek megjelenése a közösségi életben és magatartásban eleven, életkornak

megfelelő iskolai társadalom létezését, működését kívánja meg. Az egyén számára adott

közösség tudatos formálása, közösségalkotásra való képességek kialakítása, a közösségek

létrejöttének elősegítése, működési lehetőségeik biztosítása mellett fontos tanári feladat

mindezekben a diákok önállóságának messzemenő biztosítása.

Kulturális értékek és magatartások

- A kulturális értékek tiszteletben tartása,

- az esztétikum felismerése és megbecsülése,

- a nemzeti és az európai kulturális javak iránti érdeklődés,

- szabadidős kultúra.

 42

Tev®kenys®g

Az esztétikum felismerésének segítése, kerülni kell az egyéni ízlés diákokra való erőltetését,

tiszteletben kell tartani a választás szabadságát, érvelni, vitatkozni, irányítani kell.

Környezeti értékek és magatartások

- A természeti szépségek szeretete, gondoskodás a természeti kincsekről, törekvés ember

és természet harmonikus kapcsolatára, a természeti értékek védelmére.

Tev®kenys®g

Ismeretterjesztés, természetóvó- és megismerő táborok, kirándulások.

A személyiségfejlesztés e személyre szabott formája azért eredményes iskolánkban, mert

minden tanuló megtalálja a testületben saját mentorát, és minden pedagógus végigvezeti a

benne megbízó, őt tanácsadójának választó tanítványát egy-egy iskolai életszakaszon.

3. A közösségfejlesztéssel kapcsolatos feladatok

A pedagógusközösség számára a legnehezebb feladat a tudatos közösségfejlesztés, mivel az

iskolai teljesítmény, a következményekkel járó értékelés az egyéni teljesítményt méri, s ezt

látszólag nem befolyásolja a közösségben elfoglalt hely.

Mind a közösségfejlesztés, mind a személyiségfejlesztés sikerének alapja a pedagógustestület

műveltsége, intelligenciája, fegyelmezett céltudatossága, igényessége, humorérzéke, követke-

zetessége. Ezek a tulajdonságok a hitelesség zálogai.

Különös hangsúlyt kap az osztályfőnöki munka szerepe, segítése, elismertsége, az osztályfő-

nöki munkaközösség meghatározó működése. Célja az osztályfőnöki munka támogatása az

iskolavezetés részéről, közös munka, továbbképzések, tájékoztatás-informálás, együttműkö-

dések kialakítása nevelési feladatokban, az adminisztrációs feladatok folyamatos végzése.

A tanulók személyiségének és egyben a közösségek minőségének fejlesztését szolgálják

mindazok a kezdeményezések, amelyek az osztálymunka keretein túl bármiféle, az alkotó

erők felszabadítását eredményező tevékenységek megszervezésére irányulnak.

A személyiség- és közösségfejlesztés kiemelt eszköze a műhelymunka, amely egyrészt sajátos

tanár-diák kapcsolatot eredményez (a célazonosságon alapuló közös munka toleranciát, egy-

másra figyelést, vitakészséget, tanulási módszergazdagságot, kulturált magatartást, az elmé-

lyült ismeretszerzés és a folyamatos önellenőrzés képességét fejleszti).

A műhelymunka színterei a csoportbontásban tartott órák, a tehetséggondozó foglalkozások, a

tanulmányi versenyre való felkészítés, a szakkörök, az önismereti szakkör, a diákkörök, az

 43

iskolanapok rendezvényei, különböző vetélkedők, az erdei iskola, a különféle szaktáborok, a

diák-önkormányzati tevékenység.

Ennek összefüggésében az iskolavezetés a lehetőségekhez mérten és támaszkodva a szülők

közösségére, az önkormányzat, a társadalmi szervezetek illetve alapítványok támogatására,

valamint pályázatok kezdeményezésével törekszik lehetőséget teremteni sokféle tudományos

/önképzőkörök /, művészeti / képzőművészeti szakkör / kulturális /pl. diákszínpad, iskolai

filmklub, kórus/, sport /versenyeztetés, táboroztatás segítése / program beindítására és működ-

tetésére.

A tanulói közösségek ugyanakkor önálló életet is élnek, saját-természetes „törvényekkel”,

sokszor tradíciókkal, szokásokkal élő képződmények. Feladatunk, ezeknek a folyamatoknak a

figyelemmel kísérésével /adott esetben kontrollálásával /, olyan nevelési helyzeteket teremte-

ni, amelyek megfelelően szolgálják a tanulói személyiségfejlesztés, az önnevelés céljait.

4. A személyiségfejlesztés és a közösségfejlesztés feladatainak megvalósítását

szolgáló tevékenységi rendszer és szervezeti formák

Az iskola nevelői a tanítási-tanulási folyamat megszervezése során kiemelten fontosnak tart-

ják a tanulók motiválását, a tanulói aktivitás biztosítását és a differenciálást.

- A motiválás célja, hogy tanulóinkban felébresszük azokat az indítékokat, amelyek a

gyermekeket tanulásra ösztönzik, és ezt a tanulási kedvet a tanulás végéig fenn is tart-

suk.

- A tanítási órákon minden esetben előtérbe helyezzük azokat a módszereket és szerve-

zeti formákat, amelyek a tanulók munkáltatását biztosítják és kreativitásukat igénylik.

- Az iskolai tanulási folyamat során kiemelten fontos a differenciálás, vagyis az, hogy a

pedagógus a lehetőségekhez mérten a legnagyobb mértékben igazodjon a tanulók

egyéni fejlettségéhez, képességeihez és az egyes tantárgyakból nyújtott teljesítményé-

hez.

Az Nkt. 27. § (1) bekezdés szerinti tanórai foglalkozások megszervezhetők a hagyományos

(tanórai és tantermi) szervezési formáktól eltérő módon (projekt oktatás, erdei iskola,

múzeumi foglalkozás, könyvtári foglalkozás, művészeti előadáshoz vagy kiállításhoz

kapcsolódó foglalkozás) is, amennyiben biztosított az előírt tananyag átadása, a

követelmények teljesítése, a tanítási órák ingyenessége, a tanulói terhelés korlátozására

vonatkozó rendelkezések megtartása.

 44

Az iskolában a nevelési és oktatási célok megvalósítását az alábbi tanítási órán kívüli

tevékenységek segítik:

A mai átalakult felsőoktatásban elvárt az önfejlesztés, eszköztudás, amely a továbbhaladást

segíti, a lexikális tudás mellett a szövegértés, problémamegoldó gondolkodás.

Az ismeretszerz®s egyik alapvetŖ helysz²ne a kºnyvt§r

A pénzkeret kiegyensúlyozott biztosítása, a kézikönyvtár bővítése, és kizárólag

olvasótermi használata meg kell, hogy maradjon, hiszen így válhat az önképzés, a

sokoldalú ismeretszerzés bázisává.

Ezt a célt szolgálja az internet kapcsolat lehetősége is.

Az elektronikus információszerzés lehetőségének megteremtése és a tanulók

felkészítése annak használatára.

A médiatár további fejlesztése és a szülői támogatói program során kialakított média

terem aktív kihasználását kell megszervezni.

Di§kjaink saj§t²ts§k el az eredm®nyes tanul§s m·dszereit, technik§j§t

a tanulás tanításának alkalmazása osztályfőnöki órán, a belépő évfolyamokon.

Tanul·ink sokoldal¼ mŤvelts®gre tegyenek szert

Érd város intézményhálózatával való kapcsolattartás, az iskolai ének-és zenekar

fejlesztése, táncoktatás, diákszínpad.

Alakuljon ki benn¿k az ismeretek ºn§ll· alkalmaz§s§ra val· k®szs®g, kreat²v ®s

probl®mamegold· gondolkod§s

tematikus napok, projekt napok, erdei iskolák, terepgyakorlatok, diákköri munka, egye-

temi tanszékek, kutatóintézetek látogatása

Tisztelj®k a munk§t, mint ®rt®kteremtŖ tev®kenys®get

Pályaorientáció:

felsőoktatási tájékoztatók, Öregdiák - konferencia

számon tartjuk volt diákjaink életpályáját

A késések, hiányzások következetes visszaszorításával, a tanórán megkövetelt

fegyelemmel és a kiegyensúlyozott teljesítmények elvárásával is növeljük a munkamo-

rált.

Tudjanak alkalmazkodni a v§ltoz· munkaerŖ-piaci felt®telekhez

 45

Gazdasági és pénzügyi nevelés

ECL nyelvvizsga-központ

L®p®st kell tartanunk az inform§ci·s t§rsadalom kih²v§s§val, haszn§ljuk a hat®kony

ismeretszerz®s lehetŖs®geit

Legyen célunk az informatika megjelenése valamennyi tantárgy oktatásában.

Az elektronikus média módszertani alkalmazása, Média terem,

a tantermek projektoros fejlesztése, laptopok, internet használat biztosítása,

a hagyományos órakereten túl az informatikát használó projektek kezdeményezése, a

digitális tananyagfejlesztés

Hagyom§nyŖrzŖ tev®kenys®gek

Fontos feladat az iskola névadójának, Vörösmarty Mihály emlékének ápolása. Ezt szolgálja

az évenkénti iskolai ünnepség december 1-jén a névadó születésnapján.

A tanév folyamán, iskolai ünnepséget, megemlékezést illetve programot tartunk a következő

alkalmakkor: 1956. október 23-a, 1849. október 6-a, 1848. március 15-e évfordulóján, a

Föld Napján, Magyar Tudomány Napján, a Magyar Kultúra Napján, karácsonykor, szalag-

avatón és ballagáskor, Kommunista diktatúra áldozatainak emléknapján, Holocaust emlék-

napon, a Költészet Napján, a Nemzeti Összetartozás Napján.

Di§kºnkorm§nyzat

A tanulók és a tanulóközösségek érdekeinek képviseletére, a tanulók tanórán kívüli, szabad-

idős tevékenységének segítésére az iskolában diákönkormányzat működik. Az iskolai diákön-

kormányzat munkáját az osztályokban megválasztott küldöttekből álló diákönkormányzati

vezetőség irányítja. A diákönkormányzat tevékenységét az iskola igazgatója által megbízott

nevelő segíti.

Rendezvényeik: gólyatábor, ÉMJV Ifjúsági Önkormányzatában való részvétel, csapatépítő

DÖK-Stúdiós tábor, diákközgyűlés, diákparlament, DÖK - nap, a tanulóink művészeti tevé-

kenységére építő jótékonysági Diákgála megszervezése, közösségi szolgálati tevékenységek.

A diákönkormányzat a környezetvédelemmel kapcsolatosan évente kétszer szervez papírgyűj-

tést.

Tehets®ggondoz· foglalkoz§sok

Az egyéni képességek minél jobb kibontakoztatását, a tehetséges tanulók gondozását az egyes

szaktárgyakhoz kapcsolódó tanórán kívüli tehetséggondozó és felzárkóztató foglalkozások

segítik.

 46

Iskolai sportkºr

2019 óta működik a VMG- sportegyesület. Az iskolai sportkör tagja az iskola minden tanuló-

ja. Az iskolai sportkör a tanórai testnevelési órákkal együtt biztosítja a tanulók mindennapi

testedzését, valamint a tanulók felkészítését a különféle sportágakban az iskolai és iskolán

kívüli sportversenyekre.

Szakkºrºk

A különféle szakkörök működése a tanulók egyéni képességeinek fejlesztését szolgálja. A

szakkörök jellegüket tekintve művésziek, technikaiak, szaktárgyiak, érdeklődési kör alapján

szerveződöttek. A szakkörök indításáról az iskola lehetőségeinek figyelembevételével – min-

den tanév elején- történik döntés. A természetjáró, stúdiós, honlap-és újságszerkesztő, diák-

színjátszó, állatgondozói stb. körök mellett a szaktárgyakhoz kapcsolódóak is rendkívül nép-

szerűek intézményünkben.

Versenyek, vet®lkedŖk, bemutat·k

A tehetséges tanulók továbbfejlesztését segítik a különféle (szaktárgyi, sport, művészeti stb.)

versenyek, vetélkedők, melyeket az iskolában évente rendszeresen szervezünk. A legtehetsé-

gesebb tanulókat az iskolán kívüli versenyeken való részvételre készítjük fel. A versenyek,

vetélkedők megszervezését, illetve a tanulók felkészítését a különféle versenyekre a nevelők

szakmai munkaközösségei, a szaktanárok végzik kimagasló eredményességgel.

Tanulm§nyi kir§ndul§sok

Az iskola nevelői a tantervi követelmények eredményesebb teljesülése, a nevelőmunka előse-

gítése céljából a pedagógiai programba illeszkedően, tantárgyi tematikával az osztályok szá-

mára évente egy alkalommal tanulmányi kirándulást szerveznek. Szervezhető 2 napra, 3 napra

vagy 2X1 napra is. A tanulmányi kiránduláson való részvétel önkéntes, a felmerülő költsége-

ket a szülőknek kell fedezniük.

M¼zeumi, ki§ll²t§si, kºnyvt§ri ®s mŤv®szeti elŖad§shoz kapcsol·d· foglalkoz§sok, rendha-

gy· ·r§k, terepgyakorlatok.

Az e foglalkozásokon való részvétel – ha költségekkel is jár – önkéntes. A felmerülő költsé-

geket a szülőknek kell fedezniük.

T®mahetek

Az aktív tanulási alapelvek szerint szerveződő, több tantárgy, tanulási terület ismereteinek

integrálását igénylő témákat, jelenségeket feldolgozó tanórák, foglalkozások, témanapok, a

tanév rendjében meghirdetett témahetek

 47

Pénzügyi és vállalkozási témahét

Digitális témahét,

Fenntarthatósági témahét

egyéb tematikus hetek és projektek alkalmazása segíti a tanulót a jelenségek megér-

tésében, a problémák komplex módon történő vizsgálatában.

SzabadidŖs foglalkoz§sok

A szabadidő hasznos és kulturált eltöltésére kívánja a nevelőtestület a tanulókat azzal felké-

szíteni, hogy a felmerülő igényekhez és a szülők anyagi helyzetéhez igazodva különféle prog-

ramokat szervez (pl. túrák, kirándulások, táborok, színház- és múzeumlátogatások, rendezvé-

nyek stb.). A szabadidős rendezvényeken való részvétel önkéntes, a felmerülő költségeket a

szülőknek kell fedezniük.

Hit- ®s vall§soktat§s

Az iskolában a területileg illetékes, bejegyzett egyházak – az iskola nevelő- és oktató tevé-

kenységétől függetlenül – hit- és vallásoktatást szervezhetnek. A hit- és vallásoktatáson való

részvétel a tanulók számára önkéntes.

5. A tehetség, képesség kibontakoztatását segítő tevékenység, kiemelt figyelmet

igénylő gyermek fejlesztése

Kiemelt figyelmet igénylő gyermek, tanuló:

- sajátos nevelési igényű gyermek, tanuló,

- beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló,

- kiemelten tehetséges gyermek, tanuló,

- a gyermekek védelméről és a gyámügyi igazgatásról szóló törvény szerint hátrányos és

halmozottan hátrányos helyzetű gyermek, tanuló

A tehetséggondozás és -fejlesztés az intézmény legfontosabb pedagógiai célkitűzése. Ennek

keretében segítjük az általánosan vagy egy-egy területen kiemelkedő képességeket mutató

diákok munkáját, illetve igyekszünk megtalálni minden tanulónál a fejlesztési lehetőségeket.

Tevékenység, eszközök

A legfontosabb eszköz a tehetség és a képességek kibontakoztatását szolgáló, az intézmény-

ben hagyományosan működő tagozatos rendszer. Ennek keretében a tagozatos tárgyakat

emelt szinten oktatjuk.

Tehetséges diákjainkat arra ösztönözzük, hogy tanulmányi versenyeken vegyenek részt, s

képességeiknek megfelelő eredményeket érjenek azokon el. A tananyagon túli képzés igényé-

 48

vel, a tehetséges tanulók érdeklődésétől függően, a szakmai munkaközösségek javaslatára

szakköröket, tantárgyi versenyfelkészítő foglalkozásokat indít az iskola.

Elvárás az is, hogy diákjaink tegyenek emelt szintű érettségi vizsgát/vizsgákat.

A tanulók az eredményes szerepléshez a szakmai-pedagógiai segítséget megkapják / kellő

óraszámban fakultáció biztosítása, gyakorló órák stb., egyedi órarend/.

Diákjaink önképzőköröket hozhatnak létre, melynek szervezését, működtetését tanári segít-

séggel öntevékenyen látják el.

Ösztönözzük a tanulók tehermentesítésére az évközi vizsgázást, az előrehozott érettségi

vizsgát.

Nyelvvizsgára, tanulmányi versenyekre való felkészülés címén a tanulók „tanulmányi szabad-

ságot” kérhetnek, melyet a Házirend szabályoz.

Eszközként alkalmazzuk e téren a jutalmazás minden formáját, elsősorban a tanévzáró ünnep-

ségen a tanulmányi és versenyeredmények nyilvános dicséretét.

6. A tanulási esélyegyenlőség segítésének elvei

Az iskolai légkör bizalmi jellege elsődleges feltétele annak, hogy a tanulási problémákra és

a személyes nehézségekre időben fény derüljön. Ennek a bizalomnak a megteremtése

és fenntartása minden intézményvezető és pedagógus állandó felelőssége.

Sajátos nevelési igényű gyermek, tanuló

Iskolánk alapdokumentuma szerint fogadjuk a többi gyermekkel, tanulóval együtt nevelhető,

oktatható sajátos nevelési igényű gyermekeket, tanulókat (beszédfogyatékos, egyéb pszichés

fejlődési zavarral küzdő).

Beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló

Az a különleges bánásmódot igénylő gyermek, tanuló, aki a szakértői bizottság szakértői vé-

leménye alapján az életkorához viszonyítottan jelentősen alulteljesít, társas kapcsolati prob-

lémákkal, tanulási, magatartásszabályozási hiányosságokkal küzd, közösségbe való beillesz-

kedése, továbbá személyiségfejlődése nehezített vagy sajátos tendenciákat mutat, de nem mi-

nősül sajátos nevelési igényűnek.

Minden gyermek, tanuló fejlődésében lényeges szerepet játszik a pedagógus fejlesztőtevé-

kenysége. Különösen igaz ez a kiemelkedően kreatív, egy vagy több területen tehetséges, a

hátrányos és halmozottan hátrányos helyzetű, a sajátos nevelési igényű (SNI), valamint a

szakmai besorolásukat tekintve heterogén, az ok-okozati összefüggéseket tekintve fel nem

 49

tárt, ám tanulási-tanítási szempontból kihívást jelentő, beilleszkedési, tanulási és magatartási

nehézséggel (BTMN) küzdő tanulók fejlesztésének területén.

C®lunk: A beilleszkedési, magatartási nehézségekkel küzdő tanulók segítése abban, hogy

megtalálják helyüket az iskolában, az osztályban.

A tanulási folyamatot a tanulók lehetőségeihez, korlátaihoz és speciális igényeihez igazodva

szervezzük.

Tev®kenys®g:

- a feladatmegoldásra hosszabb idősáv, szélesebb keretek adása

- szükség esetén sajátos, a fogyatékosságnak megfelelő tartalmak, követelmények

kialakítása és teljesítése

- differenciált, egyéni számonkérés elsősorban az önmagához való fejlődést mérve és

értékelve.

- szakértői javaslat alapján mentességek megadása

- fejlesztő foglalkozások részbeni biztosítása

Beiskolázási eljárásrendünk évente meghatározza a sajátos nevelési igényű, valamint a

beilleszkedési, tanulási, magatartási nehézséggel küzdő jelentkezőre vonatkozó speciális

elbírálási szabályokat.

A beilleszkedési, magatartási zavarok, nehézségek egyre gyakoribbak tanulóink körében.

Emellett a szakértői vélemény nélkül megjelenő nevelési problémák:

- szülői törődés hiánya

- szülők hátrányos szociális helyzete

- csonka családok problémái

- egészségügyi, idegrendszeri problémák

A szaktan§rok feladatai

A tanítási órán több lehetőséget adni az ilyen tanulók szóbeli megnyilatkozására. Az értékelés

legyen korrekt, kiemelve a felelet pozitív oldalát. Fontos, hogy a tanuló társaival együtt érez-

ze, hogy munkájának van értelme, értéke. Ez sokat segíthet azoknak, akik csendesek, vissza-

húzódók, nehezen illeszkednek a közösségbe.

Alapelvként kell szem előtt tartani, hogy minden diák érték, mindent meg kell tenni értékük

felszínre jutásáért, ugyanakkor egy-két tanuló problémái nem uralhatják és zavarhatják egy

bizonyos mértéken túl a tanulóközösséget, annak munkáját és fejlődését.

Az oszt§lyfŖnºk feladatai

 50

A szaktanárok segítségével a problémás tanulók felismerése.

Egyéni beszélgetéseket folytat az adott tanulóval, a közösséggel vagy annak egy részével,

ezzel is segítséget adva a beilleszkedéshez.

Az osztályfőnök kötelessége, hogy a szülőket tájékoztassa, és kikérje véleményüket. A tanuló

magatartásbeli problémái gyakran, mint kompenzáció, pótcselekvés jelennek meg az iskolá-

ban. Ilyen esetekben igyekezni kell kideríteni az okot.

Legfontosabb tevékenységeink:

- szoros kapcsolat az intézményekkel, nevelési tanácsadóval és gyermekjóléti szolgálat-

tal;

- az egyéni képességekhez igazodó tanórai tanulás megszervezése;

- a felzárkóztató foglalkozások;

- a nevelők és a tanulók személyes kapcsolatai;

- a szülők és a családok nevelési gondjainak segítése.

- A szociálisan hátrányos helyzetű tanulók alapítványi támogatásban részesülhetnek

7. A gyermek- és ifjúságvédelemmel kapcsolatos feladatok

Célunk, hogy lélekben is egészséges új generációt neveljünk, ne kallódjon el tanulónk a gon-

doskodás hiánya illetve szociális hátrányok miatt. Segítsük a beilleszkedési, magatartási ne-

hézségekkel küzdő tanulókat abban, hogy megtalálják helyüket osztályukban, iskolájukban.

A cél elérését szolgáló legfontosabb feladataink

Az iskola gyermekvédelmi tevékenység három fő feladata: a gyermek fejlődését veszélyeztető

okok megelőzése, feltárása, megszüntetése.

- A tanulók és családi, szociális viszonyaik minél sokrétűbb megismerése,

- A fenyegető veszélyek feltérképezése, a hátrányos és veszélyeztetett tanulók felismeré-

se, jelzése, segítése (anyagi, erkölcsi, orvosi).

- Védjük a tanulóinkat a káros szenvedélyektől, sorozatos kudarcoktól. Szükség esetén

szakemberhez irányítjuk (orvos, pszichológus, mentálhigiénés szakember, védőnő, ne-

velési tanácsadó, gyermekjóléti szolgálat).

- Prevenció, megismertetjük a káros szenvedélyek hatásaival, egészséges életmód kialakí-

tásával, a másság elfogadásával és az egymás iránti toleranciával. Mindig a tanulók ér-

dekeit tartjuk szem előtt.

- Együttműködés a szülőkkel, hatósággal, hivatott állami és önkormányzati szervezetek-

kel, iskolaorvossal.

 51

- Iskolapszichológusi egyéni és közösségi foglalkozás,

Eszközök

- az indulási hátrányok csökkentése,

- a differenciált oktatás és képességfejlesztés,

- a pályaválasztás segítése,

- a tanulók szociális helyzetének javítása (segély, természetbeni támogatás), az iskolai ét-

kezési lehetőségek

- a személyes, egyéni tanácsadás (tanulónak, szülőnek), beszélgetések, szülői értekezle-

tek, fogadóórák, szükség esetén családlátogatás, környezettanulmány,

- az iskola egész közösségi, kulturális programja, hagyományainak ápolása

- kulturált szórakozási lehetőségek iskolán kívül /kirándulások, túrák táborozások /,

- felvilágosítás, propaganda /iskolai védőnő/, egészségvédő és mentálhigiénés programok

szervezése, az egészségügyi szűrővizsgálatok, a családi életre történő nevelés,

- az iskola követelményrendszerének érvényesítése,

- szükség esetén jelzés a hatóságnak, fegyelmi eljárás.

- Tanulóink segítsék egymást a helyes döntések meghozatalában, merjék vállalni önma-

gukat, vegyenek részt közös rendezvényeken. merjenek segítséget kérni problémáik

megoldásához a gyermek- és ifjúságvédőtől és mentálhigiénés védőnőtől, keressék fel

őket fogadóóráikon. Vegyenek részt az egészséges életmódra nevelés előadásain.

Közreműködők

- osztályfőnökök,

- szaktanárok,

- iskolavezetés saját jogkörében,

- bűnmegelőzési tanácsadó,

- pszichológus ,

- iskolaorvos,

- védőnő

A nevelők és a tanulók személyes kapcsolatainak egyik fő célja a gyermek- és ifjúságvéde-

lemmel összefüggő problémák feltárása, megelőzése.

Minden pedagógus közreműködik a gyermek- és ifjúságvédelmi feladatok ellátásában, a tanu-

lók fejlődését veszélyeztető körülmények megelőzésében, feltárásában, megszüntetésében.

2018. szeptember 1-től a Gyvt. 40/A. § (2) a g) pontja értelmében a család- és gyermekjóléti

központ az általános szolgáltatási feladatain túl a gyermek családban nevelkedésének elősegí-

tése, a gyermek veszélyeztetettségének megelőzése érdekében a gyermek igényeinek és szük-

 52

ségleteinek megfelelő önálló egyéni és csoportos speciális szolgáltatásokat, programokat

nyújt, amelynek keretében óvodai és iskolai szociális segítő tevékenységet biztosít. Az óvodai

és iskolai szociális segítő szolgáltatás a gyermek veszélyeztetettségének megelőzése érdeké-

ben a szociális segítő munka eszközeivel támogatást nyújt a köznevelési intézménybe járó

gyermeknek, a gyermek családjának és a köznevelési intézmény pedagógusainak.

Az iskolai szociális segítő egyéni, csoportos és közösségi szociális munkát végez, valamint

gyermek- és ifjúságvédelmi feladatokat lát el.

Ennek keret®ben seg²ti:

- a gyermeket a korának megfelelő nevelésbe és oktatásba való beilleszkedéséhez, vala-

mint tanulmányi kötelezettségei teljesítéséhez szükséges kompetenciái fejlesztésében,

- a gyermeket a tanulmányi előmeneteléhez, későbbi munkavállalásához kapcsolódó lehe-

tőségei kibontakozásában,

- a gyermek tanulmányi kötelezettségeinek teljesítését akadályozó tényezők észlelését és

feltárását,

- a gyermek családját a gyermek óvodai és iskolai életét érintő kérdésekben, valamint ne-

velési problémák esetén a gyermeket és a családot a közöttük lévő konfliktus feloldásá-

ban,

- prevenciós eszközök alkalmazásával a gyermek veszélyeztetettségének kiszűrését és

- a jelzőrendszer működését.

Feladata k¿lºnºsen:

- a tanulók és a szülők tájékoztatása azokról a lehetőségekről, személyekről, intézmé-

nyekről, amelyekhez problémáik megoldása érdekében fordulhatnak

- az osztályfőnökök munkájának támogatása

- a veszélyeztető okok megléte esetén a gyermekjóléti szolgálat értesítése

- egyéni beszélgetések a problémás tanulókkal

- a gyermekjóléti szolgálat tevékenységének segítése

- a tanulók anyagi veszélyeztetettsége esetén gyermekvédelmi támogatás megállapításá-

nak kezdeményezése,

A tanulók fejlődését veszélyeztető okok megszüntetésének érdekében iskolánk együttműkö-

dik a területileg illetékes:

- Nevelési tanácsadóval,

- Gyermekjóléti szolgálattal,

- Családsegítő szolgálattal,

- Polgármesteri hivatallal, – gyámügy, népjóléti csoport

 53

- Gyermekorvossal,

- Rendőrkapitánysággal

- Továbbá a gyermekvédelemben résztvevő társadalmi szervezetekkel, egyházakkal, ala-

pítványokkal.

A célok megvalósulásához a személyi és tárgyi feltételek jelenléte a legfontosabb, de

szükséges a pályázati lehetőségek kihasználása is.

Esélyegyenlőségi tervünk Érd Megyei Jogú Város Esélyegyenlőségi Tervéhez kapcsoló-

dóan készült.

8. A szociális hátrányok enyhítését segítő tevékenység

Az intézmény tanulóinak szociális-anyagi helyzete heterogén. Ezt a tényt figyelembe véve:

célunk, hogy az iskola a saját erejéhez, erőforrásaihoz mérten a rászorulókon segítsen, illetve

részükre segítséget kérjen.

Alapelvek

- szociálisan hátrányos helyzet ne legyen akadálya az iskolába való jelentkezésnek

- ilyen okok miatt diák ne kényszerüljön tanulmányai abbahagyására

A hátrányos helyzet felismerésében alapvető szerepe van az osztályfőnöknek. A szaktanárok

segítségére is szükség van.

Eszközök

- Az iskola takarékosságra törekszik taneszközök előírása terén, nem követelünk költsé-

ges felszereléseket /testnevelés, ünnepélyek, stb./

- Kirándulások, táborok iskolai szervezésekor tekintettel vagyunk az érintett csoport (osz-

tály) anyagi helyzetére. Ugyancsak önmérsékletet tanúsítunk az érettségiző évfolyam

költséges programjainak tervezésekor.

- A lehetőségeinkhez mért anyagi támogatással biztosítjuk, hogy ilyen okból iskolán kí-

vüli programokból ne kelljen otthon maradnia tanulónak. A szülők kezdeményezésére

az iskola pedagógusai vállalják a szervezést, az iskola alapítványai pedig a rászorulók

számára a költségeket.

- Olyan – költséges – tábort, programot, amely nem minden tanuló számára elérhető, taní-

tási idő alatt szülői kezdeményezésre sem szervezünk.

- Olyan kedvezményeket igyekszünk szerezni, amelyek hozzásegítik a diákokat kulturális

igényeik minél kevesebb költséggel járó kielégítéséhez (színházi kapcsolatok, filmköl-

csönzés, stb.).

- Pályázatokon nyert pénzzel is bővítjük az iskola kulturális kínálatát.

 54

Támogatási formák, tevékenységek

A szoci§lis h§tr§nyok enyh²t®s®nek eszkºzei a fentieken k²v¿l

- pénzbeli támogatás az iskolai alapítványoktól

- Szociális támogatás alapelveit az intézmény Érdi Gimnázium Alapítványának

Alapító Okirata tartalmazza, az egyszeri és rendszeres támogatásokról az osztály-

főnök javaslata alapján a kuratórium dönt.

- Tanulmányokkal kapcsolatos költségeket /pl. diákcserék, öntevékeny diákcsopor-

tok működése stb./ részben vagy egészben a Vörösmarty Mihály Gimnázium Ala-

pítvány átvállalhatja. A támogatásról az alapítvány kuratóriuma dönt.

- Kovács István Alapítvány az alapítványnak célja, hogy egyrészt az Érd Megyei

Jogú Város általános és középiskoláiban tanuló, kiemelkedő tanulmányi-, sport,-

művészeti és közösségi munkát végző diákokat támogassa, illetve, hogy a magyar

sikersportnak jegyzett kajak-kenu sportág utánpótlás versenyzőit jutalmazza.

- Évente 10-12 tanulónk kap anyagi, szociális alapú támogatást amely tanulmány-

utak és táborok finanszírozását vagy a részvételhez szükséges önrészt, illetve az

ehhez szükséges tárgyi feltételeket biztosítja.

- Érd MJV szociális és Tehetséggondozó Ösztöndíját számos kimagasló ered-

ményt elérő, kitűnő bizonyítványú tanulónk nyeri el minden évben.

- szoros kapcsolat a polgármesteri hivatallal és a gyermekjóléti szolgálattal annak érdeké-

ben, hogy a szociális hátrányt elszenvedő tanulók minél hamarabb segítségben részesül-

jenek. az iskola kéri a város, a helyi önkormányzat, külső alapítványok, civil szerveze-

tek segítségét

- A tanulmányi versenyek 2. fordulóitól a nevezési díjat, utazást esetleges szállást az in-

tézmény fenntartója támogatja.

- pályázatok figyelése

A szoci§lis h§tr§nyok enyh²t®s®t az al§bbi tev®kenys®gek szolg§lj§k:

- az egyéni képességekhez igazodó tanórai tanulás megszervezése,

- a diákétkeztetés,

- a felzárkóztató foglalkozások,

- az iskolai könyvtár, Internet, valamint az iskola más létesítményeinek, eszközeinek

egyéni vagy csoportos használata,

- a nevelők és a tanulók segítő, személyes kapcsolatai,

- a szülők, a családok nevelési, életvezetési gondjainak segítése,

- a továbbtanulás irányítása, segítése.

 55

Iskolapszichol·gus

- Az iskolapszichológus szerepe összetett. Elsődleges feladata preventív: az egészséges

életmód és pszichés jóllét elősegítése. Kliense az intézmény minden szereplője: a diá-

kok, a pedagógusok, az iskola egésze és a szülők is. Tevékenységeit egyéni és csoportos

formában egyaránt végzi.

- Osztályoknak, közösségeknek szóló prevenciós programokat szervez, dolgoz ki és tart

(pl. bullying prevenció, stresszkezelés, tanulásmódszertan, pályaorientáció, közösségfej-

lesztés). Szűrővizsgálatokat folytat. Szervezője a szülőknek és pedagógusoknak szóló,

pszichoedukációs célú programoknak, fórumoknak, kerekasztal beszélgetéseknek.

- Egyéni konzultációs lehetőséget biztosít a szülőknek gyermekük problémájának megér-

tése, megoldása érdekében, és a pedagógus kollégáknak egy-egy diák, osztály vagy az

oktatási-nevelési folyamat támogatása céljából.

- Egyéni tanácsadás formájában elérhető az iskola diákjai számára. Önismereti lehetősé-

get nyújt a diákoknak egyénileg és önismereti szakkör keretében. Krízisintervenciós

munkát végez, és szükség esetén megszervezi a további pszichoterápiás, pszichiátriai el-

látást.

- Kapcsolatot tart az iskola vezetésével, szakmai eszközeivel és rendszerszemléletével

támogatja az intézmény gyermekközpontú oktatási-nevelési kultúráját.

- Híd szerepet tölt be a szakmaközi kommunikációban: kapcsolatot tart az iskola védőnő-

jével, iskolaorvosával, szociális segítőjével, a gyermekjóléti szolgálattal, a rendőrséggel,

a pedagógiai szakszolgálattal, a gyermekpszichiátriákkal és egyéb segítő szakemberek-

kel.

- Folyamatosan képzi magát, és részt vesz a szakmai támogató tevékenységekben.

9. A tanulási kudarcnak kitett tanulók felzárkóztatását segítő program

- A tanulási kudarcok okainak feltárása elsősorban szaktanári és tanórai feladat, a megol-

dás legfontosabb eszközei: sokoldalú foglalkoztatás, az egyéni képességekhez igazodó

tanórai tanulás megszervezése; szükséges esetben ismétlés, gyakoroltatás, határidők ki-

szabása, differenciált értékelés és osztályozás.

- Egyéni foglalkozások.

- Felzárkóztató foglalkozások. A felzárkóztatás feladata elsősorban hosszabb távollét,

mulasztás esetén aktuális, osztályfőnöki és szaktanári feladat. Vonatkozik a felzárkózta-

tás kötelezettsége azon diákokra is, akik szociális hátrányokkal vagy tanulási nehézsé-

gekkel küzdenek. Ez utóbbi esetben az intézmény oktatási profiljai közötti átirányítás

felajánlása is fontos eszköz.

 56

- Az iskolai könyvtár, Internet, valamint az iskola más létesítményeinek, eszközeinek

egyéni vagy csoportos használata.

- A továbbtanulás irányítása, segítése.

Amennyiben tanulási kudarcok egy-egy szaktárgy esetében megadott számban mutatkoznak,

az iskolavezetés feladata az ellenőrzés, felmérés alapján az okok megállapítása, a korrekció.

A 2019. szeptember 1. napjától hatályba lépő törvényi rendelkezések alapján, az eddig ma-

gántanulói jogviszonyként ismert jogintézményt felváltotta az egyéni munkarend intézménye.

A sajátos nevelési igény vagy súlyos betegsége miatt egyéni munkarend szerint tanulmányo-

kat folytató tanulókat igény esetén egyéni foglalkozás keretében készítjük fel.

Egyéni munkarend - bár a tanórákon való részvétel alól mentesül -, tanulói jogviszonyban áll

az iskolával, s ennek megfelelően - a tanórán kívüli foglalkozások igénybevételére jogosult,

illetve kérésére óralátogatással konzultációs lehetőséget biztosítunk.

Ha a tanuló tanulmányi kötelezettségének a szülő kérése és az OH döntése alapján egyéni

munkarenddel tesz eleget, felkészítéséről a szülő gondoskodik, illetőleg a tanuló egyénileg

készül fel.

Az iskola - kivéve, ha a tanuló független vizsgabizottság előtt ad számot tudásáról - állapítja

meg a tanuló érdemjegyeit és osztályzatait, továbbá – minden esetben – dönt a tanuló maga-

sabb évfolyamra lépésével kapcsolatos kérdésekben.

10. A pedagógusok helyi intézményi feladatai, az osztályfőnöki munka tartalma, az

osztályfőnök feladatai

A pedagógus munkaköri kötelességei

A pedagógus a szakmai és pedagógiai tevékenységét NKT 35. 62. § alapján és az érvényes

Pedagógiai Program, SZMSZ, Házirend alapján végzi, összhangban a pedagógusok önérté-

keléséhez megfogalmazott intézményi elvárásokkal.

A pedag·gus munkakºri kºteless®gei

- Nevelő és oktató munkája során gondoskodjék a gyermek személyiségének fejlődéséről,

tehetségének kibontakoztatásáról, ennek érdekében tegyen meg minden tőle elvárhatót,

figyelembe véve a gyermek egyéni képességeit, adottságait, fejlődésének ütemét, szoci-

okulturális helyzetét,

- A különleges bánásmódot igénylő gyermekekkel egyénileg foglalkozzon, szükség sze-

rint együttműködjön gyógypedagógussal, a nevelést, oktatást segítő más szakemberek-

kel, a hátrányos helyzetű gyermek, tanuló felzárkózását elősegítse,

 57

- Segítse a tehetségek felismerését, kiteljesedését, nyilvántartsa a tehetséges tanulókat,

- Előmozdítsa a gyermek, tanuló erkölcsi fejlődését, a közösségi együttműködés magatar-

tási szabályainak elsajátítását, és törekedjen azok betartatására,

- Egymás szeretetére és tiszteletére, a családi élet értékeinek megismerésére és megbecsü-

lésére, együttműködésre, környezettudatosságra, egészséges életmódra, hazaszeretetre

nevelje a gyermekeket, tanulókat,

- A szülőt (törvényes képviselőt) rendszeresen tájékoztassa a tanuló iskolai teljesítményé-

ről, magatartásáról, az ezzel kapcsolatban észlelt problémákról, az iskola döntéseiről, a

gyermek tanulmányait érintő lehetőségekről, g) a gyermek testi-lelki egészségének fej-

lesztése és megóvása érdekében tegyen meg minden lehetséges erőfeszítést: felvilágosí-

tással, a munka- és balesetvédelmi előírások betartásával és betartatásával, a veszély-

helyzetek feltárásával és elhárításával, a szülő - és szükség esetén más szakemberek -

bevonásával,

- A gyermekek, a tanulók és a szülők, valamint a munkatársak emberi méltóságát és joga-

it maradéktalanul tiszteletben tartsa, javaslataikra, kérdéseikre érdemi választ adjon,

- Az ismereteket tárgyilagosan, sokoldalúan és változatos módszerekkel közvetítse, okta-

tómunkáját éves és tanórai szinten, tanulócsoporthoz igazítva, szakszerűen megtervezve

végezze, irányítsa a tanulók tevékenységét,

- A kerettantervben és a pedagógiai programban meghatározottak szerint érdemjegyekkel

vagy szövegesen, sokoldalúan, a követelményekhez igazodóan értékelje a tanulók mun-

káját,

- Részt vegyen a számára előírt pedagógus-továbbképzéseken, folyamatosan képezze

magát,

- Tanítványai pályaorientációját, aktív szakmai életútra történő felkészítését folyamatosan

irányítsa,

- A pedagógiai programban és az SZMSZ-ben előírt valamennyi pedagógiai és adminiszt-

ratív feladatait maradéktalanul teljesítse,

- Pontosan és aktívan részt vegyen a fogadóórákon, az iskolai ünnepségeken és az éves

munkaterv szerinti rendezvényeken,

- Határidőre megszerezze a kötelező minősítéseket,

- A gyermek, tanuló érdekében együttműködjön munkatársaival és más intézményekkel.

- A pedagógus hétévenként legalább egy alkalommal - jogszabályban meghatározottak

szerint - továbbképzésben vesz részt.

 58

A neveléssel-oktatással lekötött munkaidőben megtartott órák és egyéb foglalkozások

- Felkészül a foglalkozások, a tanítási órák megtartására, elvégzi az előkészítésükkel kap-

csolatos pedagógiai feladatokat.

- A munkaközösség-vezető által jóváhagyott saját tananyagbeosztása, tanmenete szerint

tanít.

- Minden tanév első óráján ismerteti a tanulókkal a tantárgy követelményrendszerét, érté-

kelési rendszerét, a hiányzások és mulasztások következményeit, a pótlási és javítási le-

hetőségeket.

- Menedzseli a tehetséges tanulókat. Jelzi az osztályfőnöknek, ha valamely tanuló telje-

sítményében hiányosságok mutatkoznak.

- Felkészül a foglalkozások, a tanítási órák megtartására, elvégzi az előkészítésükkel kap-

csolatos pedagógiai feladatokat.

- Ellátja a pedagógiai adminisztrációs munkát: e-napló vezetése, osztályozás, felmérések

írása, összegzése, statisztikák stb.

- Elvégzi a tanórán kívüli, egyéb foglalkozások előkészítésével kapcsolatos feladatokat,

foglalkozási tervet, segédanyagokat készít.

Az értékelés szabályozása

- Tanítványai teljesítményét folyamatosan méri /írásbeli és szóbeli feleletek /, az ered-

ményt az osztályozó e-naplóban vezeti.

- Félévenként a tantárgy heti óraszámával megegyező, heti egy órás tantárgy esetén leg-

alább 2 érdemjegy szükséges a félévi, illetve az év végi osztályzat megállapításához az-

zal a megszorítással, hogy a félévi, illetve az év végi zárás előtt 1 hónappal legalább 2

érdemjegynek lennie kell abban a félévben.

- A tanmenet szerinti dolgozatokat megíratja, azokat kijavítja, értékeli.

- (A témazáró dolgozatokat az osztálynak, illetve a csoportnak legalább egy héttel koráb-

ban be kell jelenteni, és legkésőbb 10 munkanapon belül kijavítva és értékelve vissza

kell adni. A diákok részére a betekintést biztosítani kell. A dolgozatokat egy évig meg

kell őrizni.)

- Mind az évközi, mind a félévi, illetve év végi osztályzatnak tükröznie kell a tanuló telje-

sítményét. A félévi, illetve év végi osztályzatnak szinkronban kell lennie az osztályozó

e-naplóba beírt évközi érdemjegyekkel.

- Év végén az egész éves teljesítményt kell értékelni.

 59

- Ha egy tantárgyat két szaktanár tanít, az osztályzatot közösen adják. Vita esetén a ma-

gasabb óraszámban tanító tanár dönt. Egyenlő óraszám esetén - vitás kérdésekben - az

iskolavezetés jogosult dönteni az illetékes munkaközösséggel való konzultálás után.

Egyéb munkaköri kötelezettségek

- Eseti helyettesítés

- A pedagógiai tevékenységhez kapcsolódó ügyviteli tevékenység az intézményi doku-

mentumok készítése, vezetése

- Az iskola működési rendjében felmerülő foglalkozások (ügyelet, felvételiztetés, osztá-

lyozó vizsga, beíratás, felmérések, stb.)

- Pedagógiai programban, munkatervben előírt iskolai rendezvényeken és ünnepélyeken,

nevelőtestületi értekezleteken, továbbképzéseken – külső, házi szakmai tanácskozáso-

kon való részvétel.

- Kapcsolattartás a szülői házzal (fogadóórák, fogadó nap, szülői értekezletek).

- Félévkor és év végén, érettségi kapcsán összefoglaló elemzés, értékelés, beszámoló ké-

szítése.

- Szertárban, tantermekben, szaktermekben a rend biztosítása, a felszerelési tárgyak meg-

óvása, a leltározásban való részvétel. A személyes felelősségre kiadott eszközök meg-

óvása.

- Az intézményfejlesztési és intézményi önértékelési feladatokban való közreműködés

- Környezeti neveléssel összefüggő feladatok ellátása

- A pedagógiai program célrendszerének megfelelő, az éves munkatervben rögzített, tan-

órai vagy egyéb foglalkozásnak nem minősülő feladat ellátása

- Tanítás nélküli munkanapokon való munkavégzés a program szerint.

- Pedagógusjelölt, gyakornok szakmai mentorálása.

- Kísérés tanulmányi, kulturális és sportversenyekre, iskolán kívüli programokra

/munkaidőben /.

- A gyermek- és ifjúságvédelemmel összefüggő feladatok végrehajtása, (munkakörtípus-

tól, érintettől függően),

- A tanuló- és gyermekbalesetek megelőzése

- A gyakornok felkészülése a minősítő vizsgára (munkakörtípustól, érintettől függően)

A tanárok munkakörükben, megbízás és külön díjazás alapján ellátandó feladatai

Ha nem a kötött munkaidő terhére valósulnak meg az ellátott feladatok, akkor a tanárok

munkakörükben, megbízás és külön díjazás alapján ellátandó feladatai:

- Szakszerű, tantárgyfelosztásban tervezett helyettesítések ellátása.

 60

- Pedagógiai programban, munkatervben előírt tanulmányi kirándulások, iskolai rendez-

vények és ünnepélyek felügyelete.

- Érettségiztetés.

- A tanulók versenyekre való utaztatása, kísérete /munkaidőn kívül/.

- Az iskolavezetés megbízása alapján elláthat egyéb felelősi tevékenységeket: pl. Belső

ellenőrzési csoportban végzett munka, pályázati munka, órarendkészítés, diákcsere kap-

csolat, középfokú beiskolázás.

Megjegyz®s:

A szaktanárok munkaköri leírása minden tanévben kiegészül az éves munkaterv alapján

meghatározott személyre szóló feladatokkal.

A munkaköri leírás módosításának jogát – a körülményekhez igazodva – a munkáltató fenn-

tartja.

Az osztályfőnök az osztályközösség pedagógus vezetője.

Az osztályfőnökök személyére az osztályfőnöki munkaközösség tehet javaslatot. Az osztály-

főnököt az igazgató határozott időre (általában négy illetve nyolc évre bízza meg).

Az osztályfőnök az osztályközösség pedagógus vezetője. Az osztályfőnöki munka komplex,

átfogó, a tanuló egész személyiségére irányuló tevékenység, ugyanakkor differenciált, mivel a

személyiség és a közösség fejlesztése folyamán individualizált követelményeket támaszt, va-

lamint rugalmas, mivel nincs előírható, részleteiben megtervezhető tananyagtartalma.

Az osztályfőnök helyettes személyére az osztályfőnökkel történt egyeztetés után asz osztály-

főnöki munkaközösség vezetője tehet javaslatot. Az osztályfőnök a helyettesével, a diákön-

kormányzatot segítő tanárral, az iskolapszichológussal együttműködve végzi munkáját.

Az osztályfőnöki munkaközösség vezetője mentor-feladatot lát el iskolánkban kezdő osztály-

főnökök esetén.

Osztályfőnöki felelősségek

Munkáját a Pedagógiai Program és az intézményi külső és belső elvárás-rendszer

szellemében, az SZMSZ-ben és a Házirendben meghatározottak, és az iskolai dokumentumok

(pl. éves munkaterv) betartásával végzi.

- Nevelőmunkáját folyamatosan tervezi, ennek írásos dokumentuma a foglalkozási

terv/osztályfőnöki tanmenet és az osztály éves programterve.

- Személyes felelősséggel tartozik a tanulókkal kapcsolatos adatok, tanügyi dokumentu-

mok pontos vezetéséért.

 61

- Felelős a tanulói és szülői személyiségjogok maximális tiszteletben tartásáért.

- Maradéktalanul betartja az adatkezelés rá vonatkozó szabályait.

- Bizalmasan kezeli a kollégákkal és az osztályokkal kapcsolatos információkat, valamint

az ellenőrzési tapasztalatokat (pl. óralátogatás).

- A hatáskörét meghaladó problémákat haladéktalanul jelzi az intézményvezetőnek az

osztályfőnöki munkaközösség vezetőjének.

Az osztályfőnöki értékelés dicsérő és fegyelmező rendszerének alkalmazási elvei

Az osztályfőnöki értékelés a fejlesztő pedagógia fontos eszköze. A tanulói értékelésekor a

pozitív motiváció, a képességeknek a megerősítés útján történő fejlesztése az irányadó elv.

Osztályfőnöki értékelés:

- Az értékelés az intézményben nyilvános;

- Fórumai: osztályfőnöki órák, nevelőtestületi értekezletek, hirdetések, ünnepségek ;

- Az értékelés eszközei: szóbeli dicséret, elismerés, bejegyzés ellenőrző könyvbe, e-

naplóba, Vörösmarty-díj, oklevél, jutalomkönyv.

Jutalmaz§si form§k

Oszt§lyfŖnºki dics®ret:

Az osztályközösségért végzett példamutató tevékenységért, az iskolai rendezvényeken, ve-

télkedőkön való aktív és sikeres részvételért, ezek megrendezésében, lebonyolításában vál-

lalt nélkülözhetetlen közreműködésért adható.

FegyelmezŖ int®zked®sek

A fegyelmező intézkedések alkalmazásában a fokozatosság elve érvényesül, amelytől indo-

kolt esetben, a vétség súlyára való tekintettel el lehet térni.

A tanulóval szemben a fegyelmezetlenség mértékétől függően a következő fegyelmező in-

tézkedések hozhatók:

Oszt§lyfŖnºki figyelmeztet®s:

- szóbeli figyelmeztetés: a házirend normáinak egyszeri megszegése esetén;

- írásbeli figyelmeztetés: a házirend normáinak többszöri megszegése esetén, pl.: igazo-

latlan késés esetén.

Oszt§lyfŖnºki ²r§sbeli int®s:

- A házirend normáinak súlyos illetve többszöri megszegése esetén;

- igazolatlanul mulasztott óra esetén. Ebben az esetben legfeljebb „jó” magatartási osz-

tályzat adható.

 62

Osztályfőnök-helyettes: az osztályfőnök javaslata alapján az igazgató bízza meg a feladattal

az adott tanévre. Az osztályfőnök hiányzása esetén teljes körben helyettesíti őt.

- Az iskola által szervezett rendezvény esetén az osztályfőnökkel együtt részt vesz a ren-

dezvényen, illetve kíséri az osztályt. Az osztályfőnöki órák tematikájának megvalósítá-

sában részt vesz.

- Nyomon követi a problémás tanulókat, kapcsolatot tart az osztályban tanító kollégákkal.

Észrevételeivel, javaslataival segíti az osztályfőnök közösségi és egyéni nevelési mun-

káját.

- Tevékenységével segíti az osztályfőnök adminisztrációs munkáját

- Részt vesz a tanulmányi kirándulásokon és az osztály egyéb közösségi programjain.

11. A szülők, tanulók, pedagógusok együttműködésének formái

A közoktatási törvényben és végrehajtási utasításban előírt kapcsolati formák intézményi le-

írását az SZMSZ, Házirend és az iskola tanéves munkatervei tartalmazzák, továbbá Diákön-

kormányzat Szervezeti Működési Szabályzata.

Ezek vázlata

a) Együttműködés a tanulók és pedagógusok között

b) Együttműködés szülők és pedagógusok között

c) Együttműködés pedagógusok között, szakmai munkaközösségek között

d) Együttműködés pedagógusok diák-önkormányzati szervezet között

e) Szülői Munkaközösség - nevelőtestület - iskolavezetés kapcsolata

Nyitott iskola

Az iskolának a céljairól, a működéséről, az eredményeiről valamint a kínálatáról

folyamatosan tájékoztatnia kell saját iskolahasználóit és beiskolázási célközönségét.

Folyamatos a szülőkkel való párbeszéd, hiszen alapvető céljainkat csak a szülői házzal

közösen tudjuk megvalósítani. A kölcsönös tisztelet, a megbecsülés és az őszinteség

érvényesül kapcsolatunkban.

Eredményes pedagógiai tevékenység nem képzelhető el a szülők közreműködése nélkül.

Valamennyiünk érdeke a Szülői Közösség működése osztály és gimnáziumi szinten, a szülői

bázis szakmai ismereteinek, gazdasági szerepének megismerése és az iskolai pedagógiai és

oktatási programjainál segítségül hívása.

Tájékoztatás a digitális naplón, KRÉTA rendszeren, egyéb hivatalos dokumentumon

keresztül

 63

A KRÉTA - rendszer kettő szempontból is alkalmas az iskola és a szülő kapcsolattartására:

1. A tanulói előmenetel, a szülők tájékoztatása a naplón keresztül.

2. E-ügyintézés, melynek köre folyamatosan bővül.

Az E-ügyintézés elérhetősége: honlap, Kréta-napló

Az osztályfőnök személyesen is felveszi a kapcsolatot a szülővel.

Fogadóóra: a szülők és a szaktanárok személyes találkozása, melyen lehetőség nyílik a

kölcsönös tájékoztatásra a tanuló egyéni tanulmányi, szaktárgyi előmeneteléről, órai

munkájáról és magatartásáról. Évente egy fogadódélutánt szervez az intézmény, de telefonos

egyeztetés után a szülőnek lehetősége van más alkalommal is felkeresni a pedagógust.

A szülői értekezletek, fogadóórák időpontját az iskolai Munkaterv évenként határozza meg.

Iskolánkban Szülői Közösség és Intézményi Tanács működik.

Az osztályok szülői munkaközösségeit az egy osztályba járó tanulók szülei alkotják.

Önmaguk közül megválasztják a szülői munkaközösség elnökét, helyettesét, akik képviselik

az osztályokat az Iskolai Szülői Közösségben.

A Szülői közösségnek az iskola igazgatója évente legalább két alkalommal tájékoztatást ad az

iskola feladatairól, tevékenységéről. A SZV évenként legalább két alkalommal /ősszel és

tavasszal/ összeül a feladatok megbeszélésére.

Feladata: közvetíti a szülők nevelési tapasztalatait, véleményét az intézményvezetés és

nevelőtestület felé; segíti az iskolát támogató, ifjúságot segítő tevékenységek szervezését;

segít minden szülőt megnyerni az iskola nevelési célkitűzéseinek tevőleges támogatására.

Célunk az Érdi Vörösmarty Mihály Gimnázium külső és belső PR tevékenységének

hangsúlyosabbá tétele.

Iskolánkat folyamatos honlap frissítéssel, marketing anyagok kibocsátásával (pl. hírlevél)

tudatosan kell ismertté tenni. Beiskolázási szülőértekezleteken, közéleti fórumokon, oktatási

szervezetek tanácskozásain, kiállításokon való jelenlétünkkel és bázisiskolai tevékenységünk-

kel megerősíthetjük az eredményeink által biztosított hírnevünket.

Int®zm®nyi ®s oszt§ly-honlapok

Az iskola belső és külső kapcsolatrendszerének elengedhetetlen bázisa az intézményi honlap,

mellyel szemben elvárás, hogy legyen naprakész, informáljon, közösségi térként jelenjen

meg, szakmai anyagokkal segítse a tanulást, esztétikus és tartalmas legyen, a külvilág felé a

létező képet vonzóan mutassa meg, hiszen a leendő diákok, szülők, a társadalmi környezet

megítélésének az információs társadalomban ez is alapja.

 64

Intézményi szinten, osztályszinten, stúdió és DÖK területén is jelen vagyunk a közösségi

média térben.

12. A tanulóknak az intézményi döntési folyamatban való részvételi jogai

gyakorlásának rendje

A tanulók véleménynyilvánításának rendje és formái

/házirendben szabályozottan/

Az intézmény pedagógiai alapelve a diákok és nevelők folyamatos kommunikációjának meg-

valósítása, továbbá az, hogy ez a kommunikáció kölcsönösen a személyiség méltóságának

figyelembevételével menjen végbe.

A tanulók véleménynyilvánításának legfontosabb színtere a tanóra, a haladás együttes meg-

tervezése, a teljesítmények értékelése.

A véleménynyilvánítás további fórumai

- osztályfőnöki óra, osztálygyűlés, évfolyamgyűlés

/ az utóbbi összehívását diákképviselők kezdeményezhetik /

- diák-önkormányzati képviselő, diák-közgyűlés

A tanulóközösségek képviselőinek kötelessége, hogy az elhangzott véleményeket továbbítsák

a címzett felnőtt vezetőknek /nevelő, osztályfőnök, igazgató/, fontosabb esetben írásos formá-

ban, figyelembe véve a kulturált társadalmi érintkezés írott és íratlan szabályait. Diák-

közgyűlés üléséről jegyzőkönyvet kell felvenni.

Az intézmény megkeresett felnőtt vezetői /nevelő, osztályfőnök, iskolavezetés/ a tanulók kér-

déseire kötelesek a jogszabályokban meghatározott módon és határidőig érdemi választ adni.

A tanulók tájékoztatásának rendje és formája

- osztályfőnöki órákon

- diákönkormányzati ülésen

- hirdetőtáblán

- Intézményi honlapon

- Intézményi FB profilon és csoportban

- E-mailen keresztül

- e- KRÉTA rendszeren

- összefoglalóan a tanévnyitó és tanévzáró ünnepségeken

- iskolagyűlésen, évfolyamgyűléseken

 65

13. Iskolai környezeti nevelési program /függelék

14. Iskolai egészség nevelési program, az elsősegély-nyújtási alapismeretek

elsajátítása /függelék

15. Esélyegyenlőségi terv /függelék

16. A pedagógiai program végrehajtásához szükséges oktató-nevelő munkát segítő

eszközök és felszerelések

Iskolánk alapvetően jól felszerelt, a folyamatos fejlesztésről azonban nem mondhatunk le.

A természettudományos laborfejlesztés során létrejött laborokat és az ahhoz tartozó felszere-

léseket a fenntartási idő lejárta után is szükséges korszerűsíteni.

A pedagógia programban foglaltak megvalósításához elengedhetetlen a korszerű tárgyi

feltételek biztosítása.

- A számítógép-állomány mennyiségi fejlesztésére az elkövetkező időszakban egyes elő-

adótermek bekapcsolásával lesz szükség. Fontos a minőségi fejlesztés is, a működéshez

szükséges szoftverek vásárlása és a belső számítógépes hálózat bővítése, bizonyos szak-

termek bevonásával /IKT!/

- A tantermekben meglevő eszközpark korszerűsítéséről folyamatosan gondoskodni kell.

A szaktantermek didaktikai használhatóságát fejleszteni kell, továbbá interaktív

anyagok elkészítését lehetővé tevő programok (szoftverek), honlapok fenntartó ál-

tali finanszírozását kell biztosítani.

- Digitális tábla beszerzése, használata.

- Az iskolai könyvtár állományának a korszerű követelményeknek megfelelő bővítése,

fontos az önálló modulok oktatásához szükséges eszközök beszerzése.

- Az iskolai rendezvények technikai feltételeit is javítani szükséges.

- Az intézményfejlesztés során meg kell oldani a zártláncú TV működését, az iskolai stú-

dió feltételeinek kialakítását.

A nevelési-oktatási intézmények kötelező (minimális) eszközeinek és felszereléseinek

jegyzéket a 20/2012. (VIII. 31.) EMMI rendelet 2. számú melléklete tartalmazza.

 66

HELYI TANTERV

A tartalmi szabályozás dokumentumai

1. a Nemzeti alaptanterv kiad§s§r·l, bevezet®s®rŖl ®s alkalmaz§s§r·l sz·l· az 5/2020.

(I.31.) Korm. rendelet, amely a címében foglaltak szerint is a 110/2012. (VI. 4.)

Korm. rendelet módosításaként kerül bevezetésre.

2. A Kormány 5/2020. (I. 31.) Korm. rendelete a Nemzeti alaptanterv kiadásáról, beveze-

téséről és alkalmazásáról szóló 110/2012. (VI. 4.) Korm. rendelet módosításáról, 1. sz.

melléklet az 5/2020. (I. 31.) Korm. rendelethez

3. 110/2012. (VI. 4.) Korm. rendelet a Nemzeti alaptanterv kiadásáról

4. 20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények működéséről

5. 51/2012. (XII. 21) EMMI rendelet a kerettantervek kiadásáról

1. A választott kerettantervek megnevezése, órakeretei, a kötelező, kötelezően

választandó vagy szabadon választható tanórai foglalkozások óraszámai,

tananyaga, csoportok szervezése. Az intézmény egyes évfolyamain tanított

tantárgyak, a kötelező és választható tanórai foglalkozások és azok óraszámai, az

előírt tananyag és követelmények

A tanulói részvétel szempontjából a tanítási óra lehet kötelező, kötelezően választandó, és

szabadon választható tanítási óra.

A helyi tanterv határozza meg, melyek azok a kötelező tanítási órák, amelyeken adott

évfolyam adott osztályának valamennyi tanulója köteles részt venni, valamint melyek azok

a kötelező tanítási órák, amelyeken a tanulónak a választásra felkínált tantárgyak közül

kötelezően választva, a helyi tantervben meghatározott óraszámban részt kell vennie. A ter-

vezésnél a kimenet - szabályzóként megjelenő kétszintű érettségi vizsga a legfontosabb mér-

földkő.

Az iskola egyes évfolyamain az elkövetkező tanévekben az alábbi tantervek alapján fo-

lyik az oktatás:

- Felmenő rendszerben

A Kormány 5/2020. (I. 31.) Korm. rendelete a Nemzeti alaptanterv kiadásáról, beveze-

téséről és alkalmazásáról szóló 110/2012. (VI. 4.) Korm. rendelet módosításáról

- Kimenő rendszerben

 67

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

rendjéről

- Óraterveinkben feltüntettük a kötelező, kötelezően választható valamint a szabadon vá-

lasztható órakeretet. Ezek együttesen alkotják az óratervben szereplő óraszámokat. Di-

ákjainktól elvárjuk, hogy maximálisan kihasználják az iskola által nyújtott tanulási lehe-

tőségeket.

- Helyi tantervünkben, s ezen belül az óraterveinkben tükröződik az igény, hogy emelt-

szintű képzésünk eredményeit megőrizzük, továbbfejlesszük.

- Az emelt szintű tárgyak oktatása biztosítja az emeltszintű érettségi vizsgára való ered-

ményes felkészülés lehetőségét.

- Az óratervben választási lehetőséget biztosítunk minden alapvető tantárgyból az emelt

szintű érettségi vizsgára való felkészüléshez.

- Az intézményben középszintű érettségire választható tantárgyak alaptanterve /a 12. év-

folyamon igény szerint érettségi felkészítő foglalkozásokkal kiegészítve / biztosítja az

óratervekben jelölt szintű érettségi vizsgára való eredményes felkészülést.

- Az oktatásunkat a hagyományos tantárgyi struktúrában végezzük. Az olyan előírt mű-

veltségi területekkel melyek nem férnek a hagyományos tantárgyi keretbe, témanapokon

és projektoktatás szervezésével és az az osztályfőnöki órák tematikájában szerepeltet-

jük.

- Az egészségvédelem, a környezetvédelem és a fogyasztóvédelem a mellékelt program

szerint épül be a nevelő-oktató tevékenységébe.

- Tantestületi döntés, hogy a nyolcosztályos tagozat alsó négy évfolyamán a kötelező

érettségi tantárgyakhoz kapcsolódva kiemelten biztosítjuk a tehetséggondozó szakkörö-

ket és az órarendileg tervezett gyakorlóórák lehetőségét az intézmény mindenkori éves

órakeretéből.

Tantervünk elengedhetetlen pedagógiai követelménynek tekinti a terhelésnek a képességek-

hez való igazítását. Tantervünk - az oktatási folyamatot irányító dokumentumként – előírja az

egyéni képességek figyelembevételét és a differenciálás révén megvalósítható egyéni terhelés

követelményét, gyakorlatát.

Intézményünk fontosnak tarja, hogy a tehetséggondozás kiemelt területe mellett fokozza az

esetlegesen lemaradók állandó és rendszerszerű felzárkóztatását, ezt az egyéni teljesítmény-

szintekhez igazodva gyakorló és felzárkóztató órákkal illetve differenciált oktatás keretében

valósítjuk meg.

 68

2012-es NAT-hoz illeszkedő kerettantervek

51/2012. (XII. 21.) sz§m¼ EMMI rendelet 3. mell®klete alapj§n

Négyosztályos képzéseink helyi tantervének alapja, emelt szintű képzések esetén használt

kerettantervek

Kerettanterv a gimnáziumok 9–12. évfolyama számára

Kerettanterv a gimnáziumok 5–12. évfolyama számára

Döntés a 10 %-ról

- elosztásra került a tantárgyak között

- emelt szintű képzéseinken emelt óraszámú kerettantervet választottunk

- az adott évfolyamon nem szereplő, de korábban vagy később tanított tantárgyhoz ke-

rült az óraszám.

Az iskola nem ír elő további tananyagot, hanem az egyes tematikai egységek között osztja el

(gyakorl§s, elm®ly²t®s stb.), illetve az iskola kiegészíti helyi jelentőségű ismeretekkel (ºn§ll·

tematikai egys®get is k®pezhetnek) a kerettantervet.

Kerettanterv a gimnáziumok 5-12. évfolyama számára

Kötelező tantárgyak:

- Magyar nyelv és irodalom

- Idegen nyelv

- Második idegen nyelv (9-12. évfolyam)

- Latin nyelv (választható második idegen nyelvként)

- Matematika

- Történelem, társadalmi és állampolgári ismeretek

- Hon- és népismeret

- Erkölcstan

- Etika

- Társadalmi, állampolgári és gazdasági ismeretek (5-6. évfolyam)

- Természetismeret

- Biológia-egészségtan –B változat

- Fizika – B változat

- Kémia –B változat

- Földrajz

- Ének-zene – A változat

https://kerettanterv.oh.gov.hu/03_melleklet_9-12/index_4_gimn.html
https://kerettanterv.oh.gov.hu/05_melleklet_5-12/index_8_gimn.html

 69

- Dráma és tánc (5-6. évfolyam és 9-10. évfolyam számára)

- Vizuális kultúra

- Mozgóképkultúra és médiaismeret

- Művészetek – Dráma és tánc

- Művészetek – Vizuális kultúra

- Művészetek – Mozgóképkultúra és médiaismeret

- Informatika

- Technika, életvitel és gyakorlat

- Testnevelés és sport

 70

Óraterv a kerettantervekhez – 5-12. évfolyam, gimnázium VMG

Tantárgyak 5. évf. 6. évf. 7. évf. 8. évf. 9. évf. 10. évf. 11. évf. 12. évf.

Magyar nyelv és irodalom

Dráma és tánc
4+1 4+1 3+1 4+1 4+1 4+1

4

1(műv)
4+1

I. Idegen nyelv csoportbontás 3+1 3+1 3+1 3+1 3+1 3+1 3 3

II. Idegen nyelv csoportbontás 3+1 3+1 3+1 3+1

Matematika/csoportbontás 4 3 3 3 4 3 3 3

Erkölcstan /Etika 1 1 1 1 1

Történelem, 2 2 2 2 3 3

Társadalom-, állampolgári és

gazdasági ismeretek
2 2 +1

Hon- és népismeret 1

Természetismeret 2 2

Fizika 2 1+1 2 2 2

Kémia 1 2 2 2

Biológia/ egészségtan 2 1 2 2 2

Életvitel és gyakorlat 1

Földrajz 1+1 2 2 2

Ének-zene 1 1 1 1 1 1

Mozgóképkultúra és médiais-

meret
 1 1

Vizuális kultúra Technika 1 1 1 1 1 1 1 (műv)

Művészetek* 1

Technika, életvitel és gyakorlat 1(rajz) 1(rajz) 1

Informatika csoportbontás 1+1 1 1 1+1 1

Testnevelés és sport 5 5 5 5 5 5 5 5

Oszt§lyfŖnºki 1 1 1 1 1 1 1 1

FAKULTĆCIč 2x2 2x3

felhaszn§lt szabadon tervezhetŖ

·rakeret
2 3 3 3 4 4 6 8

Rendelkezésre álló órakeret 28 28 31 31 35 36 35 35

 71

* 11–12 évfolyamon a négy művészeti tárgy (Ének-zene, Vizuális kultúra, Dráma és tánc,

Mozgóképkultúra és médiaismeret) kerettanterveiből szabadon választhatóan tölthető fel a

Művészetek órakerete.

A kerettantervek által előírt tartalmak a tantárgyak számára rendelkezésre álló időkeret ki-

lencven százalékát fedik le. Egy heti öt (évi 180) órás időkerettel rendelkező tantárgy keret-

tanterve tehát heti fél (évi 18) óra szabad időkeretet biztosít a tantárgy óraszámán belül a pe-

dagógusnak, melyet a helyi igényeknek megfelelően a kerettanterven kívüli tantárgyi tarta-

lommal tölthet meg.

Kerettanterv a gimnáziumok 9-12. évfolyama számára

Kötelező tantárgyak:

- Magyar nyelv és irodalom

- Első idegen nyelv angol, német

- Emelt szintű idegen nyelv – Függelék: angol és német nyelvi specifikáció

- Második idegen nyelv angol, német, francia, orosz

- Latin nyelv (választható második idegen nyelvként)

- Matematika

- Történelem, társadalmi és állampolgári ismeretek

- Etika

- Biológia-egészségtan – B változat

- Fizika – B változat

- Kémia – B változat

- Földrajz

- Ének-zene – A változat

- Dráma és tánc

- Vizuális kultúra

- Mozgóképkultúra és médiaismeret

- Művészetek – Vizuális kultúra

- Művészetek – Mozgóképkultúra és médiaismeret

- Informatika

- Technika, életvitel és gyakorlat

- Testnevelés és sport

 72

Tantárgyi struktúra és óraszámok

Óraterv a kerettantervekhez 9–12. évfolyam gimnázium általános tagozat VMG

Tantárgyak 9. 10. 11. 12.

 Magyar nyelv és irodalom

Dráma és tánc

4

1
4

4

+1
4+1

I. Idegen nyelv 3+1 3+1 3+1 3+1

II. Idegen nyelv 3 3 3 3

Matematika 3+1 3 3 3

Etika 1

Történelem, társadalmi és állampolgári 2 2 3 3

Társadalomismeret +1

Fizika 2 2 2

Kémia 2 2

Biológia – egészségtan 2 2 2

Földrajz 2 2

Ének-zene 1 1

Vizuális kultúra 1 1 1

Dráma és tánc/Mozgóképkultúra 1

Művészetek**/műalkotások elemzése 1

Informatika 1+1 1+1

Technika, életvitel és gyakorlat 1

Testnevelés és sport 5 5 5 5

Oszt§lyfŖnºki 1 1 1 1

FAKULTÁCIÓ 2x2 2x3

felhaszn§lt szabadon tervezhetŖ ·rakeret 4 4 6 8

Rendelkezésre álló órakeret 35-1 36-1 35 35

*11–12. évfolyamon a négy művészeti tárgy (Ének-zene, Vizuális kultúra, Dráma és tánc,

Mozgóképkultúra és médiaismeret) kerettanterveiből szabadon választhatóan tölthető fel a

Művészetek órakerete. A kerettantervek által előírt tartalmak a tantárgyak számára rendel-

kezésre álló időkeret kilencven százalékát fedik le. Egy heti öt (évi 180) órás időkerettel

rendelkező tantárgy kerettanterve tehát heti fél (évi 18) óra szabad időkeretet biztosít a tan-

tárgy óraszámán belül a pedagógusnak, melyet a helyi igényeknek megfelelően a kerettan-

terven kívüli tantárgyi tartalommal tölthet meg.

 73

Emelt szintű képzéseinkhez a kerettantervekben szereplő emelt óraszámú tantárgyi ke-

rettantervet választottunk.

Emelt szintű (tagozatos) idegen nyelvi képzés

Tantárgyak 9. évf. 10. évf. 11. évf. 12. évf.

Magyar nyelv és irodalom

Dráma és tánc

4

1
4

4

1
4+1

I. Idegen nyelv 3+3 3+3 3+3 3+1

II. Idegen nyelv 3+1 3+1 3+1 3+1

Matematika 3 3 3 3

Etika 1

Történelem, társadalmi és állampolgári ismere-

tek
2 2 3 3

társadalomismeret +1

Fizika 2 2 2

Kémia 2 2

Biológia – egészségtan 2 2 2

Földrajz 2 2

Ének-zene 1 1

Vizuális kultúra 1 1 1

/Mozgóképkultúra és médiaismeret 1

Művészetek/műalkotások elemzése 1

Informatika 1 1

Életvitel és gyakorlat 1

Testnevelés és sport 5 5 5 5

Oszt§lyfŖnºki 1 1 1 1

FAKULTÁCIÓ 2 3

felhaszn§lt szabadon tervezhetŖ ·rakeret 4 4 6 8

Rendelkezésre álló órakeret 35 36 35 35-1

 74

Emelt szintű (tagozatos) matematika képzés

MATEMATIKA „A” VÁLTOZAT

Tantárgyak 9. évf. 10. évf. 11. évf. 12. évf.

Magyar nyelv és irodalom

Dráma és tánc

4

1
4

4

1
4+1

I. Idegen nyelv 3+1 3+1 3+1 3+1

II. Idegen nyelv 3 3 3 3

Matematika 3+2 3+4 3+3 3+3

Etika 1

Történelem, társadalmi és

állampolgári ismeretek
2 2 3 3

Fizika 2 2 2

Kémia 2 2

Biológia – egészségtan 2 2 2

Földrajz 2 2

Ének-zene 1 1

Vizuális kultúra 1 1 1

Mozgóképkultúra és médiaismeret 1

Művészetek/műalkotások elemzése 1

Informatika 1+1 áttéve

Életvitel és gyakorlat 1

Testnevelés és sport 5 5 5 5

Oszt§lyfŖnºki 1 1 1 1

FAKULTÁCIÓ 2 3

felhaszn§lt szabadon tervezhetŖ ·rakeret 4 5 6 8

Rendelkezésre álló órakeret 35 36 35 35

 75

Emelt szintű (tagozatos) természettudományi képzés

Biológia

Tantárgyak 9. évf. 10. évf. 11. évf. 12. évf.

Magyar nyelv és irodalom

Dráma és tánc

4

1
4

4

1

4

1(műv)

I. Idegen nyelv 3+1 3+1 3+1 3+1

II. Idegen nyelv 3 3 3 3

Matematika 3 3+1 3 3

Etika 1

Történelem, társadalmi és állampolgári isme-

retek
2 2 3 3

társadalomismeret

Fizika 2 2 2

Biológia – egészségtan 0+3 2+2 2+4 2+4

Kémia 2 2 0 0

Földrajz 2 2

Ének-zene 1 1

Vizuális kultúra 1 1 1

Mozgóképkultúra és médiaismeret 1(műv)

Informatika 1 1

Életvitel és gyakorlat 1

Testnevelés és sport 5 5 5 5

Oszt§lyfŖnºki 1 1 1 1

FAKULTÁCIÓ 2 3

felhaszn§lt szabadon tervezhetŖ ·rakeret 4 4 6 8

Rendelkezésre álló órakeret 35 36 35+1 35

 76

Emelt szintű (tagozatos) természettudományi képzés

Kémia

Tantárgyak 9. évf. 10. évf. 11. évf. 12. évf.

Magyar nyelv és irodalom

Dráma és tánc

4

1
4

4

1(műv)

4

1(műv)

I. Idegen nyelv 3+1 3+1 3+1 3+1

II. Idegen nyelv 3 3 3 3

Matematika 3 3+1 3 3

Etika 1

Történelem, társadalmi és állampolgári ismeretek 2 2 3 3

Fizika 2 2 2

Kémia 2+3 2+2 +4 +4

Biológia – egészségtan 2 2 2

Földrajz 2 2

Ének-zene 1 1

Vizuális kultúra 1 1 1 (műv)

Mozgóképkultúra és médiaismeret 1(műv)

Informatika 1 1

Életvitel és gyakorlat 1

Testnevelés és sport 5 5 5 5

Oszt§lyfŖnºki 1 1 1 1

FAKULTÁCIÓ 2 3

felhasznált szabadon tervezhető órakeret 4 4 6+1 8

Rendelkezésre álló órakeret 35 36 35+1 35

 77

Emelt szintű (tagozatos) humán képzés

Történelem

Tantárgyak 9. évf. 10. évf. 11. évf. 12. évf.

Magyar nyelv és irodalom

Dráma és tánc

4

1
4+1

4

1(műv)
4+1

I. Idegen nyelv 3+1 3+1 3+1 3+1

II. Idegen nyelv 3 3 3 3

Matematika 3+1 3 3 3

Etika 1

Történelem, társadalmi és állampolgári

ismeretek, filozófia
2+2 2+2 3+1 3+3

társadalomismeret +1

Fizika 2 2 2

Kémia 2 2

Biológia – egészségtan 2 2 2

Földrajz 2 2

Ének-zene 1 1

Vizuális kultúra 1 1 1

Mozgóképkultúra és médiaismeret 1 (műv)

Művészetek/ művészettörténet +1 1

Informatika 1 1

Életvitel és gyakorlat 1

Testnevelés és sport 5 5 5 5

Oszt§lyfŖnºki 1 1 1 1

FAKULTÁCIÓ 2 3

felhaszn§lt szabadon tervezhetŖ ·rakeret 4 4 6 8

Rendelkezésre álló órakeret 35 36 35 35

 78

A választott kerettantervek megnevezése, órakeretek NAT 2020

„Az emelt szintű (hagyományosan ún. „tagozatos”) szervezési forma a tehetséggondozás

sajátos módja, amelynek során a középfokú oktatásban egy vagy több meghatározott tan-

tárgy fejlesztési követelményeinek és ismereteinek elsajátítása a kerettantervek által megha-

tározott, magasabb szintű követelményekkel, emelt óraszámban valósul meg.

Ebben a szervezési formában kiemelt hangsúlyt kell helyezni a természettudományok, az

idegen nyelvek, illetve a művészeti területek fejlesztésére. Az emelt szintű oktatás esetében

5. évfolyamtól a Nat-ban meghatározott órakeret legfeljebb heti két órával megnövelhető.”

A pedagógiai program módosításának tervezésekor kiemelt figyelmet kell fordítanunk a

módosított Nemzeti alaptanterv által preferált korszerű, új vagy részben új módszerek neve-

lési programunkba történő beemelésére:

- az aktív tanulás, a tanulói kompetenciafejlesztés,

- az egyénre szabott tanulási lehetőségek térnyerése,

- a tanulói együttműködésen alapuló tanulás,

- a differenciált tanulásszervezési eljárások,

- multidiszciplináris órák, azaz olyan foglalkozások szervezése, amelyek megvalósítása-

kor a tanulók egyszerre több tudományterülettel foglalkoznak, a tudnivalók integrálásá-

val ismerkednek meg,

- a team-tanításnak olyan alkalmazása, amely a több tantárgy ismereteit integráló témákat

feldolgozó foglalkozásokat közös tanítás keretében valósítja meg, tehát arra is van elvi

lehetőség, hogy egy-egy órát több pedagógus egyidejűleg tarthasson,

- a digitális technológiával támogatott oktatási módszerek rendszeres alkalmazása iránti

igény, beépítve a digitális oktatás született eredményeit, tapasztalatait

- aktív tanulás, a tanulói kompetenciafejlesztés, az egyénre szabott tanulási lehetőségek

biztosítási kötelezettsége,

- a tanulói együttműködésen alapuló tanulás, differenciált tanulásszervezési eljárások,

- több multidiszciplináris óra megszervezése, azaz olyan foglalkozások szervezése, ame-

lyek megvalósításakor a tanulók egyszerre több tudományterülettel foglalkoznak, a tud-

nivalók integrálásával ismerkednek meg.

A tanórai foglalkozások a továbbiakban is változatlanul megszervezhetők a hagyományos,

tantermi szervezési formáktól eltérő módon, így különösen projektoktatás, erdei iskola, mú-

zeumi foglalkozás, könyvtári foglalkozás, művészeti előadáshoz vagy kiállításhoz kapcso-

lódó foglalkozás formájában is, amennyiben biztosított az előírt tananyag átadása, a köve-

 79

telmények teljesítése, a tanítási órák ingyenessége, a tanulói terhelés korlátozására vonatko-

zó rendelkezések megtartása.

A 20 % felhasználásának lehetőségei az Érdi Vörösmarty Mihály Gimnáziumban:

- tehetséggondozásra, a szaktanár által választott témák feldolgozására

- a kompetenciákat fejlesztő, több tantárgyat egyesítő projekthetek, témanapok meg-

szervezésére, élményközpontú tanulásra

- tananyag elmélyítésre

- emelt szintű ismeretekkel (önálló tematikai egységet is képezhetnek) kiegészítjük a

kerettantervet

Helyi tantervünk a négyosztályos képzésben az emelt szintű tanulócsoportok szervezésével és

a nyolcosztályos képzéssel olyan oktatási szerkezet, amely hosszútávon biztosítja az

eredményességet.

Felmenő rendszerben

A Kormány 5/2020. (I. 31.) rendelete a Nemzeti alaptanterv kiad§s§r·l, bevezet®s®rŖl ®s al-

kalmaz§s§r·l sz·l· 110/2012. (VI. 4.) Korm. rendelet m·dos²t§s§r·l szerint:

négyosztályos

- emelt szintű csoportok

 matematika emelt szintű tanterv

 biológia emelt szintű tanterv

 kémia emelt szintű tanterv

 idegen nyelvi emelt szintű tanterv

 humán emelt szintű tanterv

- általános tantervű

nyolcosztályos

Emelt szintű képzéseinkhez a 2012-es kerettantervekben szereplő emelt óraszámú tantárgyi

kerettantervet választottunk.

Kerettanterv az általános iskola 5–8. évfolyama számára

Kötelező tantárgyak:

- Magyar nyelv és irodalom 5–8. évfolyam

- Matematika 5–8. évfolyam

- Történelem 5–8. évfolyam

- Állampolgári ismeretek 8. évfolyam

- Hon- és népismeret 5–8. évfolyam

- Etika 5–8. évfolyam

- Természettudomány 5–6. évfolyam

https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Magyar_nyelv_es_irodalom_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Matematika_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Tortenelem_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Allampolgari_ismeretek_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Hon_es_nepismeret_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Etika_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Termeszettudomany_5_6.docx

 80

- Kémia 7–8. évfolyam

- Fizika 7–8. évfolyam

- Biológia 7–8. évfolyam

- Földrajz 7–8. évfolyam

- Élő idegen nyelv 5–8. évfolyam (angol, német)

- Ének-zene 5–8. évfolyam

- Vizuális kultúra 5–8. évfolyam

- Dráma és színház 7–8. évfolyam

- Technika és tervezés 5–7. évfolyam

- Digitális kultúra 5–8. évfolyam

- Testnevelés 5–8. évfolyam

Kerettanterv a gimnáziumok 9–12. évfolyama számára

Kötelező tantárgyak:

- Magyar nyelv és irodalom 9–12. évfolyam

- Matematika 9–12. évfolyam

- Történelem 9–12. évfolyam

- Állampolgári ismeretek 12. évfolyam

- Természettudomány 11. évfolyam

- Kémia 9–10. évfolyam

- Fizika 9–10. évfolyam

- Biológia 9–10. évfolyam

- Földrajz 9–10. évfolyam

- Első idegen nyelv 9–12. évfolyam (angol, német)

- Második idegen nyelv 9–12. évfolyam (angol, német)

- Második idegen nyelv 7–12. évfolyam (latin)

- Második idegen nyelv 9–12. évfolyam (latin)

- Ének-zene 9–10. évfolyam

- Vizuális kultúra 9–10. évfolyam

- Dráma és színház 12. évfolyam

- Mozgóképkultúra és médiaismeret 11–12. évfolyam

- Digitális kultúra 9–11. évfolyam

- Testnevelés 9–12. évfolyam

Tantárgyi struktúra és óraszámok

* A hon- ®s n®pismeret tantárgyat heti 1 órában, intézményi döntés alapján, az 5. évfo-

lyamon tanítjuk

A dr§ma ®s sz²nh§z tantárgyat heti 1 órában a 7. évfolyamon kell tanítani.

A dráma és színház tantárgy szervezése megvalósulhat projektnapok, témahét vagy

tematikus hét keretében, továbbá tömbösítve is.

A mozg·k®pkult¼ra ®s m®diaismeret tantárgy a 11. évfolyamon kötelezően válasz-

tandó.

** A term®szettudom§ny tant§rgyak a 7–8. évfolyamon diszciplináris bontásban oktat-

hatók.

https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Kemia_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Fizika_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Biologia_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Foldrajz_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/elo_idegen_nyelv_F_egyben.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Enek-zene_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Vizualis_kultura_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Drama_es_szinhaz_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Technika_es_tervezes_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Digitalis_kultura_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Testneveles_F.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Magyar_nyelv_es_irodalom_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Matematika_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Tortenelem_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Allampolgari_ismeretek_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Termeszettudomany_11.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Kemia_9-10.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Fizika_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Biologia_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Foldrajz_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/elo_idegen_nyelv_K_egyben.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/masodik_elo_idegen_nyelv_K_egyben.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Latin_nyelv_7-12.doc
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Latin_nyelv_9-12.doc
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Enek-zene_9-10.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Vizualis_kultura_9-10.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Drama_es_szinhaz_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Mozgokepkultura_es_mediaismeret_11-12.doc
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Digitalis_kultura_K.docx
https://www.oktatas.hu/pub_bin/dload/kozoktatas/kerettanterv/Testneveles_K.docx

 81

Gimnáziumokban a 9–10. évfolyamon diszciplináris bontásban folyik a természettu-

dományi tantárgyak tanulása, tanítása.

A természettudományi tantárgyak emelt óraszámban 11–12. évfolyamon folytatha-

tók.

*** Ha a tanuló a 11. évfolyamon a természettudomány tantárgyat tanulja, akkor leg-

alább további 2 órát kell hetente egyéb érettségi tantárgyból felvennie.

**** A szabadon tervezhetŖ ·rakeret lehetővé teszi az alapóraszámban biztosított tantár-

gyak óraszámának az iskola helyi tantervében meghatározandó emelését is.

*****A mŤv®szetre tervezett heti 1 óra a 11. évfolyamon a vizuális kultúra tantárggyal is.

 82

Nyolcosztályos gimnáziumi tanterv 2020 FAKT

Tantárgyak műveltségi terü-

let szerinti felosztásban
5.

évf.

6.

évf.

7.

évf.

8.

évf.

9.

évf.

10.

évf.

11.

évf.

12.

évf. 11 12

Magyar nyelv és irodalom magyar nyelv és irodalom 4 4 3 4 4 4 5 5 2 3

Matematika matematika 4 4 3 3 3 3 3 3 6 6

Történelem és állampolgári

ismeretek történelem 2 2 2 2 2 2 3 3 2 3

 áll.ism 1 1

 hon-és népismeret* 1

Etika/hit-és erkölcstan 1 1 1 1

Természettudomány és föld-

rajz természettudomány** 2 2

 kémia 1 2 1 2 4 4

 fizika 1 2 2 3 4 4

 biológia 2 1 3 2 4 4

 földrajz 2 1 2 1 2 3

Idegen nyelv első élő idegen nyelv 4 4 4 4 4 4 3 3

 második nyelv 4 4 4 4

Művészetek***** ének 2 1 1 1 1 1

 vizuális kultúra 1 1 1 1 1 1 1 2 3

dráma-és színház (ma-

gyar) 1

mozgókép-és médiakultú-

ra 1

Technológia technika és tervezés 1 1 1

 digitális kultúra (info) 2 1 1 2 1 2 2 3

Testnevelés és egészségfej-

lesztés testnevelés 5 5 5 5 5 5 5 5

közösségi nevelés (osztályfő-

nöki) 1 1 1 1 1 1 1 1

kötött célú órakeret*** érettségi tárgyhoz 4 4

Kötelező alapóraszám 27 26 28 28 32 32 30 29

Fakt 1 2 3

Fakt 2. 2 2+1

természettudomány**

2 óra, ha nem faktos

term.tudományos tantárgyból 2

előrehozott vagy rendes érett-

ségi előkészítő 1 1

Szabadon tervezhető órake-

ret**** 1 2(1) 2(1) 2 2 2 4(2) 5(1)

Maximális órakeret alap 28 28 30 30 34 34 34 34

MOST 28 28 35 34 28 26

Emelt szintű képzés esetén 2 2 2 2

Maximális órakeret emelt 36 36 36 36

 83

ÁLTALÁNOS TANTERV 2020 FAKT

Tantárgyak műveltségi terület

szerinti felosztásban 9. 10. 11. 12. 11. 12.

Magyar nyelv és irodalom magyar nyelv és irodalom 4 4 5 5 2 3

Matematika matematika 3 4 3 3 6 6

Történelem és állampolgári isme-

retek történelem 2 2 3 3 2 3

 áll.ism 1

Természettudomány és földrajz természettudomány**

 kémia 1 2 4 4

 fizika 2 3 4 4

 biológia 3 2 4 4

 földrajz 2 1 2 3

Idegen nyelv első élő idegen nyelv 4 4 4 4

 második nyelv 3 3 3 3

Művészetek***** ének 1 1

 vizuális kultúra 1 1 1 2 3

 mozgókép-és médiakultúra 1

Technológia digitális kultúra (info) 2 1 2 2 3

Testnevelés és egészségfejlesztés testnevelés 5 5 5 5

közösségi nevelés (osztályfőnöki) 1 1 1 1

kötött célú órakeret*** érettségi tárgyhoz 4 4

Kötelező alapóraszám 32 32 30 29

Fakt 1. 2 3

F akt 2. 2 2+1

természettudomány** 2 óra

ha nem faktos term.tudományos

tantárgyból 2

előrehozott vagy rendes érettségi

előkészítő 1 1

Szabadon tervezhető órake-

ret**** 2 2 4 5

Maximális órakeret alap 34 34 34 34

MOST 34 34 28 25

 84

IDEGEN NYELV EMELT SZINTŰ KÉPZÉS 2020 FAKT

Tantárgyak műveltségi terület szerinti

felosztásban 9. 10. 11. 12. 11. 12.

Magyar nyelv és irodalom magyar nyelv és irodalom 4 4 5 5 2 3

Matematika matematika 3 4 3 3 6 6

Történelem és állampolgári ismeretek történelem 2 2 3 3 2 3

 áll.ism 1

Természettudomány és földrajz természettudomány**

 kémia 1 2 4 4

 fizika 2 3 4 4

 biológia 3 2 4 4

 földrajz 2 1 2 3

Idegen nyelv első élő idegen nyelv 5 5 5 4

 második nyelv 4 4 4 4

Művészetek***** ének 1 1

 vizuális kultúra 1 1 1 2 3

mozgókép-és médiakultú-

ra 1

Technológia digitális kultúra (info) 2 1 2 2 3

Testnevelés és egészségfejlesztés testnevelés 5 5 5 5

közösségi nevelés (osztályfőnöki) 1 1 1 1

kötött célú órakeret*** érettségi tárgyhoz 4 4

Kötelező alapóraszám 32 32 30 29

Fakt 1.

F akt 2. 2 3

természettudomány** 2 óra

ha nem faktos term.tudományos tan-

tárgyból 2

előrehozott vagy rendes érettségi előké-

szítő 1 3

Szabadon tervezhető órakeret**** 2 2 4 5

Maximális órakeret emelt 36 36 36 36

MOST 36 36 30 27

 85

MATEMATIKA EMELT SZINTŰ KÉPZÉS 2020 FAKT

Tantárgyak műveltségi terület

szerinti felosztásban 9. 10. 11. 12. 11. 12.

Magyar nyelv és irodalom magyar nyelv és irodalom 4 4 5 5 2 3

Matematika matematika 5 6 7 6 6 6

Történelem és állampolgári is-

meretek történelem 2 2 3 3 2 3

 áll.ism 1

Természettudomány és földrajz kémia 1 2 4 4

 fizika 2 3 4 4

 biológia 3 2 4 4

 földrajz 2 1 2 3

Idegen nyelv első élő idegen nyelv 4 4 4 4

 második nyelv 3 3 3 3

Művészetek***** ének 1 1

 vizuális kultúra 1 1 1 2 3

 mozgókép-és médiakultúra 1

Technológia digitális kultúra (info) 2 1 2 2 3

Testnevelés és egészségfejlesztés testnevelés 5 5 5 5

közösségi nevelés (osztályfőnö-

ki) 1 1 1 1

kötött célú órakeret*** érettségi tárgyhoz 4 4

Kötelező alapóraszám 32 32 30 29

Fakt 1.

F akt 2. 2 3

természettudomány** 2 óra

ha nem faktos term.tudományos

tantárgyból (matemati-

ka tagozatosnak nem kell) 2

előrehozott vagy rendes érettségi

előkészítő 1 1

Szabadon tervezhető órake-

ret**** 2 2 4 5

Maximális órakeret emelt 36 36 36 36

MOST 36 36 32 28

 86

BIOLÓGIA EMELT SZINTŰ KÉPZÉS 2020 FAKT

Tantárgyak műveltségi terület

szerinti felosztásban 9. 10. 11. 12. 11. 12.

Magyar nyelv és irodalom magyar nyelv és irodalom 4 4 5 5 2 3

Matematika matematika 3 4 3 3 6 6

Történelem és állampolgári is-

meretek történelem 2 2 3 3 2 3

 áll.ism 1

Etika/hit-és erkölcstan

Természettudomány és földrajz természettudomány**

 kémia 1 2 4 4

 fizika 2 3 4 4

 biológia 3 4 6 6 4 4

 földrajz 2 1 2 3

Idegen nyelv első élő idegen nyelv 4 4 4 4

 második nyelv 3 3 3 3

Művészetek***** ének 1 1

 vizuális kultúra 1 1 1

 mozgókép-és médiakultúra 1

Technológia digitális kultúra (info) 2 1 2 2 3

Testnevelés és egészségfejlesztés testnevelés 5 5 5 5

közösségi nevelés (osztályfőnöki) 1 1 1 1

kötött célú órakeret*** érettségi tárgyhoz 4 4

Kötelező alapóraszám 32 32 30 29

Fakt 1.

F akt 2. 2 3

természettudomány** 2 óra

ha nem faktos term.tudományos

tantárgyból (biológia tagozatos-

nak nem kell) 2

előrehozott vagy rendes érettségi

előkészítő 1 1

Szabadon tervezhető órake-

ret**** 2 2 4 5

Maximális órakeret emelt 36 36 36 36

MOST 34 36 34 31

 87

KÉMIA EMELT SZINTŰ KÉPZÉS 2020 FAKT

Tantárgyak műveltségi terület sze-

rinti felosztásban 9. 10. 11. 12. 11. 12.

Magyar nyelv és irodalom magyar nyelv és irodalom 4 4 5 5 2 2

Matematika matematika 3 4 3 3 6 6

Történelem és állampolgári ismere-

tek történelem 2 2 3 3 2 3

 áll.ism 1

 hon-és népismeret

Természettudomány és földrajz természettudomány**

 kémia 3 4 4 5

 fizika 2 3 4 4

 biológia 3 2 4 4

 földrajz 2 1 2 3

Idegen nyelv első élő idegen nyelv 4 4 4 4

 második nyelv 3 3 3 3

Művészetek***** ének 1 1

 vizuális kultúra 1 1 1 2 3

 mozgókép-és médiakultúra 1

Technológia digitális kultúra (info) 2 1 2 2 3

Testnevelés és egészségfejlesztés testnevelés 5 5 5 5

közösségi nevelés (osztályfőnöki) 1 1 1 1

kötött célú órakeret*** érettségi tárgyhoz 4 4

Kötelező alapóraszám 32 32 30 29

Fakt 1.

F akt 2. 2 3

természettudomány** 2 óra

ha nem faktos term.tudományos tan-

tárgyból(kémia tagozatosnak nem

kell) 2

előrehozott vagy rendes ée 11

Szabadon tervezhető órakeret**** 2 2 4 5

Maximális órakeret emelt 36 36 36 36

MOST 36 36 32 30

 88

HUMÁN EMELT SZINTŰ KÉPZÉS 2020 FAKT

Tantárgyak műveltségi terület szerinti

felosztásban 9. 10. 11. 12. 11. 12.

Magyar nyelv és irodalom

magyar nyelv és iroda-

lom 4 4 5 5 2 3

Matematika matematika 3 4 3 3 6 6

Történelem és állampolgári ismeretek történelem 4 4 4 5 2 3

 áll.ism 1 1

Természettudomány és földrajz kémia 1 2 4 4

 fizika 2 3 4 4

 biológia 3 2 4 4

 földrajz 2 1 2 3

Idegen nyelv első élő idegen nyelv 4 4 4 4

 második nyelv 3 3 3 3

Művészetek***** ének 1 1

 vizuális kultúra 1 1 1 2 3

mozgókép-és médiakul-

túra 1

Technológia digitális kultúra (info) 2 1 2 2 3

Testnevelés és egészségfejlesztés testnevelés 5 5 5 5

közösségi nevelés (osztályfőnöki) 1 1 1 1

kötött célú órakeret*** érettségi tárgyhoz 4 4

Kötelező alapóraszám 32 32 30 29

Fakt 1.

F akt 2. 2 3

természettudomány** 2 óra

ha nem faktos term.tudományos tan-

tárgyból 2

előrehozott vagy rendes érettségi előké-

szítő 1 1

Szabadon tervezhető órakeret**** 2 2 4 5

Maximális órakeret emelt 36 36 36 36

Most 36 36 30 27

 89

A tantárgyi helyi tantervek tartalma megtalálhatóak a FÜGGELÉKBEN és http://vmg-

erd.hu/ weboldalon.

Javaslat a tanórán kívüli foglalkozásokra

Sport

- könnyített testnevelés, gyógytestnevelés, tömegsport: 30 óra/hét

Kºz®pszintŤ ®retts®gire val· elŖk®sz²tŖk

- magyar, történelem, matematika, választható vizsgatárgyak

Gyakorl·, tehets®ggondoz· foglalkoz§sok

- 5-8. évfolyam matematika, magyar, történelem

- fizika, kémia, földrajz, informatika /11-12.évfolyam/

- idegen nyelv 5-12. évfolyam

2. A közép- és emeltszintű érettségi

A tartalmi szabályozás dokumentumai

1. 106/2012. (VI. 1.) Korm. rendelete az érettségi vizsga vizsgaszabályzatának kiadásáról

2. 100/1997. (VI. 13.) Korm. rendelet az érettségi vizsga vizsgaszabályzatának kiadásáról

3. 423/2012. (XII. 29.) Korm. rendelet a felsőoktatási felvételi eljárásról

4. 40/2002. (V. 24.) OM rendelet az érettségi vizsga részletes követelményeiről

a) A középszintű érettségi vizsga tantárgyai és témakörei függelékben

http://vmg-erd.hu/

https://www.oktatas.hu/kozneveles/erettsegi/erettsegi_vizsgatargyak

Tantárgyak

Magyar nyelv és irodalom

angol nyelv

német nyelv

francia nyelv

latin nyelv

orosz nyelv

olasz nyelv

Matematika

Történelem

Fizika

http://vmg-erd.hu/
http://vmg-erd.hu/
http://vmg-erd.hu/
https://www.oktatas.hu/kozneveles/erettsegi/erettsegi_vizsgatargyak

 90

Kémia

Biológia

Földrajz

Ének-zene

Mozgóképkultúra és médiaismeret

Művészettörténet

Rajz-és vizuális kultúra

Informatika

Testnevelés

Az iskola a tanulók tanulmányi előmenetelét a képességeiknek megfelelő, egyénre szabott

tanulási lehetőségek biztosításával tudja a leghatékonyabban támogatni.

b) Emelt szintű érettségire való felkészítés

Az emelt szintű érettségi növeli a felsőoktatásba való eredményes bekapcsolódás esélyeit,

idegen nyelvekből középfokú nyelvvizsgának felelhet meg.

Pedagógiai programunk az emelt szintű érettségire való felkészülést az utolsó két évfolyamon

az alábbi tantárgyakból biztosítja:

Kötelező érettségi tantárgyakból

Magyar nyelv és irodalom

Történelem

Matematika

Idegen nyelv (tagozaton)

Választható érettségi tantárgyakból

Biológia 2. idegen nyelv (francia)

Fizika Informatika (Digitális kultúra)

Kémia Rajz és vizuális kultúra

Földrajz

A csoportszervezés feltétele, hogy a jelentkezők létszáma meghaladja a nyolc főt.

 91

3. Az iskolai testneveléssel kapcsolatos szabályok, a mindennapos testnevelés, az

egészségfejlesztő testmozgás és az iskolai sporttevékenység megszervezése

Az iskolai sportkör egy tanítási évre szóló szakmai program szerint végzi munkáját. Az

iskolai sportkör szakmai programját minden évben az iskolai munkaterv részeként kell

elfogadni.

Az iskolai diáksportkör foglalkozásait (sportágak, tevékenységi formák, sportköri

csoportok) az iskolai sportkör szakmai programjában kell meghatározni.

A tanórán kívül szervezett tömegsport foglalkozásokon való részvételhez az iskola

biztosítja, hogy

- az őszi és a tavaszi időszakban: a sportudvar, a tornaterem, tornacsarnok, edzőterem,

- a téli időszakban: a tornaterem, tornacsarnok, edzőterem

a testnevelő tanár felügyelete mellett a hétfőtől – péntekig a tanítási órákon kívül legalább

két óra hosszat a tanulók számára nyitva legyen.

A tömegsport- foglalkozások pontos idejét tanévenként az iskolai munkatervben a tantárgy-

felosztásban kell meghatározni.

Az intézmény vezetőinek és az iskolai sportkör kapcsolattartását a felelős igazgatóhelyettes

koordinálja. A kapcsolattartás formája: a sportkör tornaszer és egyéb igényeinek felmérése év

elején, írásbeli, szóbeli megkeresés, utasítás, ellenőrzések, beszámolók.

Az iskola a nappali rendszerű iskolai oktatásban azon osztályokban, ahol közismereti oktatás

is folyik, megszervezi a mindennapos testnevelést heti öt testnevelés óra keretében, amelyből

legfeljebb heti két óra

a) a kerettanterv testnevelés tantárgyra vonatkozó rendelkezéseiben meghatározott

oktatásszervezési formákkal, műveltségterületi oktatással,

b) iskolai sportkörben való sportolással

c) versenyszerűen sporttevékenységet folytató igazolt, egyesületi tagsággal

rendelkező vagy amatőr sportolói sportszerződés alapján sportoló tanuló kérelme

alapján a tanévre érvényes versenyengedélye és a sportszervezete által kiállított

igazolás birtokában a sportszervezet keretei között szervezett edzéssel váltható ki.

A mindennapos testnevelést heti 3 órában, testnevelés óra megtartásával biztosítjuk a 9.

évfolyamon. Heti 1,5 testnevelés órát az iskolai tömegsport körében történő sportolással 0,5

órát pedig hetenként társastánc-oktatással biztosítja az iskola.

 92

A nyolcosztályos gimnázium 5. és 6. évfolyamán órarendileg 4 testnevelés óra +1 óra nép-

tánc oktatás keretében szerveződik. 6. évfolyamon évi 18 órában külső helyszínen úszás

oktatás folyik.

A nyolcosztályos gimnázium 7. 8. évfolyamán heti 3 órában órarendi órán, heti 2 órában

kötelező tömegsport foglalkozáson történik a mindennapos testnevelés.

Intézményünk – a mindennapos testnevelés megszervezésén túlmenően – a teljes körű

egészségfejlesztési feladatok részeként ösztönzi olyan, a fizikai aktivitás fokozását szolgáló

intézményi programok megvalósítását, amelyeken keresztül a tanulók – képesség- és kész-

ségszinttől, adottságoktól függetlenül – minél szélesebb mozgástapasztalatot szerezhetnek.

Ilyen programjaink: Országos Kék-túra mozgalom, ODK túrák szervezése, futás, sárkányha-

józás, iskolai labdarúgó és röplabda, valamint atlétika versenyek megszervezése. Évenként

sí tábort szervezünk szülői hozzájárulással, ingyenes síoktatással.

A könnyített és a gyógytestnevelés szervezésének, a tanulók könnyített vagy gyógytest-

nevelési órára történő beosztásának rendje

A tanulót, ha egészségi állapota indokolja, az iskolaorvosi, szakorvosi szűrővizsgálat alap-

ján könnyített testnevelési vagy gyógytestnevelési órára kell beosztani.

A könnyített vagy gyógytestnevelés vizsgálatot május 15-ig kell elvégezni, bejövő évfolya-

mok esetén szeptember első felében. Az iskolaorvos által vizsgált tanulókról az iskolának

nyilvántartás vezet.

A könnyített testnevelési órát az iskolaorvosi, szakorvosi vélemény alapján a testnevelés

tanóra keretében biztosítjuk.

A gyógytestnevelési órákat gyógytestnevelés szakot végzett tanár tartja.

Ha a tanuló választása alapján a mindennapos testnevelésből heti két testnevelésórát iskolai

sportkörben történő sportolással vált ki, és az iskolai sportkör feladatait - a testnevelő tanár

közreműködésével - az iskolával kötött megállapodás alapján a sportról szóló törvény sze-

rinti sportszervezet látja el, a sportszervezet a tanulótól a két tanórai sportköri foglalkozáson

való részvétel tekintetében díjat semmilyen jogcímen nem szedhet, ellenszolgáltatást nem

kérhet.

Az iskolai sportköri foglalkozások nem kötelező tanórai foglalkozásként vagy egyéb foglal-

kozásként is megszervezhetőek.

 93

Az intézményvezető a tanulók iskolai sportköri foglalkozásokra vonatkozó igényének fel-

mérése, illetve a diákönkormányzat véleménye alapján− minden év május 31-ig − tesz ja-

vaslatot a következő tanévi szakmai program tartalmára.

A tanévenként egyszer és legfeljebb két hónapig terjedő időszakban a tanév rendjében megha-

tározott módon a NETFIT mérési módszert használva, az iskola valamennyi évfolyamán a

nappali oktatás munkarendje szerint tanulóknak a fizikai állapotát és edzettségét méri, vizs-

gálja. A tanuló fizikai állapotának és edzettségének vizsgálatát az iskola testnevelés munka-

közössége végzi.

Fel kell menteni a tanulót a testnevelési órán való részvétel alól, ha mozgásszervi, belgyógyá-

szati vagy egyéb, szakorvos által megállapított egészségkárosodása nem teszi lehetővé a

gyógytestnevelési órán való részvételét sem.

4. Az alkalmazható tankönyvek, tanulmányi segédletek és taneszközök

kiválasztásának elvei

Az általános alapelvek a pedagógus választási szabadságának tiszteletben tartása mellett

- Az egyes évfolyamokon a különféle tantárgyak feldolgozásához szükséges kötelező ta-

nulói taneszközöket a nevelők szakmai munkaközösségei határozzák meg az iskola he-

lyi tanterve alapján.

- A munkaközösségek illetve szakok képviselői évente, tankönyvrendelés előtt egyeztet-

nek egymással és a tankönyvügyeket intéző vezetővel és a könyvtárral.

- A kötelezően előírt taneszközökről a szülőket minden tanév előtt tájékoztatjuk. A vég-

leges tankönyvválasztás előtt egyeztetni szükséges a tanulói és szülői szervezetekkel. A

taneszközök beszerzése a tanév kezdetéig a tanuló /szülők/ kötelessége.

- Az egyes szakmai munkaközösségek illetve szaktárgyak tankönyvi sorozatokat, tan-

könyvcsaládokat használnak.

- Az egyes taneszközök kiválasztásakor azokat az eszközöket kell előnyben részesíteni,

amelyek több tanéven keresztül használhatóak.

- A taneszközök használatában az állandóságra kell törekedni, új taneszköz használatát

csak nagyon szükséges, az oktatás minőségét lényegesen javító esetben lehet bevezetni.

- A nyomtatott taneszközön túl néhány tantárgynál egyéb eszközökre is szükség van: pl.

testnevelés, rajz.

- Egy osztály illetve tanulócsoport tanulmányi ideje alatt a szaktárgyat azonos tankönyvi

típusból tanulja tanárcsere esetén is, a kiválasztás tehát általában annyi időre szól, amíg

a tanuló a tárgyat tanulja, ettől eltérni csak kivételes esetben lehet.

- Tanév közben tankönyvet váltani nem lehet.

 94

5. A magasabb évfolyamra lépés feltételei

A tanuló az iskola magasabb évfolyamára akkor léphet, ha a kiadott kerettantervekben

"A továbbhaladás feltételei" c. fejezetekben meghatározott követelményeket az adott

évfolyamon a tanév végére minden tantárgyból teljesítette (a tantervekben előírt mini-

mumkövetelmények teljesítése: lásd a tantárgyak tanterveit).

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

illetve érdemjegyei alapján bírálják el. A továbbhaladáshoz minden évfolyamon

minden tantárgyból a legalább "elégséges" év végi osztályzatot kell megszereznie a

tanulónak.

b) Ha a tanuló a tanév végén elégtelen osztályzatot kapott, a következő tanévet meg-

előző augusztus hónapban javítóvizsgával folytathatja tanulmányait, és léphet ma-

gasabb évfolyamba.

c) A tanév végi osztályzat megállapításához a tanuló előrehozott vizsgát is tehet. A si-

keres előrehozott vizsga mentesít az adott tantárgy óráinak látogatásától. A vizsgát

kérvényezni kell, engedélyt az igazgató ad. Szabályai /forma, ismételhetőség/ meg-

egyeznek az osztályozó vizsgáéval.

d) A magasabb évfolyamba történő lépéshez, a tanév végi osztályzat megállapításához

a tanulónak osztályozó vizsgát kell tennie, ha:

- az iskola igazgatója felmentette a tanórai foglalkozásokon való részvétel

alól,

- az iskola igazgatója engedélyezte, hogy egy vagy több tantárgyból a tanul-

mányi követelményeket az előírtnál rövidebb idő alatt teljesítse,

- előrehozott érettségi vizsgát kíván tenni

- egy tanítási évben 250 óránál /igazolt és igazolatlan órák együtt/ többet mu-

lasztott,

- egy tanítási évben az adott tantárgy tanítási óráinak 30 %-ánál /igazolt és

igazolatlan órák együtt /többet mulasztott;

- egyedi tanrend szerint tanul

e) A vizsgákkal kapcsolatos iskolai szabályok a következők:

Azon tanulók számára, akik a tanév során 250 óránál vagy adott tantárgy tanítási

óráinak 30 % -ánál többet mulasztottak, a nevelőtestület csak huzamos és súlyos

betegség, külföldi tanulmányok folytatása, kiemelkedő sport- vagy művészeti tevé-

kenység miatti hiányzás esetén engedélyezi az osztályozóvizsga letételét.

 95

A vizsgákon szerzett osztályzat végleges.

Az év végi vizsga sikertelensége esetén csak javítóvizsgával lehet augusztusban

javítani, az augusztusi vizsgán kapott elégtelen esetén az osztályt meg kell

ismételni.

A 250 óránál többet mulasztott diákok és az egyedi tanrend esetében az osztályozó-

vizsga

tárgyai: valamennyi tantárgy, a magatartást és a szorgalmat nem értékeljük.

formája: általában írásbeli és szóbeli vagy csak írásbeli, vagy csak szóbeli tantár-

gyanként a középszintű érettségi vizsga formájának megfelelően

időpontja: április, május vagy augusztus

a) Más iskolából átlépett tanuló, amennyiben az előírt tananyag haladási ütemé-

ben vagy tantárgyakban, modulokban különbség mutatkozik, különbözeti vizs-

ga letételével léphet magasabb évfolyamra

b) Az intézmény emelt szintű oktatási csoportjaiban elégtelenre osztályozott tanu-

ló, javítóvizsga után emelt szintű képzésben folytathatja tanulmányait, kérésére

átirányítható általános tantervű csoportba.

6. Az évközi vizsgák rendje

A tanuló osztályzatait évközi teljesítménye és érdemjegyei vagy az osztályozóvizsgán, a kü-

lönbözeti vizsgán, valamint a pótló és javítóvizsgán nyújtott teljesítménye (a továbbiakban a

felsorolt vizsgák együtt: tanulmányok alatti vizsga) alapján kell megállapítani. A kiskorú ta-

nuló érdemjegyeiről a szülőt folyamatosan tájékoztatni kell.

Tanulmányok alatti vizsgát (pótló és javítóvizsga, osztályozóvizsga, különbözeti vizsga) a

tanuló az iskolában, illetve független vizsgabizottság előtt tehet.

a) Javítóvizsga

Javítóvizsgát tehet a vizsgázó, ha

a) a tanév végén – legfeljebb három tantárgyból – elégtelen osztályzatot kapott,

b) az osztályozó vizsgáról, a különbözeti vizsgáról számára felróható okból elkésik, távol

marad, vagy a vizsgáról engedély nélkül eltávozik.

A vizsgázó javítóvizsgát az iskola igazgatója által meghatározott időpontban, az augusztus

15-étől augusztus 31-éig terjedő időszakban tehet.

Javítóvizsga letételére az augusztus 15-étől augusztus 31-éig terjedő időszakban, osztályozó-,

különbözeti és beszámoltató vizsga esetén a vizsgát megelőző három hónapon belül kell a

vizsgaidőszakot kijelölni azzal, hogy osztályozóvizsgát az iskola a tanítási év során bármikor

 96

szervezhet. A vizsgák időpontjáról a vizsgázót a vizsgára történő jelentkezéskor írásban tájé-

koztatni kell.

A javítóvizsgára utasított tanuló az igazgató illetve a független vizsgabizottság által kijelölt

napon tehet vizsgát. A független vizsgabizottság előtti vizsgára a bizonyítvány átvételét köve-

tő 15 napon belül írásban jelentkezhet a tanuló az iskola igazgatóságán.

Ha a tanuló a javítóvizsgát indokolatlanul elmulasztja, tanulmányait csak az osztály megis-

métlésével folytathatja. A javítóvizsgát háromtagú vizsgabizottság előtt kell letenni.

b) Osztályozó vizsga

b)/1. A félévi és a tanév végi osztályzat megállapításához a tanuló osztályozó vizsgát

tehet, ha

a) felmentették a tanórai foglalkozásokon való részvétele alól,

b) engedélyezték, hogy egy vagy több tantárgy tanulmányi követelményének egy

tanévben vagy az előírtnál rövidebb idő alatt tegyen eleget,

c) a szaktárgyi órák legalább harminc százalékáról mulaszt, és a tanuló osztályában

tanító tanárok közössége az osztályozó vizsgát lehetővé teszi.

d) átvételnél az iskola igazgatója előírja,

e) a tanuló független vizsgabizottság előtt tesz vizsgát,

f) egyedi tanrend szerint folytatja tanulmányait

b)/2. Az osztályozó vizsgára az iskola igazgatójának címzett kérelemben kell jelent-

kezni.

A különbözeti és a beszámoltató vizsgákra tanévenként legalább két vizsgaidőszakot

kell kijelölni.

Vizsgaidőszakok

JANUÁR 1. félév végéig

ÁPRILIS 1.

JÚNIUS 1. félév végéig

AUGUSZTUS

Javítóvizsga letételére az augusztus 15-étõl augusztus 31-éig terjedő időszakban,

osztályozó, különbözeti és beszámoltató vizsga esetén a vizsgát megelőző három hó-

napon belül kell a vizsgaidőszakot kijelölni azzal, hogy osztályozó vizsgát az iskola

a tanítási év során bármikor szervezhet.

 97

Ha a tanuló - osztályzatának megállapítása céljából - független vizsgabizottság előtt

kíván vizsgát tenni, kérelmét legkésőbb a félév illetve a szorgalmi idő utolsó napját

megelőző 30. napig kell benyújtani.

b)/3. Az írásbeli vizsgára tanári felügyeletet kell biztosítani.

b)/4. Az írásbeli dolgozatokat elbírálás után, illetve a szóbeli vizsga megkezdése előtt be

kell mutatni a vizsgabizottság elnökének.

b)/5. Ha az osztályozóvizsgáról a tanuló igazolatlanul távol marad, vagy azt nem fejezi

be, illetve az előírt időpontig nem teszi le, tanulmányait csak javítóvizsga letételével

folytathatja.

b)/6. Osztályozóvizsgát háromtagú vizsgabizottság előtt kell letenni.

Ha a tanuló sikeres osztályozóvizsgát tett, a tanórákon való részvétele nem kötelező,

mivel teljesítette adott évben az adott tárgy középiskolára vonatkozó tantárgyi köve-

telményeit.

c) Különbözeti vizsga

Különbözeti vizsgát a tanuló abban az iskolában tehet, amelyben a tanulmányait folytatni kí-

vánja.

A különbözeti vizsgát az iskola igazgatója által megállapított időpontban az általa kijelölt

tárgyakból kell tennie a tanulónak a háromtagú vizsgabizottság előtt.

A vizsgák követelménye, részei, az értékelés rendje. A vizsgák követelménye a helyi tan-

tervben szereplő, az adott tanévre, adott tanulócsoportra vonatkozó tananyag. A vizsgák ré-

szeit és az értékelés rendjét a helyi tanterv alapján a munkaközösségek határozták meg. A

részletes tematika és követelményrendszer nyilvános.

http://vmg-erd.hu/

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

tanuló a következő tanév kezdetéig azért nem tett eleget a tanulmányi követelményeknek,

mert az előírt vizsga letételére a nevelőtestülettől halasztást kapott, az engedélyezett határidő

lejártáig tanulmányait felsőbb évfolyamon folytathatja.

Egy vizsganapon egy vizsgázó számára legfeljebb három írásbeli vizsgát lehet megtartani. A

vizsgák között a vizsgázó kérésére legalább tíz, legfeljebb harminc perc pihenőidőt kell bizto-

sítani.

A vizsgázó számára az írásbeli feladatok megválaszolásához rendelkezésre álló maximális

idő tantárgyanként hatvan perc.

http://vmg-erd.hu/

 98

Egy vizsgázónak egy napra legfeljebb három tantárgyból szervezhető szóbeli vizsga. A

vizsgateremben egyidejűleg legfeljebb hat vizsgázó tartózkodhat.

A vizsgázónak legalább tíz perccel korábban meg kell jelennie a vizsga helyszínén, mint

amely időpontban az a vizsgacsoport megkezdi a vizsgát, amelybe beosztották.

A szóbeli vizsgán a vizsgázó tantárgyanként húz tételt vagy kifejtendő feladatot, és – ameny-

nyiben szükséges – kiválasztja a tétel kifejtéséhez szükséges segédeszközt. Az egyes tantár-

gyak szóbeli vizsgáihoz szükséges segédeszközökről a vizsgáztató tanár gondoskodik.

Minden vizsgázónak tantárgyanként legalább harminc perc felkészülési időt kell biztosítani a

szóbeli feleletet megelőzően. A felkészülési idő alatt a vizsgázó jegyzetet készíthet, de gondo-

latait szabad előadásban kell elmondania.

Egy-egy tantárgyból egy vizsgázó esetében a feleltetés időtartama tizenöt percnél nem lehet

több.

Ha a vizsgázó a feleletet befejezte, a következő tantárgyból történő tételhúzás előtt legalább

tizenöt perc pihenőidőt kell számára biztosítani, amely alatt a vizsgahelyiséget elhagyhatja.

A javítóvizsgáról, az osztályozóvizsgáról, a különbözeti vizsgáról jegyzőkönyvet kell fel-

venni, amelyet az intézmény irattárában kell elhelyezni. A vizsga tényét és eredményét

az osztályfőnök az osztálynaplóba, törzslapba és a bizonyítványba jegyzi be.

Ha a tanuló a tanulmányi kötelezettségének a szülő kérelme alapján egyéni munkarend kere-

tében tesz eleget, felkészítéséről a szülő gondoskodik, a tanuló egyénileg készül fel. Az

egyéni munkarend keretében tanuló magatartását és szorgalmát nem kell minősíteni. Az

egyéni munkarenddel rendelkező kérelmére részt vehet a tanórai vagy egyéb foglalkozáso-

kon. Ezen kérelmekről az iskola igazgatója dönt.

Ha a sajátos nevelési igényű tanuló, a beilleszkedési, tanulási, magatartási nehézséggel küz-

dő tanuló a szakértői bizottság szakértői véleménye alapján tanulmányait egyéni munkarend

keretében folytatja, iskolai neveléséről és oktatásáról, felkészítéséről, érdemjegyeinek és

osztályzatainak megállapításáról, a felkészítést végző pedagógusokról a szakértői véle-

ményben foglaltak szerint az az iskola gondoskodik, amellyel a tanuló tanulói jogviszony-

ban áll. Az iskolában nem foglalkoztatott szakemberek biztosításáról

a) a beilleszkedési, tanulási nehézséggel, magatartási rendellenességgel küzdő tanuló ese-

tén a pedagógiai szakszolgálati intézménynek,

b) sajátos nevelési igényű tanuló esetén az utazó gyógypedagógusi, utazó konduktori

hálózatnak kell gondoskodni.

 99

A tanuló egyéni munkarend keretében teljesíti tankötelezettségét, ha szakorvosi vélemény

alapján részesül tartós gyógykezelésben. Az iskola köteles gondoskodni a tanuló felkészíté-

séről, érdemjegyeinek és osztályzatának megállapításáról.

A tanuló ismereteinek a vizsgának nem minősülő évközi számonkérésekor a sajátos nevelési

igényű, illetve a beilleszkedési, tanulási,magatartási nehézséggel küzdő tanuló esetében a

szakértői bizottságszakértői véleménye alapján az igazgató engedélyezi az írásbeli beszámo-

ló szóbeli beszámolóval vagy a szóbeli beszámoló írásbeli beszámolóval történő felváltását.

A sajátos nevelési igényű, illetve a beilleszkedési, tanulási, magatartási nehézséggel küzdő

tanuló esetében biztosítani kell az iskolai tanulmányok során alkalmazott segédeszköz hasz-

nálatát és a hosszabb felkészülési időt.

OSZTÁLYOZÓ VIZSGA ÉS ELŐREHOZOTT ÉRETTSÉGI IDEGEN NYELVBŐL

Nyelvoktatási céljaink

- hogy diákjaink minél magasabb százalékos eredménnyel tegyék le a kötelező

középszintű érettségit,

- hogy minden diákunk legalább egy nyelvből legalább B2 szintű nyelvvizsgával

rendelkezzen,

- hogy motiváció/továbbtanulási tervek/tagozat-emelt szintű oktatás függvényében minél

nagyobb számban és minél magasabb százalékos eredménnyel tegyenek emelt szintű

érettségit,

- hogy motiváció/továbbtanulási tervek/tagozat-emelt szintű oktatás függvényében minél

több diákunk rendelkezzen C1 szintű nyelvvizsgával vagy a 2. nyelvből is B2 szintű

nyelvvizsgával.

Előrehozott érettségi - Alapinformációk

- előrehozott érettségi vizsga 10. évf. őszén, 10. évf. évvégén, 11. évfolyam őszén, 11.

évfolyam évvégén és 12. évfolyam őszén tehető

- az őszi vizsgaidőszakokban csak szintemelő vizsgát vagy emelt szintű vizsgát

javaslunk, középszintet nem, mivel akkor a tanuló idegen vizsgabizottság előtt

vizsgázik, nem pedig a saját tanáránál

Osztályozó vizsga szabályozása

A fenti célok elérésének elősegítése érdekében:

- 11. évfolyam végén és 12. évfolyam őszén előrehozott vizsga akkor tehető,

¶ ha a tanuló a 11. évfolyam tanévében, április végéig leteszi a szükséges

évfolyam(ok) anyagából az osztályozó vizsgát (11. évfolyam – megajánlott

 100

jegy az év során szerzett jegyek alapjánĄ ha ezt a tanuló elfogadja, akkor csak

dokumentáljuk (dolgozattal), és csak a 12. évfolyam anyagából tesz osztályozó

vizsgát; egyéb esetben mindkét évfolyam anyagából)

¶ a 12. évfolyamot megelőző augusztusban osztályozó vizsgát nem szervezünk

- 10. évfolyam végén és 11. évfolyam őszén előrehozott vizsga akkor tehető,

¶ ha a tanuló a min. B2 szintű nyelvvizsgáját az osztályozó vizsga időszakának

végéig, azaz április végéig megszerzi és bemutatja VAGY min. 80%-os

eredményt ér el az osztályozó vizsgát megelőző, B2 szintű, belső szervezésű

szintező vizsgán (nyelvvizsga vagy sikeres belső vizsga hiányában a tanuló

osztályozó vizsga és érettségi vizsga jelentkezését töröljük) VALAMINT

¶ ha a tanuló a 10. évfolyam tanévében, április végéig leteszi a szükséges

évfolyam(ok) anyagából az osztályozó vizsgát (10. évfolyam – megajánlott

jegy az év során szerzett jegyek alapjánĄ ha ezt a tanuló elfogadja, akkor csak

dokumentáljuk (dolgozattal), és csak a 11. és 12. évfolyamok anyagából tesz

osztályozó vizsgát; egyéb esetben mindhárom évfolyam anyagából)

¶ a 11. évfolyamot megelőző augusztusban osztályozó vizsgát nem szervezünk

- 10. évfolyam őszén előrehozott vizsga csakis egyedi esetekben, akkor tehető,

¶ ha a tanuló a min. C1 szintű nyelvvizsgáját az osztályozó vizsga időszakának

végéig, azaz április végéig megszerzi és bemutatja VAGY

¶ különleges nyelvtanulási helyzete miatt (pl. több éves tartózkodás és

iskolalátogatás az adott nyelvterületen) ezt a szaktanár támogathatónak ítéli;

ebben az esetben az osztályozó vizsgára és az érettségi vizsgára való

jelentkezés előtt kötelező konzultációt tartunk a diák, a szülő, a szaktanár, a

felelős munkaközösségvezető és szükség esetén az intézményvezető

bevonásával VALAMINT

¶ ha a tanuló a 9. évfolyam tanévében, április végéig leteszi a szükséges

évfolyam(ok) anyagából az osztályozó vizsgát (9. évfolyam – megajánlott jegy

az év során szerzett jegyek alapjánĄ ha ezt a tanuló elfogadja, akkor csak

dokumentáljuk (dolgozattal), és csak a 10., 11. és 12. évfolyamok anyagából

tesz osztályozó vizsgát; egyéb esetben mind a négy évfolyam anyagából)

¶ a 10. évfolyamot megelőző augusztusban osztályozó vizsgát nem szervezünk

Óralátogatási kötelezettség, lehetőség, az osztályozó vizsga után

- az áprilisi osztályozó vizsgát követően az óralátogatás a további értékelés alóli

felmentéssel, de a hiányzások jegyzésével a tanév végéig kötelező

 101

- az osztályozó vizsgát követő tanév(ek)benaz osztályozó vizsgát és előrehozott érettségi

vizsgát tett tanuló gondviselője kérvényezheti, hogy a tanuló értékelés alóli felmentéssel

(hiszen az osztályozó vizsgával már megszerezte az évvégi érdemjegyet/érdemjegyeket)

tovább látogassa a tanórákat (emelt szintű érettségire készülés, magasabb szintű

nyelvvizsgára készülés)

¶ a kérelem akkor bírálható el kedvezően, azaz az óralátogatás akkor

engedélyezhető, ha azt a leendő csoportok tanulói létszáma, valamint a

tantárgyfelosztás és iskolai órakeret lehetővé teszik

¶ az óralátogatás engedélyezése esetén az óralátogatás értékelés nélkül, de a

hiányzások jegyzésével a tanév végéig kötelező

7. Az iskolába jelentkező tanulók felvételének elvei, a szóbeli felvételi vizsga

követelménye

A középiskolai felvételi kérelmet magasabb jogszabályokban meghatározott módon kell be-

nyújtani és elbírálni.

Az Érdi Vörösmarty Mihály Gimnázium többféle oktatási profilt kínál:

¶ nyolcoszt§lyos gimn§ziumi képzést,

¶ a n®gyoszt§lyos gimn§ziumi k®pz®sben általános, angol nyelv, német nyelv, matemati-

ka, biológia és kémia emelt szintű oktatást és a humán tantervű tagozatot, emelt törté-

nelem óraszámmal.

A gimnáziumba jelentkezők egységes írásbeli felvételi vizsgán vesznek részt.

A felvételi eljárás anyagába a szülő vagy a tanuló gondviselője és a tanuló betekinthet, a szó-

beli felvételin (emelt szintű képzésnél) jelen lehet, a döntés ellen a magasabb jogszabályok

szerint fellebbezéssel élhet.

A felvételi vizsga a négyosztályos gimnáziumba jelentkezők számára három fő részből áll:

- Az általános iskolai eredmények.

- A központilag kiadott egységes, kompetenciaalapú feladatlapokkal megszervezett álta-

lános írásbeli vizsga matematika és magyar nyelv tantárgyakból.

- A szóbeli meghallgatás (emelt szintű képzésre jelentkező tanulók esetében).

A felvételi vizsga a nyolcosztályos gimnáziumba jelentkezők számára három fő részből áll:

- Az általános iskolai tanulmányi eredmények

- és a központilag kiadott egységes, kompetenciaalapú magyar nyelv és matematika fel-

adatlapokkal megszervezett írásbeli vizsga eredményei.

- A szóbeli meghallgatás.

 102

Beiskolázás szempontjai:

- előzetes felmérés

- keretszámok rögzítése

AZ ÉRDI VÖRÖSMARTY MIHÁLY GIMNÁZIUM (OM azonosító: 032551) FELVÉTELI

ELJÁRÁS RENDJE minden tanévben az Oktatási Hivatal által kiadott a középfokú beiskolá-

zással kapcsolatos jogszabályok alapján készült Felvételi a középfokú iskolákban adott tanév-

re vonatkozó tájékoztató szerint készül el tárgyév október 20-ig és tartalmazza az adott tanév-

ben érvényes eljárásrendet.

Átvétel a gimnáziumba

1. A tanulók más középiskolából való felvételéről a szülő kérésének, a tanuló előző tanul-

mányi eredményének illetve magatartás és szorgalom érdemjegyeinek, valamint az adott

évfolyamra járó tanulók létszámának figyelembe vételével az iskola igazgatója dönt.

2. Átvétel esetén a tanuló az általános képzésben folytathatja tanulmányait

3. Más iskolából átjelentkező tanulóknak – az iskola helyi tantervében meghatározott köve-

telmények alapján összeállított – szintfelmérő vizsgát kell tennie azokból a tárgyakból,

amelyeket előző iskolájában – a bizonyítvány bejegyzése alapján – nem tanult. Amennyi-

ben a tanuló valamely tantárgyból a szintfelmérő vizsgán az előírt követelményeknek nem

felel meg intézményünkbe nem átvehető.

4. A felvételnél be kell mutatni:

- a tanuló anyakönyvi kivonatát;

- a tanuló /szülő/személyi igazolványát;

- az elvégzett évfolyamokat tanúsító bizonyítványt;

- más középiskolából átvételnél a fentieken kívül be kell mutatni

¶ ellenőrző könyvet, e-napló haladási és osztályozási részletét

¶ a tanévben elvégzett közösségi szolgálat igazolását

¶ esetleges szakértői véleményeket

¶ az előző iskola által kiadott átjelentkezési lapot.

8. Az iskolai beszámoltatás rendje és követelményei

Irányadónak tekintjük a nemzeti köznevelésről szóló 2011. évi CXC. törvény ide vonatkozó

szabályozását.

A tanulók értékelését egyéni fejlődésük és sikeres tanulási teljesítményük érdekében az

igazságosság, az esélyteremtés és a méltányosság alapelveit szem előtt tartva, emberi méltó-

ságuk tiszteletben tartásával, az értékelés személyes jellegének figyelembevételével szüksé-

 103

ges megvalósítani. Fontos, hogy a tanulóval szemben támasztott elvárások egyértelműek

legyenek, az azokhoz igazodó mérési stratégiákkal együtt, és már a tanulási folyamat elején

ismertté váljanak.

A tanulói teljesítmény értékelésének egyik célja, hogy segítse a tanuló és a szülő objektív

tájékoztatását, továbbá hozzájáruljon ahhoz, hogy a pedagógus folyamatosan meggyőződjön

a tanulási folyamat hatékonyságáról, lehetőséget biztosítson a pedagógiai munka nyomon

követésére, és az újratervezésére, a célok újra definiálására és továbbiak meghatározására,

amennyiben ezt a tanulók fejlődése megkívánja.

A tanulást és annak eredményességét befolyásoló pedagógiai tevékenység során végzett

értékelésnek adatokra és tényekre kell támaszkodnia. Az erre alapozott értékelés segíti a

tanulót további tanulási módszereinek, technikáiknak meghatározásában. Az értékelési fo-

lyamatokat megalapozó tervező munka figyelembe veszi a tanuló előzetes tudását, aktuális

fejlettségi szintjét, egyéni fejlődési lehetőségeit, életkori sajátosságait, az értékelés szemé-

lyiségfejlődésére gyakorolt hatását és a pedagógiai célokat. Ennek érdekében a kiinduló

állapot értékelése (diagnosztikus mérés) egy tanítási óra, tanulási egység, téma vagy prog-

ram megkezdése előtt végzett adatgyűjtés. A diagnosztikus értékelés kiterjedhet a tanulók

meglévő tartalmi tudására, aktuális készség- és képességfejlődési szintjére, hozzáállására,

viszonyulására. Az értékelés során figyelembe kell venni a tanuló életkori sajátosságait és a

tanulás korábbi és aktuális környezeti tényezőiről rendelkezésre álló információkat, továbbá

a pedagógiai célokat. Az eredmények visszajelzésével a pedagógus útmutatást tud adni a

tanulónak a tanulást várhatóan leghatékonyabban segítő tanulási módokról.

A tanulás folyamatában több alkalommal, tájékozódó jelleggel végzett információgyűjtés, a

fejlesztő, tanulást segítő értékelés és ennek visszajelzése akkor éri el a kívánt hatást, ha az a

tanuló számára az értékelést követően rövid időn belül megismerhető. A tanulási folyamat

rendszeres értékelése és visszajelzése teszi lehetővé a tanuló fejlődésének folyamatos nyo-

mon követését.

Az összegző értékelés célja annak megállapítása, hogy a tanulók tudásának, ezen belül a

stabil ismeretek kialakításának és a készségek elsajátításának szintje milyen mértékben felel

meg a célként kitűzött tanulási eredményeknek. Az összegző értékelés minősítő jellegű, de

lehet részletes szöveges értékelés is, amely rendelkezik a fejlesztő, tanulástámogató értéke-

lés jellemzőivel.

Az iskolai követelmények teljesítése érdekében elvárjuk és megköveteljük a rendszeres,

kitartó munkát. A diákok folyamatos tanulását, felkészültségét, tudását a szaktanár rendsze-

res számonkéréssel ellenőrzi.

 104

Az ellenőrzés és az értékelés alapelvei:

- folyamatosság, rendszeresség,

- korrektség

- igényesség,

- objektivitás és empátia egészséges aránya,

- a tanulói önkontroll fejlesztésének igénye.

A számonkérésnek, a tanulói teljesítmény értékelésének, minősítésének követelményei

- Számon kérni csak olyan ismeretet szabad, amelyet megtanítottunk, illetve amelyhez a

tanuló tanára vezetésével (irányításával) hozzájutott.

- A számonkérésnek mindig a tanuló tudására (és nem tudásának hiányosságaira) kell

irányulnia. A hiányosságok feltárásának célja a további ismeretszerzés, illetve a hiá-

nyosságok pótlásának segítése.

- Lehetőséget kell adni a tanulónak a számonkérés során feltárt hiányosságok pótlására,

hibák javítására.

- Az értékelés és minősítés során arra kell törekedni, hogy az érdemjegy vagy szöveges

minősítés mindenkor a tanuló teljesítményét tükrözze (és ne az osztályban, csoportban

kialakult tudásbeli rangsorban elfoglalt helyét).

- A tanulói teljesítmény értékelésekor a pozitív motiváció, a képességeknek a megerősí-

tés útján történő fejlesztése az irányadó elv.

Az értékelés fajtái

Az értékelés sokkal bővebb fogalom az osztályozásnál, az osztályzatok kialakításán túl tehát a

tanulók értékelésének formáit és módszereit is ki kell fejtenünk,

- Diagnosztikus – helyzetfeltáró a bejövő évfolyamok esetén az átmenet segítésére

- Formatív- fejlesztő, megerősítő

- Szummatív - minősítő

- Kompetencia mérések,

- Érettségi

a) Folyamatos

A folyamatos értékelés funkciói:

- visszajelzés a diáknak a zökkenőmentes továbbhaladás érdekében,

- jelzés a szülőknek a diák adott tantárgybeli előmeneteléről.

- Az értékelés nem tartalmazhat társakkal való összehasonlítást (nem rangsorolhatja a

diákokat).

 105

- Az értékelés mindenkor segítő szándékú; a tanuló fejlődését kell, hogy szolgálja, nem

lehet megalázó vagy büntető jellege. Minden értékelésben a pozitívumokból kiindulva,

azokra alapozva kell megfogalmazni a további fejlődés útját.

- Az értékelő szövegnek az abszolút teljesítmény mellett tükröznie kell az előző értéke-

lés óta tapasztalt fejlődést is.

A folyamatos értékelés fajtái:

- órai értékelés (szóban az órai munka, az aktivitás visszajelzésére),

- szóbeli felelet értékelése,

- gyakorlati, illetve manuális tevékenység értékelése osztályzattal és szóban (készség-

tárgyak teljesítmény értékelésére),

- írásos értékelés (írásbeli munka minősítésére: osztályzat + hozzáfűzött megjegyzések,

tanácsok),

- szülőknek ellenőrző útján küldött jelzés a feltűnően gyenge, vagy a kiemelkedően jó

teljesítményért.

b) Félévi és tanév végi

A félévi és tanév végi – ellenőrzőben, ill. bizonyítványban rögzített – értékelés funkciói:

- f®l®vkor: visszajelzése annak, hogy a tanuló hol tart a tantárgy ismeretanyagának, az

abban való jártasságnak az elsajátításában. A félévi osztályzatnak kell kifejeznie azt,

hogy a tanulói munka, aktivitás tendenciája megfelelő-e, a képességei szerinti legma-

gasabb szintű tudás megszerzéséhez vezet-e, visszajelzést kell adnia arról, hogy meg-

találta-e a tanuló a tantárgy eredményes elsajátításához szükséges tanulási módszere-

ket.

- ®v v®g®n: az osztályzatban kifejezett értékelés azt mutatja meg, hogy a tanuló milyen

szinten sajátította el a tantárgy adott tanévre előírt követelményeit.

Osztályozási normatívák az intézményben

- A félévi és év végi értékelésnek összhangban kell lennie az évközi értékelések során

adott szóbeli, írásbeli és osztályzatokban kifejezett visszajelzésekkel.

- A félévi és tanév végi osztályzatok kialakításához félévenként a tantárgy heti óraszá-

mának megfelelő, de legalább kettő osztályzat szükséges.

A szaktárgyak dolgozatainak minimális számát a szaktárgyi tanmenetek tartalmazzák.

A szaktárgyat tanító munkaközösség meghatározhatja, hogy alkalmaz-e olyan osztályozási

formát, amelyekből szerzett osztályzat a félévi, év végi minősítéskor dupla vagy tripla

értékkel számít, ezt az e-naplóban feltüntetjük.

 106

A munkaközösségek meghatározzák az érdemjegyek százalékos értékeit, igazodva az emelt-

és középszintű érettségi vizsgák ponthatárai által meghatározottakhoz.

- A dolgozatok kijavításának előírt határidejét a házirend szabályozza.

- Ha egy tantárgyat két szaktanár tanít, az osztályzatot közösen adják. Vita esetén a ma-

gasabb óraszámban tanító tanár dönt. Egyenlő óraszám esetén - vitás kérdésekben - az

iskolavezetés jogosult dönteni az illetékes munkaközösséggel való konzultálás után.

- Az év végi osztályzat a közoktatásról szóló törvényben foglaltaknak megfelelően szü-

lethet osztályozó - vagy előrehozott vizsga eredményeként. Ekkor az értékelés az adott

tanév tantárgyi követelményeinek elsajátítási szintjét jelzi.

- Az előbbiektől eltérő, speciális értékelési forma a különbözeti vizsga. A különbözeti

vizsgán kapott osztályzat azt jelzi, hogy a tanuló a befogadó csoport (osztály) tudás-

szint-skáláján milyen helyet foglal el (pl.: Iskola vagy tagozatváltó, fakultáció-váltás,

felvétel, idegen nyelvi csoportba illeszkedő tanuló esetén).

A beszámoltatás, az ismeretek számonkérésének követelményei

A beszámoltatás és ismeretek számonkérésének követelményei az intézményben megegyez-

nek a szaktárgyak tanterveiben rögzített követelményekkel.

Beszámoltatásra tartós mulasztás, távollét esetén kerül sor, követelményei megegyeznek az

adott tanítási szakaszra eső követelményekkel.

A beszámoltatás-számonkérés formái

- szóbeli felelet /tanórai részfeleletek összesítése, kisebb anyagot felölelő rövidebb

időtartamú, nagyobb- átfogóbb anyagrészt felölelő kiemelt egyéni felelet /

- házi feladat, füzetvezetés ellenőrzése

- írásbeli számonkérési formák:

¶ írásbeli felelet (egy anyagrészből),

¶ röpdolgozat (bejelentés nélkül, aznapi házi feladatból),

¶ írásbeli dolgozat (előző órán bejelentett, több órára feladott anyagrészből),

¶ témazáró dolgozat (legalább egy héttel (7 naptári nappal) korábban bejelen-

tett, összefoglalással előkészített, teljes témakört felölelő, a téma egészének

elsajátítását mérő írásbeli számonkérés)

¶ beadandó, nagyobb elmélyülést igénylő házi dolgozat kitűzése, házi dolgozat

¶ portfolió

¶ projektmunka

 107

a projektoktatás értékelési formái tantárgyanként kerülnek meghatározásra.

- a tanuló produktumának (pl.: rajz, technika órán előállított tárgy, testneveléssel ösz-

szefüggő mozgásforma előadása) ellenőrzése

- vizsga

A beszámoltatás-számonkérés funkciói:

- folyamatos munkára készteti a tanulókat,

- folyamatos visszajelzést ad a tanárnak az egyes tanulók, illetve az egész csoport

(osztály) adott anyagrészből elért tudásszintjéről,

- a tanulók reális önértékelésének, következésképpen a reális pályaválasztáshoz vezető

út megtalálásának eszköze.

A munkaközösségek alternatív számonkérési rendszert határozhatnak meg a tantár-

gyakhoz.

9. Az írásbeli beszámoltatás korlátai, a tanulók tudásának értékelésben betöltött

szerepe, súlya

A képesség és készségfejlesztés követelménye a számonkérési, értékelési formák (szóbeli,

írásbeli) egyenlő arányát kívánná. A felsőoktatási intézmények vizsgarendszere azonban első-

sorban a tesztvizsgát részesíti előnyben. A tanulók szóbeli kifejezőkészségének hiányosságai,

a felgyorsult élettempó hatására kialakult rövidített, a választékos stílust nélkülöző beszéd

divatja az iskola felelősségét növeli. Ugyanakkor a magas osztálylétszámok, a mennyiségében

és sokféleségében egyre bővülő közvetítendő ismeretanyag elsajátításának pontos ellenőrzése

az írásbeli számonkérést részesíti előnyben.

Elvek:

- Bejelentés nélküli témazáró dolgozatot nem íratunk.

- Egy napon nem íratunk két tantárgynál több tárgyból témazáró dolgozatot.

- a szóbeli feleltetés szerepe és jelentősége: a félévi és tanév végi minősítés

nem alakítható ki csak írásbeli számonkérés alapján született érdemjegyekből azok-

ból a tantárgyakból, amelyek alkalmasak a szóbeli kifejezőkészség fejlesztésére,

amelyekből későbbi tanulmányaik során a tanulók szóbeli vizsgát kötelesek tenni (il-

letve tehetnek).

- Az értékelésre beadott tanulói munkák (házi dolgozatok, tanulói kutatómunkák

anyaga) a tanulók „szellemi termékei”, azokat vissza kell adni a készítőiknek, illetve

csak a tanuló engedélyével őrizhető meg.

 108

- A tanulókat tájékoztatni kell arról, hogy melyik tantárgyi füzetüket, jegyzetüket

szedheti be pedagógus. (Előzetes bejelentés nélkül a tanuló magánfeljegyzéseit,

jegyzeteit nem szabad elvenni.)

10. Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározásának

elvei és korlátai

A „házi feladat” céljai:

- újra feldolgozni, elmélyíteni, rögzíteni az órán tanultakat,

- készségszintig gyakorolni a tanult algoritmusokat;

- önálló kutatómunkát végezni valamely témában;

- alkotómunkát végezni valamely témában.

Elvek:

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

- A házi feladat mennyiségének meghatározásánál mindenkor figyelembe kell venni,

hogy a tanulónak naponta 5-8 órája van, és minden órán tűznek ki a számára kötele-

zően megoldandó feladatot.

- Az el nem készített illetve hibás, hiányos házi feladat értékelésekor különbséget kell

tenni a mulasztás okai szerint:

¶ nem büntetjük a tanulót, ha a mulasztás, hiány, hiba a feladat vagy annak alapjá-

ul szolgáló anyag nem értéséből fakad,

¶ meg kell adni a tanulónak a házi feladat pótlásának lehetőségét, ha önhibáján kí-

vül (igazolt betegség) mulasztotta azt el,

¶ a hanyagságból elmulasztott írásbeli feladat nem „értékelhető” elégtelennel. (Ér-

demjegyet csak tudásra adunk. Az el nem készített feladattal tudásszint nem

mérhető. A házi feladat elvégzésének hanyagságból történő elmulasztását peda-

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

házi feladathoz hasonló feladat dolgozat formájában történő megíratása, pótfel-

adat kitűzése, stb.)

- Az önálló kutatómunkát, a kötelező tananyagon kívüli ismereteket kívánó feladatok

elvégzését – a befektetett munka arányában – jutalmazni kell.

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

óráról a másikra szokásos.

 109

- A nagyobb elmélyülést, több időt igénylő feladatok kitűzésekor (könyvtári vagy inter-

netes kutatómunka, forráselemzés, képzőművészeti alkotás, technikai eszköz készíté-

se, stb.) az elkészítés határidejét különös gonddal, a tanulók egyéb kötelezettségeire

tekintettel kell megállapítani.

- A tantervi anyagot meghaladó mennyiségű vagy mélységű ismereteket kívánó felada-

tokat (pl. versenyfeladatok) csak annak a diáknak lehet előírni, aki a versenyzést illet-

ve az önálló kutató vagy más jellegű alkotómunkát önként vállalta.

- Kikérővel való távolmaradás esetén a tanuló önállóan köteles pótolni az órai munkát, a

házi feladatot és önállóan gondoskodik a felzárkózásról.

11. A tanulók magatartása és szorgalma értékelésének és minősítésének alapelvei,

követelményei, formái

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 figyel-

men kívül hagyásával értékelni. Semmilyen körülmények között nem megengedett a kollektív

büntetés (csoport vagy osztály szintű alulértékelés). 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.

A tanulók magatartásának minősítésekor a példás (5), jó (4), változó (3), rossz (2) érdemje-

gyeket illetve osztályzatokat, szorgalmának minősítésekor a példás (5), jó (4), változó (3),

hanyag (2) érdemjegyeket illetve osztályzatokat használjuk.

A félévi osztályzatot az ellenőrzőbe, az év végi osztályzatot a bizonyítványba és a törzs-

könyvbe is be kell jegyezni.

Egyedi tanrend szerint tanulóink magatartás, illetve szorgalom minősítésben nem részesülnek.

a.) 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 magatartásjegy kialakításának elvei

A tanuló magatartásjegyében kifejezésre jut:

 110

- az iskolába járási fegyelme (a Házirendben meghatározott bizonyos igazolatlan óra-

szám, amely mellett a tanuló magatartásjegye – ha az egyéb feltételek teljesülnek – le-

het példás, jó, változó, rossz),

- társaihoz való viszonya (segítőkészség, szolidaritás, udvariasság stb.),

- a tanáraival szemben tanúsított magatartása,

- beszéd stílusa, a kulturált magatartás szabályaihoz való viszonya az iskolában és az is-

kolai szervezésű rendezvényeken,

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

- óra alatti magaviselet (a fegyelmezettség szintje).

b.) 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 igyek-

szik tanulni),

- a tanuló képességéhez mért teljesítménye,

- a tanuló feladattudata (kötelező feladatai megoldásának, elkészítésének minősége, igé-

nyessége),

- a tanuló részvétele az órák menetében (aktivitás),

- a tanuló írásos és manuális munkáinak külalakja, iskolai felszerelésére vonatkozó igé-

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

A szorgalomjegyben kifejezett értékelés alapelvei:

- az abszolút teljesítmény helyett a relatív, tehát a képességhez mért teljesítmény minő-

sítésének eszköze,

- az órai aktivitás csak a személyiségből fakadó tulajdonságok figyelembevételével mi-

nősíthető (a zárt, csendes, lassú, elmélyült tanuló nem kaphat elmarasztalást, amiért az

órákon ritkábban jelentkezik, nyilvános szereplést nem szívesen vállal önként felada-

tot),

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

javulásának vagy romlásának),

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

gyelmezettség önmagában nem példás szorgalom, a fegyelmezetlenség nem jelenti a

 111

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

is.)

c.) A magatartás és szorgalom minősítésének formái

Folyamatos minősítés

A pedagógusok folyamatosan, rendszeresen, következetesen reagálnak a tanulók megnyilvá-

nulásaira (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, szervező-

munkában való részvétel, stb.) jutalma szóbeli és írásbeli dicséret.

Félévi és év végi minősítés

- a tanuló önértékelésének figyelembe vételével,

- az osztályfőnök a tanulók, az osztályközösség által elfogadott saját minősítésükre vo-

natkozó javaslatát figyelembe véve kialakítja javaslatát,

- az osztályban tanító tanárok testülete megvitatja azt,

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

d.) Iskolánkban a magatartás értékelésének és minősítésének követelményei a követke-

zők:

- Példás az a tanuló, aki jó magaviseletű és képességeihez mérten mindent megtesz a jó

tanulmányi előmenetelért. A Házirendet betartja. Nevelőivel, tanulótársaival udvarias,

segítőkész, fegyelmezett. A közös feladatokból részt vállal. Igazolatlan hiányzása, sú-

lyosabb fegyelmi ügye nincs. Kötelezettségeit megbízhatóan ellátja, az iskolai hagyo-

mányokat ápolja. Magatartása iskolán kívüli foglalkozásokon kifogástalan. Nem lehet

példás annak a tanulónak a magatartása, akinek magaviseletét az osztályban tanító ne-

velők többsége nem tartja annak.

- Jó: a minősítés kritériumai azonosak a példás magatartáséval, azzal a különbséggel,

hogy kisebb magatartási hibák, szabálytalanságok esetén kapják a tanulók.

- Változó minősítést kap az a tanuló, akinek magatartását, rendszeretetét az osztályban

tanító nevelők többsége súlyosan kifogásolja. Az udvariatlan, a tanulói és tanári kö-

zösséggel indokolatlanul, tartósan szembehelyezkedő, gyenge munkaerkölcsű tanuló

magatartása feltétlenül változó, ha van benne készség hibái belátására, azok kijavításá-

ra. Írásbeli fegyelmező intézkedésben részesült.

 112

- Rossz magatartású az a tanuló, akinek súlyos fegyelmi ügye volt (igazgatói vagy tan-

testületi fegyelmező intézkedés vagy eljárás), munkaerkölcse rossz, viselkedésében

antiszociális vonások mutatkoznak, belátásra, változtatásra kevéssé hajlamos, életvite-

le ellen súlyos kifogások merülnek föl.

A magatartás elbírálásakor az egyes érdemjegyek illetve osztályzatok eléréséhez a felsorolt

szempontok közül legalább háromnak az együttes megléte (vagy megsértése) szükséges.

Nem lehet példás illetve jó annak a tanulónak a magatartása, akivel kapcsolatban az osztályo-

zó értekezleten több nevelő támaszt súlyos kifogást és ezt megelőzően már az osztályfőnök-

nek, illetve a tanulónak /szülőnek/ jelezte.

e.) Iskolánkban a szorgalom értékelésének és minősítésének követelményei a követke-

zők:

- Példás az a tanuló, aki tanulmányi kötelezettségeit rendszeresen pontosan, megbízha-

tóan teljesíti, teljesítményei képességeivel összhangban vannak, a követelményeknek

igyekszik maradéktalanul eleget tenni. A tanórákon aktívan vesz részt, pályairányult-

ságának, érdeklődésének megfelelően szorgalmi feladatokat vállal. Taneszközei tisz-

ták, rendezettek.

- Jó: tanulmányi munkája egyenletes, kötelezettségeinek eleget tesz, a pályaválasztási

elképzelésein - érdeklődési körén kívül eső tárgyakból is legalább átlagos jó teljesít-

ményt nyújt, munkájának hatásfoka általában eléri képességeinek szintjét, elégtelen

osztályzata félévek végén nincs, legalább néhány területen az átlagost meghaladó ér-

deklődést, öntevékenységet mutat. Taneszközei tiszták, rendezettek.

- Változó: tanulmányi munkája ingadozó, tanulmányi és egyéb munkáit csak ismételt

figyelmeztetés után végzi el, rendszertelen, eredményei képességeitől távol esők, ér-

demjegyeit, osztályzatait több tárgyból is lerontja, félévek végén egy tantárgyból elég-

telen minősítést kap, tanulmányi eredménye elmarad képességeitől; felszerelése, házi

feladata gyakran hiányzik; önálló munkájában figyelmetlen, a tanórán többnyire csak

figyelmeztetésre, felügyelettel dolgozik, azonban van benne törekvés legalább alapkö-

telezettségei teljesítésére.

- Hanyag: képességeihez mérten keveset tesz azért, hogy elfogadható teljesítményeket

nyújtson, tanulmányi és egyéb munkáiban megbízhatatlan, kötelességmulasztó, hely-

zetén változtatni csekély mértékben próbál, a tanórai munkában érdektelen. felszerelé-

se hiányos, taneszközei rendetlenek; a tanuláshoz nyújtott nevelői vagy tanulói segít-

 113

séget nem fogadja el, annak ellenszegül; félévi vagy év végi osztályzata valamely tan-

tárgyból elégtelen.

A szorgalom elbírálásakor az egyes érdemjegyek illetve osztályzatok eléréséhez a felsorolt

szempontok közül legalább háromnak az együttes megléte (vagy megsértése) szükséges.

Nem lehet példás illetve jó annak a tanulónak a szorgalma, akivel kapcsolatban az osztályo-

zóértekezleten több nevelő támaszt súlyos kifogást.

A fegyelmező intézkedés ténye, nem akadálya a példás vagy jó magatartás-szorgalom megál-

lapításának, ha az osztályfőnök, az osztályban tanító nevelők a differenciált megítélés érdeké-

ben (pl. kivételes, egyszeri előfordulás) figyelembevételétől el akarnak tekinteni.

12. A tanulók jutalmazásának elvei és formái, fegyelmi intézkedések az

intézményben:

Alapelvek:

Az intézmény pedagógiai munkájának egyik legfontosabb eszköze a jutalmazás. Lehető-

leg minden olyan tanulói teljesítményt el kell ismerni, dicsérni és jutalmazni, amely az

átlagos kötelességteljesítés szintjét meghaladja, ennek figyelemmel kísérése és alkalma-

zása minden nevelőnek alapvető pedagógiai feladata. Fontos, hogy a jutalmazás, dicséret

megítélése nyilvános legyen, és átlátható szabályok szerint történjen.

A kiemelkedő eredménnyel végzett együttes munkát, az egységes helytállást tanúsító

tanulói közösséget csoportos dicséretben és jutalomban lehet részesíteni.

Kiemelten kell figyelembe venni jutalmazáskor, dicséret megadásakor:

- a tanuló magatartását

- jeles, kitűnő tanulmányi eredményeket

- tanulmányi - kulturális - sport versenyeredményeket

- tanulóközösségi teljesítményeket

- környezetvédelmi tevékenységben iskolai, iskolai körön túli teljesítményeket

A jutalmazás módja

A dicséreteket, jutalmakat osztályközösség előtt, továbbá a tanévzáró ünnepségen nyilvános-

ság előtt kell átadni. A dicséretek tényét az osztályozó naplóba be kell vezetni.

Értékelés

- Fórumai: nevelőtestületi értekezletek, hirdetések, ünnepségek

 114

- Kiemelt jelentősége van az értékelésben a jeles- és kitűnő tanulmányi, felsőoktatási

beiskolázási eredményeknek, a tanulmányi, sport és kulturális versenyeken elért he-

lyezéseknek, az ezekkel kapcsolatos diák és nevelői teljesítményeknek, az iskolának

nyújtott szülői, alapítványi stb. támogatásoknak.

- Az értékelés eszközei: szóbeli dicséret, írásbeli dicséretek,

- nevelőtestületi dicséret december 1-én, Vörösmarty-napon,

- A 12. évfolyam tanulóinak ballagáson történő elismerése, Vörösmarty-díj

- Elismerő oklevél év végén, jutalomkönyvek.

- A nevelő testület, nevelők munkájának, a diákok magatartásának, szorgalmának ellen-

őrzési-értékelési rendjét a Helyi tanterv, az SZMSZ, és a Házirend rögzíti.

Fegyelmező intézkedések formái, alkalmazásuk elvei

Nem maradhat elismerés nélkül egyetlen pozitívum sem, de nem maradhat elutasítás nélkül

semmi olyan, ami a közös munkát károsan befolyásolja.

A fegyelmező intézkedések célja az, hogy a tanuló időben kapjon vétsége súlyával arányban

álló figyelmeztetést, intést és így elkerülhetők legyenek a súlyosabb következmények, a fe-

gyelmező intézkedés tehát nevelési eszköz.

Fegyelmező intézkedésre van szükség kisebb magatartási hibák, fegyelmi vétségek, a Házi-

rend kevésbé súlyos megsértése esetén, különösen akkor, ha a tanuló magatartásával - visel-

kedésével sérti a kulturált, udvarias társadalmi magatartás szabályait, veszélyezteti a tanórák,

szünetek, tanórán kívüli foglalkozások rendjét, a biztonságos munkavégzést. Igazolatlanul

mulaszt, vagy bármely módon árt az iskola jó hírnevének.

A fegyelmezés az intézmény valamennyi nevelőjének alapvető pedagógiai feladata és

kötelessége, egyetlen olyan magatartási, viselkedési, kommunikációs anomália sem ma-

radhat visszautasítás nélkül, amely a rossz példa erejével hathat.

Ugyanakkor fontos a fegyelmező intézkedés kellő tapintattal és mérlegeléssel való al-

kalmazása, annak megítélése, hogy kapjon e nyilvánosságot, illetve szóbeli és írásos le-

gyen e formája.

A fegyelmező intézkedés szóbeli és írásos fokozatai a következők:

- szóbeli figyelmeztetés,

- írásbeli figyelmeztetés,

- írásbeli intés,

- írásbeli megrovás

/ szaktanári, osztályfőnöki, igazgatói, nevelőtestületi /

 115

A fegyelmező intézkedések fokozatainak betartása nem kötelező, súlyosabb vétség estén elő-

ző fokozat nélkül is adható a következő, viszont újabb kirívóan durva fegyelemsértés esetén

már csak súlyosabb fokozat következhet.

A fegyelmező intézkedések írásos formáit a naplóba és ellenőrző könyvbe be kell jegyezni.

Egy fokozat elévülési időtartama egy tanév, ennek eltelte után a fokozatok előröl kezdődnek,

de egy tanévben több azonos fokozatú fegyelmező intézkedés is kiadható.

A kulturált viselkedés szabályainak megsértése tanórán kívüli foglalkozások illetve iskolai

szervezésű rendezvények esetén a fegyelmező intézkedésként a közösségi rendezvényekről

való kitiltást vonhat maga után.

A kulturált étkezés szabályainak megsértése esetén a fegyelmező intézkedés a menzától való

ideiglenes vagy végleges eltiltást is vonhat maga után.

Ezeket a jogköröket a tantestület, osztályfőnök javaslatára az igazgató gyakorolja, ennek el-

évülési időtartama is egy tanév.

Fegyelmező intézkedésként fokozatoktól függetlenül vissza lehet venni a tanuló megbízását,

kivéve, ha a megbízást választott képviselőként gyakorolja.

Az előírások vétkes és súlyos megszegése esetén még akkor is fegyelmi eljárást illetve bünte-

tést kell kezdeményezni, ha előzőleg a tanuló fegyelmező intézkedés egyetlen fokozatában

sem részesült.

 116

13. Az iskolai közösségi szolgálat megszervezése

A nemzeti köznevelésről szóló 2011. évi CXC. törvény

4. § 15. közösségi szolgálat: szociális, környezetvédelmi, a tanuló helyi közösségének javát

szolgáló, szervezett keretek között folytatott, anyagi érdektől független, egyéni vagy csopor-

tos tevékenység és annak pedagógiai feldolgozása,

6. § (4) bekezdés: A középiskola elvégzését közvetlenül követő érettségi vizsgaidőszakban az

érettségi vizsgák megkezdésének feltétele ötven óra közösségi szolgálat elvégzésének igazo-

lása, kivéve

a) a felnőttoktatásban részt vevő tanulókat és

b) azon sajátos nevelési igényű tanulókat, akiket a szakértői bizottság javaslata alapján

a közösségi szolgálat alól az igazgató határozatban mentesített.

A Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról szóló 110/2012. (VI.

04.) Kormányrendelet szerint

A Nat. ösztönzi a személyiség fejlesztését, kibontakozását segítő nevelést-oktatást: célul tűzi

ki a hátrányos helyzetű vagy fogyatékkal élő emberek iránti szociális érzékenység, segítő ma-

gatartás kialakítását a tanulókban úgy, hogy saját élményű tanuláson keresztül ismerik meg

ezeknek a csoportoknak a sajátos igényeit, élethelyzetét. A segítő magatartás számos olyan

képességet igényel és fejleszt is egyúttal (együttérzés, együttműködés, problémamegoldás,

önkéntes feladatvállalás és megvalósítás), amelyek gyakorlása elengedhetetlen a tudatos, fele-

lős állampolgári léthez.

A nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasznála-

táról szóló 20/2012. (VIII. 31.) EMMI rendelet alapján

45. A kºz®piskol§ban a kºzºss®gi szolg§lattal kapcsolatos rendelkez®sek

133. § (1) A középiskola feladata és az intézmény vezetőjének felelőssége a tanuló választása

alapján az iskolai közösségi szolgálat megszervezése állami, önkormányzati, civil, nonprofit

szervezetnél, illetve a lelkiismereti és vallásszabadság jogáról, valamint az egyházak, vallásfe-

lekezetek és vallási közösségek jogállásáról szóló törvény hatálya alá tartozó szervezetnél,

középiskola magánszeméllyel kötött megállapodása alapján magánszemélynél vagy saját in-

tézményben. Ennek keretében meg kell szervezni a tanuló közösségi szolgálatának teljesítésé-

vel, dokumentálásával összefüggő feladatok ellátását. A tanuló osztályfőnöke vagy az ezzel a

feladattal megbízott pedagógus a tanuló előmenetelét rögzítő dokumentumokban az iratkeze-

 117

lési szabályok megtartásával nyilvántartja és folyamatosan vezeti a közösségi szolgálattal

összefüggő egyéni vagy csoportos tevékenységet.

(2) A közösségi szolgálat keretei között

a) az egészségügyi,

b) a szociális és jótékonysági,

c) az oktatási,

d) a kulturális és közösségi,

e) a környezet- és természetvédelemi,

f) a katasztrófavédelmi,

g) az óvodás korú, sajátos nevelési igényű gyermekekkel, tanulókkal, az idős em-

berekkel közös sport- és szabadidős,

h) az egyes rendőrségi feladatok ellátására létrehozott szerveknél bűn- és baleset-

megelőzési

területen folytatható tevékenység.

A középiskola a 9–11. évfolyamos tanulói számára lehetőség szerint három tanévre, arányo-

san elosztva szervezi meg vagy biztosít időkeretet a legalább ötven órás közösségi szolgálat

teljesítésére, amelytől azonban indokolt esetben a szülő kérésére el lehet térni.

A közösségi szolgálat helyszínén a tanuló tanítási napokon alkalmanként legkevesebb egy,

legfeljebb háromórás, a tanítási napokon kívül alkalmanként legkevesebb egy, legfeljebb

ötórás időkeretben végezheti a tevékenységet.

A közösségi szolgálatot az adott tanuló esetében koordináló pedagógus, az osztályfőnökök és

helyetteseik az ötven órán belül – szükség szerint a mentorral közösen – legfeljebb öt órás

felkészítő, majd legfeljebb öt órás záró foglalkozást tart.

9. évfolyam: 20 óra

10. évfolyam 20 óra

11. évfolyam 10 óra

14. A tanulók fizikai állapotának mérése

A fizikai fittségi mérések iskolai évfolyamokra vonatkozó tartalmi kerete

1. A tanulók testösszetételére és tápláltsági állapotára vonatkozó mérések típusai

1.1. Testtömeg mérése

1.2. Testmagasság mérése

1.3. BMI (az előző két érték alapján számítva)

 118

1.4. Test zsírszázalék mérése

1.5. A gyógytestnevelésre utalt, valamint sajátos nevelési igényű tanulók esetében al-

ternatív mérésként a has körfogat mérése

2. A tanulók aerobkapacitására és vázizomzatának fittségére vonatkozó mérések

2.1. Ütemezett hasizom teszt

2.2. Törzsemelés teszt

2.3. Ütemezett fekvőtámasz teszt

2.4. Kézi szorító erő mérése

2.5. Helyből távolugrás teszt

2.6. Hajlékonysági teszt

2.7. Állóképességi ingafutás teszt 15 m, illetve 20 m

3. Gyógytestnevelésre utalt, valamint sajátos nevelési igényű tanulók esetében a 2. pontban

meghatározott mérések az alábbi alternatív tesztekkel egészülnek ki:

3.1. Módosított ütemezett hasizom teszt

3.2. Függés hajlított karral teszt

3.3. Ülésből feltolás teszt

3.4. Fekve nyomás teszt

3.5. Súlykitolás egy kézzel teszt

3.6. Módosított Thomas-teszt

3.7. Módosított Apley-teszt

3.8. Egymérföldes gyalogló teszt

3.9. YMCA fellépő teszt

3.10. 10 méteres ingafutás teszt

3.11. Cél pulzus zóna teszt

3.12. Egyensúlyi teszt

 119

ZÁRÓRENDELKEZÉSEK

1. A pedagógiai program kibővítésével kapcsolatos törvények, rendeletek

1. 2019. évi LXX. törvény a közneveléssel összefüggő egyes törvények módosításáról és

a nemzeti köznevelés tankönyvellátásáról szóló 2013. évi CCXXXII. törvény hatályon

kívül helyezéséről*

2. Nkt.: a nemzeti köznevelésről szóló 2011. évi CXC. törvény

3. Nkt. Vhr.: 229/2012. (VIII. 28.) Korm. rendelet a nemzeti köznevelési törvény végre-

hajtásáról

4. Nat: 110/2012. (VI. 4.) Korm. rendelet a Nemzeti alaptanterv kiadásáról 1993. évi

LXXIX. törvény a közoktatásról

5. Min. rend.: 20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények mű-

ködéséről és a köznevelési intézmények névhasználatáról

6. Az emberi erőforrások minisztere által jóváhagyott

7. 51/2012. (XII. 21.) EMMI rendelet a kerettantervek kiadásának és jóváhagyásának

rendjéről

8. A tankönyvvé nyilvánítás, a tankönyvtámogatás, valamint az iskolai tankönyvellátás

rendjéről szóló 16/2013. (II.28.) EMMI rendelet (a továbbiakban: tankönyvrendelet)

2. A pedagógiai program érvényességével, módosításával, nyilvánosságával

kapcsolatos egyéb intézkedések

a) A program hatálya:

A Pedagógiai programot a tantestület fogadja el, a testület által történő elfogadást kö-

vető napon lép hatályba.

b) A program érvényessége

A Pedagógiai program érvényes 2020. szeptember 1-től a következő, magasabb jog-

szabályi módosításig.

c) A program módosításának rendje

amennyiben azt magasabb jogszabály előírja

amennyiben az intézmény nevelőtestületének, diákönkormányzatának vagy szülői kö-

zösségének 50 %-a + 1 fő ezt írásban kéri.

 120

d) A program elfogadása

A Pedagógiai programot az Érdi Vörösmarty Mihály Gimnázium nevelőtestülete

2020. június 24-én elfogadta.

e) A program fellelhetősége

A Pedagógiai program olvasható: az iskola könyvtárában, a titkárságon és az iskola

honlapján: http://vmg-erd.hu/

http://vmg-erd.hu/

 121

3. Jognyilatkozatok

A pedagógiai program módosítását a diákönkormányzat a

…… év ……….. hó ………napján tartott ülésén véleményezte, és elfogadásra javasolta.

Kelt:

 …………………………………………..

 Az iskolai diákönkormányzat vezetője

A pedagógiai program módosítását a szülői közösség iskolai vezetősége a

2020. október 8. napján tartott ülésén véleményezte és elfogadásra javasolta.

Kelt:

…………………………….……………..

 A szülői közösség vezetője

A módosított pedagógia programot a nevelőtestület

a 2020 év június hó 24. napján tartott ülésén elfogadta, az intézmény vezetője jóváhagyta.

Kelt:

 ...

 intézményvezető

 122

FÜGGELÉK

1. ESÉLYEGYENLŐSÉGI TERV

2. EGÉSZSÉG NEVELÉSI PROGRAM

3. KÖRNYEZETNEVELÉSI PROGRAM

4. KÖZÉPSZINTŰ ÉRETTSÉGI VIZSGA, TÉMAKÖRÖK

5. TANTÁRGYAK TANTERVEI

