

A

PIARISTA GIMNÁZIUM

(BUDAPEST)

PEDAGÓGIAI PROGRAMJA

A Pedagógiai Program módosításait a tantestület 2013. május 07-i értekezleten elfogadta.

…………………………………

 igazgató

2 0 1 3

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ Bevezetés 1

TARTALOM
A. RÉSZ – NEVELÉSI PROGRAM ... 3

I. BEVEZETŐ .. 3

1. A pedagógiai program törvényi háttere .. 3

2. Az iskola működésének törvényi alapja: az Alapító Okirat ... 3

3. Az iskola rövid története: .. 4

4. Küldetésnyilatkozata: ... 5

5. Az iskola társadalmi, vallási, környezeti adottságai .. 5

II. AZ ISKOLA NEVELÉSI ALAPELVEI ... 7

1. Az iskolai nevelő-oktató munka pedagógiai alapelvei ... 7

2. Megoldandó nevelési részfeladatok .. 7

3. Kapcsolat a szülői házzal .. 8

4. A diákokban kialakítandó személyiségideál.. 9

5. A személyiségfejlesztéssel kapcsolatos oktatás-nevelés színterei: .. 10

6. A diákok részvétele az iskolai döntési folyamatokban .. 11

III. ERKÖLCSI ELVÁRÁSOK ... 13

1. Tanároktól ... 13

2. Diákoktól ... 13

IV. MŰVELTSÉG, KULTÚRA .. 15

1. A kultúra jelentősége ... 15

2. Az iskola kulturális élete ... 15

3. Testnevelés, sport ... 16

V. VALLÁSI ÉS NEMZETI ÜNNEPEK .. 17

1. Vallási élet ... 17

2. Ünnepek .. 17

VI. AZ ISKOLA KÖVETELMÉNYRENDSZERE .. 19

1. Alapelvek .. 19

2. Jutalmazás és büntetés .. 20

3. Vizsgarend .. 21

VIII. A BEILLESZKEDÉSI, MAGATARTÁSI NEHÉZSÉGEKKEL ÖSSZEFÜGGŐ PEDAGÓGIAI TEVÉKENYSÉG ÉS A

TEHETSÉGGONDOZÁS ... 23

IX. AZ ISKOLA KÜLSŐ KAPCSOLATRENDSZERE ... 24

1. Az egyházi iskolákkal .. 24

2. Egyházközségekkel, katolikus ifjúsági szervezetekkel ... 24

3. Külföldi kapcsolatok .. 24

X. AZ ISKOLA TANÓRAI ÉS TANÓRÁN KÍVÜLI FOGLALKOZÁSAI ... 25

1. Tanórai munka – értékelő szempontok .. 25

2. A pedagógusok intézményi feladatai ... 25

3. Osztályfőnöki munka .. 26

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ Bevezetés 2

4. Tanórai foglalkozások, csoportbontások, emelt szintű képzés .. 27

5. Tanórán kívüli foglalkozások.. 27

6. A Nemzeti Alaptantervben meghatározott pedagógiai feladatok megvalósítása az intézményben 29

7. Tehetséggondozás .. 31

8. A tanulási kudarcnak kitett tanulók felzárkóztatását segítő tevékenységek ... 32

9. Középiskolai felvételi vizsga szóbeli része .. 33

10. Átvétel más iskolából ... 33

XI. EGÉSZSÉGNEVELÉSI PROGRAM ... 34

XII. KÖRNYEZETI NEVELÉS... 41

XIII. AZ ISKOLAI ÍRÁSBELI BESZÁMOLTATÁS ÉS AZ OTTHONI FELKÉSZÜLÉSHEZ ÍRÁSBELI ÉS SZÓBELI FELADATOK 42

XIV. A PEDAGÓGIAI PROGRAM VÉGREHAJTÁSÁT SEGÍTŐ ESZKÖZÖK ÉS .. 43

B. RÉSZ – HELYI TANTERV .. 45

BEVEZETÉS .. 45

I. RÉSZ- ÁLTALÁNOS IRÁNYELVEK ... 47

I. TANTÁRGYI ÓRASZÁMOK ... 47

II. ALKALMAZANDÓ TANESZKÖZÖK, TANKÖNYVEK ÉS TANULMÁNYI SEGÉDLETEK KIVÁLASZTÁSÁNAK ELVEI 48

III. VÁLASZTHATÓ TANTÁRGYAK, FOGLALKOZÁSOK, TOVÁBBÁ EZEK ESETÉBEN A PEDAGÓGUSVÁLASZTÁS SZABÁLYAI . 50

IV . A VÁLASZTHATÓ ÉRETTSÉGI VIZSGATÁRGYAK .. 51

V. AZ ÉRETTSÉGI VIZSGATÁRGYAKBÓL A KÖZÉPSZINTŰ ÉRETTSÉGI VIZSGA TÉMAKÖREI .. 52

VI. AZ ISKOLAI BESZÁMOLTATÁS, AZ ISMERETEK SZÁMONKÉRÉSÉNEK FORMÁI ... 52

VII. A TANULÓ MAGATARTÁSÁNAK ÉS SZORGALMÁNAK ÉRTÉKELÉSE ... 52

VIII. A CSOPORTBONTÁSOK ÉS AZ EGYÉB FOGLALKOZÁSOK SZERVEZÉSÉNEK ELVEI ... 53

IX. AZ ALKALMAZOTT SAJÁTOS PEDAGÓGIAI MÓDSZEREK .. 53

X. A TANULÓK FIZIKAI ÉS MOTORIKUS KÉPESSÉGEINEK MÉRÉSE .. 53

XI. EGÉSZSÉGNEVELÉSI ÉS KÖRNYEZETI NEVELÉSI ELVEK ... 56

II. RÉSZ- A TANTÁRGYI RÉSZ CÉLJAI .. 58

_Toc355011936

A PEDAGÓGIAI PROGRAM ELFOGADÁSA ÉS JÓVÁHAGYÁSA ... 71

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ I. Bevezető 3

A. RÉSZ – NEVELÉSI PROGRAM

I. BEVEZETŐ

1. A pedagógiai program törvényi háttere

2011/CXC. törvény a nemzeti köznevelésről

51/2012. (XII. 21.) EMMI rendelet a kerettantervek kiadásának és jóváhagyásának rendjéről.

100/1997. (VI. 13.) Korm. rendelet az érettségi vizsga vizsgaszabályzatának kiadásáról

40/2002. (V. 24.) OM rendelet az érettségi vizsga részletes követelményeiről

1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról

20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények működéséről és a köznevelési in-

tézmények névhasználatáról

2. Az iskola működésének törvényi alapja: az Alapító Okirat

Az intézmény neve: Piarista Gimnázium

címe: 1052 Budapest, Piarista utca 1.

levelezés: 1052 Budapest, Piarista utca 1.

telefon: (06)(1)4863690; fax: (06)(1)4863691

A fenntartó neve: Piarista Rend Magyar Tartománya (1052 Budapest, Piarista köz. 1.)

Alapító:

Pest szabad királyi város elöljárósága és a Piarista Tartományfőnökség 1717. október 30-án

aláírt szerződése

(az okirat eredetije a Piarista Központi Levéltárban)

A működésének jogi alapja:

Budapest Főváros Kormányhivatala 2011. 08. 29-én kiadott 13889/3/2011. sz. működési enge-

délye

Az intézmény típusa, évfolyamainak és tanulóinak száma:

 6 évfolyamos gimnázium, 12 osztályban maximum 420 fő

Munkarendje: nappali

Felügyeleti szervei:

Piarista Rend Magyar Tartománya (1052 Budapest, Piarista köz. 1.)

Adatnyilvántartás, tanácsadás, kapcsolattartás:

MKPK Katolikus Pedagógiai és Szervezési és Továbbképzési Intézet

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ I. Bevezető 4

3. Az iskola rövid története:

A Piarista Rend alapítója, Kalazanci Szent József spanyol pap (1557-1648) azért hozta létre

1597-ben első iskoláját Rómában, hogy a szegény gyerekeket tanítsa, olyan ismereteket és képessége-

ket adjon kezükbe, amellyel boldogulhatnak az életben.

1622-ben létrejött a Piarista Rend, amelynek tagjai a szerzetessé válásukkor az ifjúság nevelésé-

re is fogadalmat tesznek. Az új rend iskolái hamarosan jó hírnévre tettek szert nemcsak Itáliában,

hanem Spanyolországban, Ausztriában, Lengyel-, Cseh- és Morvaországban, s végül 1642-től Magya-

rországon is indultak iskoláik. A rendalapító szándékai szerint a piarista iskola ingyenes intézmény,

amelyekben elsőbbséget élveznek a szegény gyerekek, mégis nyitva áll mindenki előtt, minden tár-

sadalmi megkülönböztetés nélkül.

Pest város tanácsa a török hódoltság és a Rákóczi-szabadságharc után a piarista tanító-rendre

bízta, és 10000 forintos adományával vetette meg első középfokú iskolájának alapját. 1717. október

30-án írta alá az alapító oklevelet Pest szabad királyi város és a Piarista Rend elöljárósága. A tanítást

4 piarista szerzetes 155 tanulóval kezdte meg november 7-én. A város 1728-ban megvásárolta az isko-

la számára a mai Görög udvar helyén lévő, félig kész jezsuita iskolát. A legnagyobb emeleti helyisé-

get színháznak rendezték be. A színi előadások évről évre nem kis mértékben járultak hozzá az iskola

népszerűségéhez.

1743-ban Cörver Elek piarista kezdeményezésére bölcsészeti tanfolyamot nyitottak, ez 1752-

ben nyilvános jellegű lett. Ez a bölcsészed iskola úttörő munkát végzett a modernebb irányú, Leibniz,

Wolf és Newton szellemében művelt filozófia meghonosításával: a matematika, a fizika és a földrajz

tanításával. 1777-ben Banyák Bernát piarista már magyar nyelven adta elő a filozófiát, amely akkor a

természettudományokat jelentette. 1783-ban Szabiik István kiváló fizikatanár bocsátotta fel az iskola

udvaráról hazánkban az első léggömböt.

A gimnáziumi tanítás kezdetben a jezsuita rendszerben folyt, de csakhamar kialakult a piarista

iskola sajátos nevelői és tanulmányi rendje. Ennek legfontosabb eleme a természettudományok és a

magyar nyelv tanítása volt. A reformkorban a magyar nyelv és szellem egyre erősebben érvényesült

az iskolában. Ezt bizonyítják azok a följelentések, amelyek az 1800-as évek első évtizedeiben arról

adnak hírt, hogy a pesti piaristák latin helyett magyarul tanítanak.

A szabadságharc után 1850-től 7 osztályú főgimnázium, 1883-tól állami tanterv szerint oktató 8

osztályos főgimnázium. 1851-ben itt tartották meg az első érettségi vizsgát 143 tanulóval. Az iskolá-

ban a latin, a görög és a német mellett 1932-től franciát, 1940-től olaszt, 1945-től, pedig angol nyelvet

is tanítottak.

 Az 1945-46. tanévben a gimnázium alsó tagozata általános iskolává alakult, majd az 1948-ban

bekövetkezett államosításig 12 évfolyamos iskolaként működött. 1948-tól 2 évig Állami Ady Endre

Általános Gimnázium, majd 1950-ben az állam és az egyház közötti megállapodás alapján újra rendi

gimnázium lett: most már 4 évfolyamos, 2-2 párhuzamos osztállyal rendelkező egyházi fiú gimnázi-

umként.

1953 őszétől minisztériumi rendelkezés következtében a Váci utcai piarista épület az ELTE Böl-

csészettudományi Karának használatába került, a Piarista Gimnázium, pedig az 1948-ban államosí-

tott Sarcé Coeur Intézet VIII. kerületi Mikszáth téri épületében kapott helyet 2011-ig.

1989-ben megszűnt a létszámkorlátozás, és a helyi lehetőségek szerint 10 osztályosra bővült az

iskola. Közben a tantestület − a vidéki piarista iskolák megnyitása folytán − jelentősen bővült világi

tanárokkal.

A budapesti Piarista Gimnázium alapításától kezdve − rendi hagyományok szerint − fiúk neve-

lésére-oktatására vállalkozott, eltérően a vidéki piarista iskoláktól. Az 1948-ban bekövetkezett álla-

mosításig 8 évfolyamos gimnázium, 1950-től 1995-ig 4 évfolyamos gimnázium, 1995-től fokozatosan

tért át a 6 évfolyamos gimnáziumi szervezetre. A teljes átállás a 6 évfolyamos oktatásra a 2003-

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ I. Bevezető 5

tanévben fejeződött be. A tervek szerint a budapesti Piarista Gimnázium 6 évfolyamos iskolaként -

évfolyamonként két párhuzamos osztállyal kapcsolódik bele a magyar közoktatásba.

Az iskola tanárai közül a XIX. és a XX. században többen voltak akadémikusok, egyetemi pro-

fesszorok. Tanítványai között találjuk a modern természettudományok több jeles képviselőjét (Eötvös

Loránd, a Nobel-díjas Hevesy György, Oláh György), a magyar költészet és irodalom művelőit (Vö-

rösmarty Mihály, Katona József, Petőfi Sándor, Vajda János, Örkény István, Pilinszky János, Ester-

házy Péter), valamint politikusokat, közéleti képviselőket (Teleki Pál, Antall József, Andorka Rudolf)

és az egyházi vezetők között 16 püspököt.

4. Küldetésnyilatkozata:

Az ifjúságot körülölelő társadalomban terjedő igénytelenség és szabadosság láttán több száz

éves hagyományainkhoz híven határozottan valljuk, hogy ha a “gyerekeket kiskoruktól fogva szor-

galmasan nevelik vallásos életre és műveltségre, kétségkívül remélhető, hogy egész életük alakulása

boldog lesz.” (Piarista Konstitúciók I. 1. 5.)

Iskolánk ezért a következetes és fegyelmezett munka, a hit, a szellemi igényesség és a tisztelet-

tudás elsajátításának műhelye. Szabadságban és szabadságra neveljük fiainkat, ahol lehetőség van a

keresztény élet megélésére, és lehetőség van a keresztény közösség megteremtésére. Az Egyháznak és

országunknak szüksége van hitben és tudományban egyaránt kiművelt emberfőkre; fegyelemre, tisz-

telettudásra és erkölcsös életre nevelt családapákra. E célunkat fejezi ki Rendünk és iskoláink jelmon-

data: “Pietas et litterae”, vagyis: hívő élet és tudomány / hit és tudás.

5. Az iskola társadalmi, vallási, környezeti adottságai

Az iskolát elsősorban Budapesten és a környező településeken élő katolikus családok gyerme-

kei látogatják. A környező településekről kerülnek ki a bejáró tanulók, a létszám 5-10 %-a. Nem saját

családjuknál lakókat csak egészen kivételes esetben veszünk fel, tekintettel arra, hogy kollégiumunk

nincs, és a rokonoknál, szállásadóknál való elhelyezés kedvezőtlen tapasztalatokkal járt.

Minden jelentkezőtől plébánosi, illetve hitoktatói ajánlást és igazolást kérünk előzetes hitokta-

tásban való részvételről. Jó kapcsolatot tartunk fenn a fővárosi plébániákkal és egyházközségekkel.

Ugyancsak megbecsüljük a különféle katolikus lelkiségi mozgalmakat a fővárosban. A gimnáziumi

évek során számos tanulónk tevékenyen vesz részt ezekben.

Minthogy tanulóink a főváros legkülönbözőbb kerületeiből valók − eléggé arányos eloszlásban

− az iskola működése messze túlterjed a közvetlen környezetén.

Az elmúlt évtizedek tapasztalatai alapján a szülők a vallásos nevelés igényén túl a továbbtanu-

lás szándékával íratják gyermekeiket iskolánkba. Ennek igyekszünk megfelelni az igényes oktatással

és társadalmi-valláserkölcsi neveléssel.

Büszkék vagyunk arra, hogy sok nagycsaládból származó diákunk van: sok esetben nemcsak több

testvér látogatja intézményünket, hanem édesapák, nagybácsik, nagypapák jártak diákként a Piarista

Gimnáziumba, s ragaszkodnak ahhoz, hogy fiuk vagy unokájuk is nálunk lépje át a felnőttség küszö-

bét.

Sokat várunk el a hozzánk járó diákoktól, ugyanakkor többet és mást is igyekszünk nekik adni, mint

egy „szokványos iskola” (tisztelve más intézmények értékeit és eredményeit): a tanulásban, az emberi

kapcsolatokban, a viselkedés-kultúrában és a szabadidő eltöltése során is.

Amíg diákjaink iskolánk falai közt élik gyermekkorukat sokszor tapasztalják, hogy elvárások,

szabályok, a fegyelem és a szorgalmas munka iránti elkötelezettséget közvetítjük feléjük. Ugyanakkor

nagyon sokan közülük érettségi után visszatérve elmondják, hogy az olykor terhesnek érzett szabá-

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ I. Bevezető 6

lyok biztonságot adtak számukra, későbbi életükben alkalmazkodó készséget, s olyan közösséget terem-

tettek, ahová később bármikor vissza tudnak térni. E közösség egyrészt az osztályuk, másrészt az

iskola tanárai, akik közül sokhoz visszatérnek volt diákjai tanácsért, együttérzésért örömben és bána-

tukban…

Mindehhez – s ez legalább olyan fontos, mint az eddig megemlítettek – jó diákjaink és nekik jó

szüleik vannak, akik hagyják magukat alakítani, s (a szülők) támogatják ebben az iskolát. Önmagában

egy iskola kevés, csak akkor érhet el eredményeket, ha a szülői ház a „szövetségese”.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ II. Nevelési alapelvek 7

II. AZ ISKOLA NEVELÉSI ALAPELVEI

1. Az iskolai nevelő-oktató munka pedagógiai alapelvei

Iskolai munkánkat a hagyományos piarista jelmondat szerint: PIETAS ET LITTERAE egységé-

ben végezzük.

PIETAS: lényege a természetes és természetfölötti értékek iránti nyitottság. Elemei: a vallásos

világkép, az emberi kapcsolatokban a keresztény erkölcsi norma, a katolikus hitnek megfelelő egyhá-

zias érzület.

LITTERAE: sokoldalú, korszerű tudományos műveltség megszerzése, valamint a Teremtő Isten

művének teljesebb megismerése és alakítására szolgáló képességek fejlesztése.

Ennek megfelelően iskolai képzésünk általános jellegű: nem szervezünk speciális képzésű osz-

tályokat, tanulócsoportokat. Ugyanakkor a sok talentumot kapott gyerekeknek a LITTERAE szelle-

mében megpróbálunk tehetségünk szerint segítségére lenni, hogy adottságuk ne kallódjék el.

Specialitásunk éppen a teljességre és az egységre való törekvés:

Egységre törekvés: a PIETAS ET LITTERAE jelmondatban fontos közszó az ET. Az ÉS. Hívő

embereket nevelünk, akik életébe integrálódik az igényesség, és a világra nyitott művelt embereket

nevelünk, akik életéből nem hiányozhat az Istenre való nyitottság.

Különösen nagy hangsúlyt kapnak iskolánk egész pedagógiai működésében:

 a szerető igényesség

 a férfias értékelés ~ fiúiskola felnövekvő férfiaknak

 és az, hogy az ember közösségi lény.

Célkitűzésünk: a sokoldalúan képzett, sokféle feladatra alkalmas, keresztény magyar értelmi-

ség nevelése.

2. Megoldandó nevelési részfeladatok

A/ A magyarság múltjához, kulturális hagyományaihoz való hűségre - a jelen társadalmában

való tájékozottság, a jövőért való felelősség, a nemzethez tartozás megalapozása, valamint a közéleti

szerepek vállalására való késztetés.

B/ Az egyetemes keresztény kultúrkörhöz tartozás tudatának ápolása. Ebbe beletartozik az an-

tik klasszikus műveltség, a keresztény európai kultúra, a modern technikai civilizáció, valamint a

modern európai nyelvek oktatása.

C/ A vallásos életre nevelésben a liturgikus életbe való bevezetésen kívül szerepet kap a papi,

szerzetesi diakóniai és hitoktatói hivatás lelki hátterének biztosítása. A papi, szerzetesi hivatás dol-

gában, tiszteletben tartjuk a meghívó, kiválasztó Isten szándékát. A hittant minden évfolyamban tan-

tárgyi jelleggel iskolai órakeretben (heti 2 óra) tanítjuk – ahol lehet, csoportbontásban. Vasárnapon-

ként közös diákmisét tartunk a tanév rendjében közzétett beosztás alapján. - A közös diákmiséken

előmozdítjuk a résztvevők belekapcsolódását a liturgikus szolgálatba és énekbe. A tanítási napokra

eső ünnepeken a tanév rendjében meghatározott iskolai órák előtt közösségi szentmisén veszünk

részt. Évenként lelkigyakorlatot, 4 alkalommal bűnbánati liturgiát és egy-két alkalommal rekollekciót

tartunk diákjainknak. Az iskola énekkara az egyházi, és ezen belül a liturgikus zene ápolását tűzi ki

céljának.

D/ Az esztétikai nevelésben fontosnak tartjuk a képzőművészetek, a zenei kultúra oktatását (az

iskolai órák keretén túl is), - valamint a beszéd, a viselkedés, az öltözködés és a környezet kultúrájá-

nak elsajátítását.

E/ A testi nevelés a tanórákon, a sportköri foglalkozásokon, a kirándulásokon és túrákon, va-

lamint a különféle sportversenyeken valósul meg. Belekapcsolódunk a Magyar Diáksport Szövetség,

a Katolikus Iskolák Diáksport Szövetsége (KIDS) és a lehetőségekhez képest a Katolikus Iskolák

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ II. Nevelési alapelvek 8

Nemzetközi Sport Szövetsége (FISEC) versenyeibe. Az egészséges életmódot a biológiai és osztályfő-

nöki órákon is szorgalmazzuk.

F/ Alapvetően fontosnak tartjuk a keresztény kötelességteljesítésre nevelést. Az állapotbeli kö-

telesség teljesítését keresztény erényként vesszük figyelembe a tanulók minősítésében (magatartás és

szorgalom).

G/ A közösségi életre nevelés minden területét fölkaroljuk: a családi, az osztály, az iskolai, a

plébániai és lelkiségi közösségeket. Gondot fordítunk a tanulók későbbi családi életének megalapo-

zására a hittanórákon, a szaktárgyi, valamint az osztályfőnöki órákon.

H/ A nevelési területeket kiegészíti a fegyelmezett életvezetésre való késztetésünk. Állandóan

szoktatjuk tanulóinkat a tanórák alatti munkafegyelemre, a házi feladatok pontos elkészítésére, az

iskola házirendjének megtartására, - valamint az utcán, a közlekedésben, a szórakozóhelyeken, ké-

sőbb, pedig a munkahelyen való fegyelmezett viselkedésre.

3. Kapcsolat a szülői házzal

Elsődleges felelőse az igazgató és az osztályfőnök. Formái: a szorosan vett tanulmányi, fegyel-

mi kapcsolatokon kívül (iskolai fogadó órák) a szülőkkel való társas együttlét, a szülői kirándulások

szervezése.

Az osztályfőnökök szerveznek társas együttlétet a szülőkkel, ún. "fehér asztal" keretében. Itt a

szülők közvetlen beszélgetés formájában találkozhatnak az osztályban tanító tanárokkal, kölcsönösen

megismerhetik egymást és gyermekeik akadályait, valamint javaslatokat tehetnek az iskolai élet

bármely területének javítására, módosítására.

Szülői Tanácsadó Testület (a továbbiakban: SZTT)

Az osztályfőnökök javaslatára az igazgató választja ki tagjait. A hat jelenlévő szülő – a körül-

ményektől függően – leképezi az összes évfolyamot. A szülők addig maradnak az SZTT tagjai, amíg

gyermekük a Piarista Gimnáziumba jár. A havi rendszerességgel tartott találkozókon az iskola veze-

tője a felmerülő aktuális ügyekben, a közép- és hosszú távú stratégia kialakításában kéri az SZTT vé-

leményét. Az SZTT tagjai is felvethetnek kérdéseket, problémákat, kérhetnek tájékoztatást. Az SZTT

életre hívásakor a legfontosabb cél az volt, hogy egy olyan fórum jöjjön létre, amit az őszinte párbe-

széd jellemez – még a legkényesebb témák esetén is.

Az osztályok szülői közössége a legtöbb esetben aktívan figyelemmel kíséri az iskola szellemi,

erkölcsi nevelését és anyagi helyzetét. Az utóbbit a Kalazancius Alapítvány számlájára befizetett ösz-

szegekkel, valamint adója 1%-ának felajánlásával támogatja.

A szülői kirándulások gyakorisága és helyének, idejének megválasztása az osztály szülői kö-

zösségének aktivitásától függ. Szorgalmazzuk, hogy egyes kirándulásokra a család minden tagját

hívják meg, így az osztály közösségi szelleme jelentősen gazdagodhat.

Törekszünk arra, hogy az osztályfőnökök minden osztályukba járó diák családját felkeressék.

Ezek a látogatások alkalmat adnak arra, hogy megismerjék a tanulók "háttérkörülményeit", és előse-

gítsék a kölcsönös bizalmat a szülői ház és az iskola között.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ II. Nevelési alapelvek 9

4. A diákokban kialakítandó személyiségideál

Nevelésünk célja, hogy

diákjaink személyisége he-

lyes irányban fejlődjön, ala-

kuljon. Ennek során egyes

tulajdonságokat erősíteni

kell bennük, míg másokat

lefaragni, helyére tenni. Az

általános személyiségideál, a

Fenntartó által elfogadott

„piarista emberkép” megkö-

zelítésére törekszünk, de azt

is tudjuk, hogy meg kell ta-

lálnunk a diákonként más és

más adottságok tiszteletét is:

az általános emberi értéke-

ken túl, a csak arra a tanuló-

ra jellemző értékeket (vallási

elmélyülésre való készség,

tantárgyak iránti érdeklődés,

sport, művészetek, stb.). Így

alakul ki az a személyes ne-

velési ideál, amely nevelé-

sünket meghatározza.

Az emberi személyiség kialakulása a gyermekkortól kezdve a kamaszkoron át az ifjúkorig

hosszú folyamat. Minden korszaknak megvan a maga jellemzője mind érdeklődésben, mind emberi

példákban, mind pedig értékekben.

A fontosabb emberi és egyben keresztény értékek a következők:

 a hitre, reményre, szeretetre nevelés, - a helyes önértékelés, amely sem nem túlozza, sem le

nem becsüli értékeit,

 az értékek felismerése, megbecsülése és a kiállás mellettük, - a józan, megfontolt ítélőké-

pesség,

 a mások felé való nyitottság, befogadóképesség, - a saját akaratunkról való lemondás má-

sok érdekében,

 a szelídség, - az alázat, - a türelem, - az alaposság, - a mértékletesség, - a bűnbánat, amely

mentes kell legyen a kóros önmarcangolástól, és a megbocsátás, - a belső csendre, elmélyü-

lésre való igény,

 hűség Istenhez és embertársainkhoz, - felelősség magunk, mások és a teremtett világ iránt.

Mindezeket a szeretetparancs hármas egysége fejezi ki: szeretni Istent, embertársainkat úgy,

mint sajátmagunkat. Akikben ezek a tulajdonságok megerősödnek, az fogékony lesz a szentre, az

igazra, a jóra és a szépre.

Nevelésünk nagy feladata, hogy a mai világban tapasztalható hamis értékeket leleplezzük, és

tanulóink természetes becsvágyát, sikerre törekvését átitassuk keresztény szellemmel.

Végső célunk a Krisztusban megváltott, azaz krisztusi, keresztény ember kialakulásának előse-

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ II. Nevelési alapelvek 10

gítése. Sohasem feledkezünk meg arról, hogy mi ültetünk, gyomlálunk, de a növekedést az Isten ad-

ja.

5. A személyiségfejlesztéssel kapcsolatos oktatás-nevelés színterei:

 tanítási órák (különös hangsúllyal az osztályfőnöki órák)

 szabadidős programok

 lelki programok (lelkigyakorlat, rekollekciók, bűnbánati alkalmak)

 személyes törődés a diákokkal

 mentálhigiénés szakemberrel történő beszélgetés lehetősége

 Tevékeny Szeretet Iskolája (TESZI)

 egyéni és közösségi imák, iskolaélethez kötődő imák

A személyiségfejlesztésben fontos szerepet tölt be a művészeti nevelés (elsősorban a magyar,

ének, tánc-, néptánc- rajz- és médiaoktatás). A tanórákon kívül lehetőség van részt venni az énekkar

és a diákszínpad, ill. a képzőművészeti szakkörök tevékenységében.

A lelki nevelés területén az osztályfőnöknek kiemelt jelentősége van. Az osztályfőnök szemé-

lyese törődéssel figyel diákjaira, törekszik családi és társadalmi hátterének megismerésére és ezeket

figyelembe véve segíteni a fejlődésben. Ennek során személyes beszélgetéseket folytat a diákokkal,

szüleikkel. A személyes törődés feladata azonban megoszlik a szaktanárok között is. A személyiség-

fejlődés közösségi aspektusát különösen segítik az osztálykeretben zajló lelki programok, a

rekollekciók, lelkigyakorlat, az osztálymisék. Ezek tematikájában helyet kapnak a személyiségfejlesz-

tést szolgáló tevékenységek, összhangban a vallási neveléssel.

Lehetőség szerint részt veszünk a diákok kommunikációját, empátiáját, asszertivitását, konflik-

tuskezelési készségét, toleranciáját, önismeretét fejlesztő programokban, együttműködik az iskola

ilyen képzést folytató intézményekkel.

A Tevékeny Szeretet Iskolája-program (röv. TESZI) keretében a 10. és 11. évfolyamos diákok a

10. osztályos tanév során kb. 35 órányi karitatív szolgálatot végeznek egy-egy szabadon választott

területen (hajléktalanok, fogyatékosok, idősek, rászoruló gyerekek korrepetálása stb.); a 11. osztályos

tanév során egy hétvégén végeznek 15 órányi szolgálatot.

Speciális feladat a személyiségfejlesztés területén a gimnáziumban a nemi nevelés, amelyben

szerepet kapnak a lányiskolák osztályaival való partnerkapcsolatok, elsősorban a Patrona Hungariae

Gimnázium osztályaival: testvérosztály-kapcsolatok, tánciskola, közös AVK (Audiovizuális Kom-

munikáció Szakkör) foglalkozások és nyári tábor.

 A személyiségfejlesztés feladatainál és eszközeinek megválasztásában hangsúlyt helyezünk az

alábbi készségek-tulajdonságok fejlesztésére:

 egyéni felelősségvállalás magunkkal és társainkkal szemben

 társadalmi felelősségvállalás

 következetesség

 önállóság

 az érzelmi intelligencia fejlesztése

 tudatos önreflexió és életvitel

 stressz és konfliktuskezelés

 belső motiváció erősítése

 értékorientáltság

 a személyesség, személyes kapcsolatok fontossága, a tisztelet és elfogadás

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ II. Nevelési alapelvek 11

 építő egymásrautaltság

 nyitottság a transzcendens felé (imaélet).

A személyiségfejlesztés legközvetlenebb eszköze itt is a pedagógus személyisége, de fontos sze-

repet tölt be ebben a közösségi nevelés is, lévén a kortárs csoportok hatása meghatározó a nevelés

során.

A közösségfejlesztés az a folyamat, amely az egyén és a társadalom közötti kapcsolatot kialakít-

ja, megteremti. Iskolánkban a közösségek kialakulása az osztályokban, a csoportokban, a szakkörök-

ben és az egyéb diákkörökben ösztönözhető leginkább. Individualizált, sikerorientált korunkban a

közösségiség lehet az iskolai nevelés azon eleme, amely kialakítja a másik ember megbecsülését, el-

fogadását, a „mi tudat” kialakulását, egy apáczais közösségi cél- és értékrend elfogadását. E folyamat

az iskola tanórán kívüli foglalkozási során hangsúlyos szerepet kap.

6. A diákok részvétele az iskolai döntési folyamatokban

A Nemzeti Köznevelési Törvény (2011/CXC. tv.) 48.§ alapján valamennyi tanulónak jogában áll

– megfelelő módon és formában – véleményt nyilvánítani az iskola életét érintő kérdésekben. Ez Di-

ákönkormányzaton keresztül történhet szervezett formában. A tanulók jogainak érvényesítésére és

érdekeinek képviseletére diákönkormányzatot hozhatnak létre. A Diákönkormányzat tevékenysége a

tanulókat érintő valamennyi kérdésre kiterjedhet. A diákönkormányzat saját szervezeti és működési

szabályzata szerint tevékenykedik.

Feladatai

 a diákság (tanulócsoport, diákkör, stb.) érdekeit képviseli az igazgató, nevelőtestület előtt;

 igény szerint, lehetőségeihez mérten szervezi a tanórán kívüli diákéletet

 meghatározó szerepet vállal a diákok közösségformálásában

 A Diákönkormányzat tevékenységét a saját SZMSZ-ük szerinti vezetőség koordinálja, a Diák-

önkormányzatot a nevelőtestület, az igazgató, illetve a Szülői Szervezet irányába a Diákön-

kormányzat elnöke, vagy az arra felkért személy képviseli. A diákönkormányzat munkájának

segítésére az igazgató a diákok véleményének figyelembe vételével segítő pedagógust bíz

meg.

 A diákönkormányzat tevékenységének kereteit a Diákönkormányzat Szervezeti és Működési

Szabályzata tartalmazza.

 Véleményezési joga van:

 az iskolai SZMSZ jogszabályban meghatározott rendelkezéseinek elfogadása előtt;

 a tanulói szociális juttatások elosztási elveinek meghatározása előtt;

 az ifjúságpolitikai célokra biztosított pénzeszközök felhasználásakor;

 a házirend elfogadása előtt;

 a tanulók közösségét érintő kérdések meghozatalánál;

 a tanulók helyzetét elemző, értékelő beszámolók elkészítésénél, elfogadásánál;

 a tanulói pályázatok, versenyek meghirdetésénél, megszervezésénél;

 az iskolai sportkör működési rendjének megállapításánál;

 az egyéb foglalkozás formáinak meghatározásánál;

 a könyvtár, a sportlétesítmények működési rendjének kialakításánál;

 az adatkezelési szabályzat elkészítésénél;

 az intézményi SZMSZ-ben meghatározott ügyekben.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ II. Nevelési alapelvek 12

 A Diákönkormányzat a nevelőtestület véleményének kikérésével dönt:

 saját működéséről;

 Diákönkormányzat működéséhez biztosított anyagi eszközök felhasználásáról;

 hatáskörei gyakorlásáról;

 egy tanítás nélküli munkanap programjáról;

 a Diákönkormányzat tájékoztatási rendszerének létrehozásáról és működtetéséről;

 amennyiben az intézményben működik, a nevelési-oktatási intézményen belül működő

tájékoztatási rendszer szerkesztősége tanulói vezetőjének, felelős szerkesztőjének, mun-

katársainak megbízásáról.

A diákönkormányzat a saját hatáskörébe tartozó döntések meghozatala előtt a nevelőtestület vélemé-

nyét, illetve SZMSZ-ének jóváhagyását a diákönkormányzatot segítő tanár közreműködésével az

igazgató útján kéri meg.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ III. Erkölcsi elvárások 13

III. ERKÖLCSI ELVÁRÁSOK

1. Tanároktól

Iskolánk tanári kara kisebb részben piarista szerzetestanár, részben világi férfi/nő tanár. A szer-

zetestanárok egy része tanulmányokat végez, ismét más része egyéb rendi beosztást tölt be. A világi

tanárok legnagyobb része teljes óraszámban tanít. Ebben a sajátos összetételben kell megfogalmaz-

nunk azokat az általános erkölcsi elvárásokat, amelyek iskolánk szerzetesi hagyományainak és a je-

lenlegi helyzetnek is megfelelnek.

A katolikus iskola sajátos jellegét a nevelők tevékenysége és tanúságtétele biztosítja elsősorban.

Ezért elengedhetetlen:

 hogy nyitottak legyenek minden értékre, amelyeket beépíthetnek saját életükbe és nevelő-

oktató munkájukba,

 hogy állandó önképzéssel, olvasással, kultúrájuk fejlesztésével készüljenek iskolai munkájuk-

ra,

 hogy elmélyült imaélettel és a diákok iránti szeretetből fakadó humánummal képviseljék a ke-

resztény hitet és erkölcsöt,

 hogy az értékek átadásának vágya és kellő empátia vezesse őket nevelő munkájukban,

 hogy a határozott irányítást (tanári szigort) kiegészítsék személyes kapcsolatteremtéssel, a ta-

nulókkal való párbeszéddel,

 hogy igazodjanak oktató-nevelő munkájukban a tanulók életkori sajátosságaihoz,

 hogy szavaik és tetteik mindig összhangban legyenek, hiszen mindennél nagyobb veszélyt je-

lent a tanulók számára a hamis tanúságtétel,

 hogy életük (családi életük) összhangban álljon a katolikus és a piarista iskolák által képviselt

értékekkel,

 hogy tanulmányozzák a keresztény tanítást, az Egyház megnyilatkozásait, valamint a Piarista

Rend nevelői hagyományait, és mindezt érvényesítsék mindennapi munkájukban - az adott

helyzetnek megfelelően,

 hogy legyenek kollegiálisak: arányosan vállaljanak részt az iskolai többletmunkákban: pl. fe-

lügyeleti feladatok, felzárkóztatás és tehetséggondozás, kísérőtanári feladatok, diákmiséken

való jelenlét.

2. Diákoktól

A mai magyar társadalom nem csupán szekularizált, hanem pluralista is, azaz tanulóink külön-

féle eszmei, erkölcsi hatásnak vannak kitéve. Egységes erkölcsi elvárások a keresztény etika, az euró-

pai kultúra hagyományai alapján a következőkben fogalmazhatók meg:

 belső igény a szentre, a szépre, a jóra és az igazra,

 tevékeny részvétel a katolikus egyház liturgikus életében, valamint az iskola vallási program-

jaiban,

 tisztelettudó, művelt beszéd tanáraikkal és társaikkal,

 testi-lelki egészség megőrzése és biztosítása (káros szenvedélyek kerülése),

 alapos, rendszeres, pontos iskolai kötelességteljesítés,

 a rábízott és az önként vállalt feladatok elvégzése,

 házirend pontjainak felelős megtartása,

 az iskola jó hírének, megbecsülésének elősegítése,

 az adottságoknak és érdeklődésnek megfelelő önképzés (sportkör, énekkar, színjátszó kör,

különféle szakkörök és tanulmányi versenyek).

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ III. Erkölcsi elvárások 14

Csak az a fiatal lesz képes ellenállni a fogyasztói társadalom különféle csábításainak, a média ál-

tal reklámozott tárgyaknak és programoknak, akinek az élő Istenbe vetett hite megadja az alapot er-

kölcsi döntéseihez.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ IV. Műveltség, kultúra 15

IV. MŰVELTSÉG, KULTÚRA

1. A kultúra jelentősége

Iskolánk majd három évszázados működésének története bizonyítja, hogy a pesti, budapesti Pia-

rista Gimnázium minden korban élen járt a keresztény és a világi kultúra továbbadásában.

„A kultúra szó általános értelemben véve mindazt jelenti, amivel az ember a maga sokirányú szellemi és

testi képességét kiműveli, kibontakoztatja.” (Gaudium et Spes 53.) Átfogja egész életünket, és rendezőel-

vünkké válik. A helyes kultúra nem egyszerűen a műveltség kialakításából áll. „A mai társadalomban,

amelyet a művelődés pluralizmusa jellemez, az Egyház égető szükségét érzi annak, hogy biztosítsa a keresztény

gondolkodás jelenlétét..." (A Katolikus Nevelés Kongregációja: A katolikus iskola, 11.)

A keresztény kultúra forrása és egyben célja az Isten. A kereszténység 2000 éves történelme so-

rán ezt igyekezett képviselni.

Az egyházi kultúra mellett nagyon fontos minden olyan kulturális eredmény megismerése,

amely valamilyen emberi értéket hordoz.

2. Az iskola kulturális élete

Az iskola egyházi jellegéből fakad, hogy az egyházi kultúrát minél jobban meg kell ismertetnünk.

Ennek elemei: a liturgiába való aktív bekapcsolódás, hitünk alapos tanulmányozása, az egyház kultú-

rateremtő szerepének, a szellemi fejlődésre gyakorolt hatásának megismertetése.

A magyar nyelv művelése iskolánk hagyományaiban mindig kiemelkedő szerepet kapott. A ma-

gyar irodalom, történelem, valamint a népművészet különböző ágainak ismerete megszeretteti tanu-

lóinkkal a magyar kultúrát, elmélyíti gyökereit, és felvértez az idegen hatások kritika nélküli befoga-

dása ellen. Fontosnak tartjuk a határainkon túli magyarság kultúrájának, helyzetének megismerteté-

sét, és törekszünk személyes kapcsolatok kialakításával - akár testvériskola szinten is - a közös kultú-

ra ápolására. Hazánk történelme nem érthető meg a Kárpát-medence más népei történelmének és

kultúrájának ismerete nélkül.

Az idegen nyelvek, a földrajz és a világtörténelem lehetőséget teremt a más népekkel, nyelvvel,

kultúrával való találkozásra.

A természettudományok (fizika, kémia, biológia) feladata, hogy bemutassák a teremtés szépsé-

gét, az ember felelősségét, a technikai haladás kétarcúságát. Tanulóinkat ösztönözzük és segítjük a

különböző pályázatokon és versenyeken való részvételre.

A természettudományok "anyanyelvét", a matematika oktatását rendi hagyományaink szerint ki-

emelten szorgalmazzuk, és felvételi rendszerünk egyik fontos pillérének tekintjük.

Figyelembe vesszük, hogy az informatika a mai világ egyik kulcskérdése lett, ezért a számítás-

technika iskolai oktatásában egyaránt érvényesítjük a gyakorlati és az erkölcsi szempontokat.

Kiemelkedő fontosságú iskolánk életében az audiovizuális-kommunikáció szakkör munkája,

amelyben a technikai ismeretek elsajátításán kívül tanulóink esztétikai nevelése is jelentős szerepet

kap.

A zenei kultúra mindig meghatározó szerepet töltött be az egyház kultúrájában, iskolánk életé-

ben. Diákkórusunk évtizedek óta az élvonalban van az ifjúsági férfikarok kategóriájában, de vegyes

kari oratorikus művek éneklését is vállalja - leányiskolákkal való kapcsolat révén.

Egyéb művészetek: a képzőművészet, a színjátszás saját formanyelvvel és formavilággal rendel-

kezik, segít felszínre hozni a tanulókban szunnyadó értékeket, fejleszti önismeretüket, és minden já-

tékosság mellett belső fegyelemre is szoktat. Ezt szolgálja iskolánkban a Piarista Diákszínpad. A je-

lentős hazai művészeti alkotások és stílusok megismeréséhez az országjáró kirándulások teremtenek

lehetőséget. Ugyanezek szolgálják a különböző tájak természeti szépségeinek és értékeinek felfedezé-

sét is. - Tizenegyedikes tanulóink a tánckultúrát a partneriskolával együttműködve eredményesen

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ IV. Műveltség, kultúra 16

szervezett tánciskolában tanulják meg. A végzős diákjaink olyan szalagavató ünnepségek megrende-

zésére törekednek, ahol a visszatekintés és a felnőttkorba lépés, az egyéniség és a közösség, a nosz-

talgia és a köszönet együtt van jelen.

A lehetőségektől függően színház- és múzeumlátogatásokat szervezünk tanulóink számára. Az

iskolai "nyílt napon" lehetőség kínálkozik a tanulók képzőművészeti alkotásainak (festmények, mű-

vészfotók, , videofilmek) bemutatására. Az egyes tanévek kulturális programjairól és eredményeiről

a Gimnázium Évkönyvében olvashatunk.

3. Testnevelés, sport

A kereszténység nagyra értékeli az emberi testet. "Az Ige testté lett" az örök isteni terv szerint.

Testünk Jézus Krisztusban megszentelődött, és a Szentlélek templomává vált. A feltámadásban tes-

tünk végleges megdicsőülését várjuk. - A keresztény nevelés az egész embert szolgálja, "egész"-ségre

irányul. EGÉSZ életet csak úgy élhetünk, ha testünket a szellemi és erkölcsi értékek szolgálatába állít-

juk. Minden testhez kötött értéknek örök jövője van. Miközben a testünket értékeljük, vigyázzunk

arra, hogy a test kultusza ne váljék soha öncélúvá.

Az ókortól kezdve irányadó az európai kultúrában az ép testben ép lélek elve. Ezt a XX. század

nyelvén így fogalmazza meg a Testnevelési Főiskola 1930-as évekből való zászlajának felirata: "szel-

lemmel, erkölccsel, erővel”.

Az iskolai testnevelés elsődleges célja tehát a fegyelmezett, a belső önneveléssel és erőfeszítéssel

alakított életvezetés. Miközben ugyanis kielégíti és fejleszti az ifjúság mozgásigényét, küzd a tunya,

lődörgő, sok tekintetben céltalan életforma ellen (mint pl. a tv-mánia, a discózás, a drog különféle

fajtáinak használata stb.).

Iskolánk testnevelő tevékenységeinek színterei:

 a tornaterem,

 a természetjárás területei (gyalogos, kerékpáros, vízitúrák, sítúrák),

 a Diák Sportegyesület szakosztályai (kosárlabda, labdarúgó, atlétika, a természetjáró, a vitor-

lás),

 a különféle sportegyesületek,

 valamint a biológia és az osztályfőnöki óra.

Az utóbbiakon kerül sor az egészségre nevelés elméleti ismereteire: az egészséges táplálkozás, az

öltözködés, a betegségek megelőzése, a balesetvédelem, a dohányzás és az alkohol, a kábítószerek, a

testápolás és tisztálkodás, stb.

Diákjaink külső sportegyesületben csak a szülők engedélyével szerepelhetnek. Ha iskolai, tanul-

mányi programmal ütközik a sportegyesületi szereplés, akkor külön engedély szükséges a részvétel-

hez. A tanulmányi eredmény hanyatlása esetén az osztályfőnök a szülőktől az engedély ideiglenes

vagy végleges visszavonását kérheti.

Az iskolai sportélet szervezője: Piarista Diáksportegyesület. Elnöke az iskola igazgatója. Tanár

elnöke az iskola egyik testnevelő tanára, aki együttműködik a szakosztályok választott diák elnökei-

vel.

Iskolánk sportköre belekapcsolódik:

 a Katolikus Iskolák Diák Sportszövetségének, a KIDS-nek munkájába: részt vesz az évenként

kiírt versenyeken.

 a Diáksportszövetség által kiírt fővárosi, országos versenyekbe, Diákolimpiába, valamint kü-

lönféle ifjúsági kupa-küzdelmekbe.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ V. Ünnepek 17

V. VALLÁSI ÉS NEMZETI ÜNNEPEK

1. Vallási élet

Az iskola vallásos nevelésének több évszázados hagyományait figyelembevéve törekszünk a kor

igényeinek megfelelő új elemekkel kiegészíteni. A vallásos nevelésnek két fontos pillére a liturgikus

életbe való belekapcsolódás és a rendszeres hitoktatás. A liturgikus élet központja a szentmise. A

vasár- és ünnepnapi diákmisék kiemelt szerepet kapnak nevelésünkben. A tanév folyamán (a szor-

galmi időben) rendszeresen megtartjuk a vasárnapi diákmisét. A szentmisét és a szentbeszédet osz-

tályfőnök, hittanár vagy más felkért paptanár vagy pap mondja. A ministránsokat és az éneket vezető

tanulócsoportot előre felkészítjük. Közös, ünnepélyes szentmisével kezdjük és fejezzük be a tanévet

(Veni Sancte és Te Deum).

A hétköznapokra eső egyházi ünnepeken vagy a tanítás előtt vagy az első tanítási órákban ve-

szünk részt közösségi szentmisén. 11-12. évfolyam fakultatív 0. órai szentmise bizonyos ünnepeken

fakultatív (ld. iskolai stratégia). Szorgalmazzuk az egyes osztályok hétköznapi misehallgatását az

osztályfőnök és a hittanár szervezésében is.

A tanítás kezdetén és végén közös imádságot mondanak a tanulók.

Alkalmanként a szülők értekezleteivel kapcsolatban is szoktunk szentmisét tartani. A közösségi

diákmiséken szívesen látjuk az iskolai kápolnában a diákok szüleit és hozzátartozóit, valamint az

öregdiákokat.

A nagyheti liturgiát kiemelkedően fontosnak tartjuk: a virágvasárnapi, a nagycsütörtöki, a nagy-

pénteki és a nagyszombat éjjeli szertartáson tanulóinkat szolgálatra neveljük.

A végzős diákokat közösségi szentmise keretében búcsúztatjuk.

Figyelembe vesszük, hogy tanulóink jelentős része elkötelezett tagja saját egyházközségének, ill.

lelkiségi csoportoknak. Az ő jelenlétük a közös miséken az osztályfőnökökkel történt egyeztetéstől és

az ő jóváhagyásuktól függ.

Hittanórát minden tanulócsoportnak heti két órában tartunk. A hittant tantárgynak tekintjük (a

hitet nem lehet tanítani, de a hitbeli ismereteket igen), ezért osztályzattal minősítjük. A hittant érett-

ségi tárgynak lehet választani.

A vallásos nevelést segíti elő a negyedévenként tartott bűnbánati liturgia, amelynek keretében

szentgyónás végzésére adunk lehetőséget.

Tanévenként lelkigyakorlattal igyekszünk elmélyíteni tanulóink vallási életét. A lelkigyakorlatok

megszervezését az osztályfőnökök és hittanárok végzik.

2. Ünnepek

Kötelező állami ünnepek:

 az aradi vértanúk (október 6.),

 a kommunista és egyéb diktatúrák áldozatai (február 25.),

 a holokauszt áldozatai (április 16.),

 a Nemzeti Összetartozás Napja (június 4.),

 a március 15-ei

 és az október 23-ai

nemzeti ünnepek. Ezek közül a március 15-i és az október 23-i ünnepeket iskola egész közössége

előtt, a többi ünnepet osztály- és órakeretben ünnepeljük, s a folyosón és a honlapon elhelyezett kiál-

lítási anyaggal tesszük emberközelibbé.

Egyházi ünnepek:

 Veni Sancte és Te Deum,

 Patrocínium

 évente (minimum) négy szentmise.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ V. Ünnepek 18

Az ünnepek között kiemelt helyet foglal el a szalagavató és a ballagás.

A szalagavatókkal kapcsolatban a Szülői Tanácsadó Testület és a nevelőtestület az alábbi ajánlá-

sokat fogalmazta meg.

 A szalagavató legyen lelkiek és szellemiekben gazdag, külsőségekben szerény, tükrözze

az iskola szellemiségét, ahogy igaz ez az iskola egyéb ünnepélyeire.

 Ellenezzük, hogy a szalagavató eltolódjék a magamutogatás és a buli felé. Ne „státusz-

szimbólum” legyen, és legyen eléggé zártkörű.

 Az aránytalanul sok energiát és pénzt felemésztő szalagavatók nem a helyiértéküknek

megfelelők, ráadásul óhatatlan feszültséget okoz a szülő-tanár-diák-diák kapcsolatrend-

szerben.

 Ebben az iskolában a szalagavatónak is az iskola nevelési céljait kell szolgálnia: vagyis az

értékét nem szabad elvetni, hiszen a diákok együttes munkájával a közösség erősödik, le-

hetőséget teremt szülő-szülő, szülő-tanár találkozásra.

 Érdemes megfontolni a szalagavatóhoz kapcsolódó szentmise lehetőségét.

 Vagyis: a szalagavató fejenkénti költsége ne legyen több, mint egy átlagos, kétnapos, bel-

földi osztálykirándulás fejenkénti költsége.

*

Az iskolai ballagás több évtizedes hagyományának megfelelően külön ünnepség keretében zajlik

a diáktársak és külön eseményként a szülők, barátok és vendégek előtt. A diáktársak előtti ballagás

központi témája az „elköszönés”, a szülők előtti ballagásé pedig a „köszönet”.

A ballagás utáni vasárnap az édesanyákért hálát adó és őket köszöntő szentmisét mutatunk be.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ VI. Követelményrendszerünk 19

VI. AZ ISKOLA KÖVETELMÉNYRENDSZERE

1. Alapelvek

A követelményrendszer három nagyobb részre bontható:

Tantárgyi követelmények − a helyi tanterv határozza meg. A tantárgyi megmérettetésnek fontos ré-

szét képezik a tantárgyi versenyek, pályázatok.

Magatartási követelmények − ez az alapvető keresztény értékekre, erkölcsre épül, és konkrétan az

iskola házirendje tartalmazza.

Szorgalmi követelmények − ez a diákok tanuláshoz, munkához való viszonyát tükrözi.

A tantárgyi követelményrendszernél az alábbi alapelveket kell figyelembe venni:

 Csak az iskola pedagógiai programjában (helyi tantervében) elfogadott tananyagot lehet

megkövetelni.

 A követelmények megállapításánál figyelembe kell venni az életkori sajátságokat.

 Ugyancsak figyelembe kell venni a tanulók képességeit és a tanuláshoz való hozzáállását, va-

lamint sajátos helyzetüket.

 Összhangot kell teremteni az egyes tantárgyak között: ne legyen egyik sem túlhangsúlyozva

vagy éppen elhanyagolva a másik tantárgy rovására vagy előnyére.

 A követelmény célja soha nem az elriasztás, megfélemlítés, hanem az igényességre való neve-

lés.

 A tanórai és tantárgyi követelmények legyenek világosak, egyértelműek és teljesíthetőek. A

tanuló érezze a tanári elvárásokban a következetességet és a kiszámíthatóságot.

 A tanári munkában tükröződjék egyrészt az önmagával szembeni igényesség, másrészt a ta-

nuló iránti megbecsülés, empátia.

A magatartási követelmények alapelvei

A tanuló fegyelmén nemcsak olyan viselkedést értünk, amely betartja a szabályokat és előíráso-

kat, és tiszteletben tartja mások jogait. A fegyelem inkább következménye a mély istenkapcsolatnak,

melyből nem csupán a törekvések betartása következik, hanem az embertárs iránti szeretet is, mely

erősebb és igazabb törvény minden paragrafusnál. A fegyelem külső és belső rend, rendezettség, ki-

számíthatóság, biztonság.

Aki fegyelmez, az egyszerre nevel, képez, képesít, vezet, előkészít, tájékoztat - illetve ellenőriz,

fékentart, büntet, irányít, kontrollál, utasít és parancsol.

 A fegyelmezés két eltérő jelentéstartalommal rendelkezik: befolyásolás és irányítás. Célunk az,

hogy a befolyásoló fegyelmezés kerüljön előtérbe, hogy a tanuló belássa az önfegyelem megteremté-

sének szükségességét. Létezik tehát kívülről irányítással létrehozott fegyelem (ez átmeneti szokott

lenni) és belső indíttatású fegyelem, azaz önfegyelem vagy önkontroll.

Az irányító jellegű fegyelmezéshez tekintélyre és hatalomra van szükség. A tekintély többféle lehet

az iskolában:

 a szakértelmen alapuló tekintély,

 a rangon, címen alapuló tekintély,

 a bizalmon alapuló tekintély,

 a hatalmon alapuló tekintély,

 a másik szerető elfogadásán alapuló tekintély.

Célunk, hogy egyre inkább a szakértelmen, a szerető elfogadáson és a bizalmon alapuló tekin-

télynek engedelmeskedjenek tanulóink, így remélhető, hogy belátják a változás szükségességét, elfo-

gadják a szükséges korlátokat, elfogadják életkoruknak és fejlettségüknek megfelelő helyzetüket. Az

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ VI. Követelményrendszerünk 20

is fontos, hogy a tanuló részese legyen egy döntési folyamatnak, érezze, hogy nem felette, hanem érte

és vele történik a fegyelmező intézkedés. Ezáltal maga alakítja a nevelőtől való függőségét, és belülről

fegyelmezi önmagát. A hatalmon, erőfölényen, megfélemlítésen alapuló tekintély rossz hatással van a

tanár-diák kapcsolatra. Ha átmenetileg engedelmeskedik is, nem kap motívumot az értékrend elfo-

gadására.

A szorgalmi követelmények a kötelességteljesítés mértékét szabják meg. A piarista diáknak, mint

keresztény fiatalnak tudnia kell, hogy tanuló évei alatt az iskolai kötelességteljesítés a legfontosabb

értékmérője. Természetesen az iskolán kívüli tevékenységben, élethelyzetekben is hordozhat értéke-

ket (pl. egyesületi sportéletben, egyházközségi szervezőmunkában), de ezek sohasem előzhetik meg

a kötelességteljesítés erényét. A szorgalom mindig a motiváltságnak is függvénye: milyen érzelmi

töltéssel foglalkozik egy-egy tantárggyal, hogyan tudja magát "rávenni" a naponkénti rendszeres is-

kolai munkára. Az iskolánkba bekerülő tanulókkal hosszasan és alapos ellenőrzéssel kell kialakíta-

nunk "szorgalmi ideálunkat". A tantárgyakat önkényesen válogató diák nem lehet példás szorgalmú,

még akkor sem, ha egy-egy tantárgyból kiemelkedően teljesít.

2. Jutalmazás és büntetés

A/ Jutalmazás: Az iskola a kiemelkedő tanulmányi munkát szaktárgyi, ill. tantestületi dicsére-

tekkel jutalmazza. Ezek belekerülnek a bizonyítványba valamint az anyakönyvbe osztályfőnöki alá-

írással.

A diákok plusz feladataik sikeres teljesítéséért szaktanári, osztályfőnöki vagy igazgatói dicséret-

ben részesülhetnek. Ezt az ellenőrző könyvbe jegyezzük be, és figyelembe vesszük a félévi, ill. év végi

magatartás vagy szorgalom osztályzatban.

Kiemelkedő, tanterven felüli tanulmányi vagy más jellegű (művészi, sport, stb.), az iskola hírét

öregbítő teljesítményért, versenyeken elért eredményért a tanulók könyv vagy más jutalomban része-

sülhetnek. Ezeket lehetőleg ünnepélyes körülmények között (versenyek értékelése, főként a tanévzá-

ró ünnepély alkalmával) adjuk át.

ÉVVÉGI DÍJAK

 A KALAZANCIUS ÉRMET, a Piarista Rend magyarországi működésének 300 éves jubileuma

alkalmával 1942-ben alapított díjat olyan tanuló kaphatja, aki példamutató jellemű, a gimnáziumi évek

alatt végig kimagasló tanulmányi eredményt ért el, osztályközösségében pedig építő és megbecsült volt. A díjat

a tanári kar konszenzusos felterjesztése alapján a Tartományfőnök Úr ítéli oda.

 A SÍK SÁNDOR DÍJAT 1964-ben egy hálás öregdiákunk alapította, hogy Sík Sándornak, a

magyar piarista diákok önzetlenszívű atyjának emlékét megörökítse. A Sík Sándor díjat olyan tanuló

kaphatja, aki példamutató jellemű és szorgalmú; osztályában közösségi munkát végző és megbecsült volt.

 ISKOLA EMLÉKÉREMMEL tüntetjük ki azokat a végzős diákokat, akiknek magatartása a gim-

náziumi évek során példamutató volt, és az osztályközösségért áldozatos munkát végeztek.

 Az egyes TUDOMÁNYTERÜLETEKEN kiemelkedő teljesítményt nyújtóknak: a HUMÁN, a

REÁL tudományok, a MŰVÉSZETEK, a SPORT területén.

B/ Büntetés: A fegyelmi intézkedés vagy a fegyelmi büntetés sohasem lehet megtorló vagy a ta-

nulóra nézve megalázó jellegű. A testi fenyítés minden formájának alkalmazása tilos.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ VI. Követelményrendszerünk 21

3. Vizsgarend

Iskolánkban a következő típusú vizsgák fordulnak elő:

 Érettségi vizsga

A 12. évfolyam befejezése után a rendes érettségi vizsgát a mindenkori vizsgaszabályzat szerint

kell megszervezni.

Az aktuális jogszabályok szerint előrehozott érettségi vizsga tehető.

 Osztályozó vizsga: az évfolyam teljes anyagából vagy egyes tantárgyakból letett iskolai vizsga,

amelyre jelentkezhetnek:

magántanulók,

hiányzásuk miatt nem osztályozható tanulók,

valamely tantárgyból (pl. idegen nyelv) egyéni felkészülést folytató tanulók.

 Több évfolyam anyagából összevont vizsga is tehető, de minden évfolyamot külön osztály-

zattal kell lezárni. Az osztályozó vizsga vizsgabizottság előtt történik. A tantárgy jellegétől

függően írásbeli vagy szóbeli,. ill. mindkettő lehet. Időpontját az igazgató állapítja meg. Kü-

lön záradékkal kerül be a bizonyítványba és az törzslapra.

 Írásbeli vizsgarész

o a Vizsgázó iskolai bélyegzővel ellátott lapon dolgozhat.

o a Vizsgázónak a vizsga kezdete előtt 10 perccel meg kell jelennie.

o segédeszközök: az aktuális vizsga előtt a szaktanárok adnak tájékoztatást.

 Szóbeli vizsgarész:

o 30 perc felkészülési idő, max. 15 perc feleltetési idő

o a kifejtendő feladat kihúzása után a Vizsgázó az iskolai bélyegzővel ellátott lapokon

készíthet jegyzeteket készíthet, de gondolatait szabad előadásban kell elmondania

o a Vizsgázó segítség nélkül, önállóan felel, de ha önálló feleletét önhibájából nem tudja

folytatni vagy a vizsgatétel kifejtése során súlyos tárgyi, logikai hibát vét, a vizsgabi-

zottság tagjaitól segítséget kaphat.

o a vizsgabizottság tagjai a tétellel kapcsolatosan a Vizsgázónak kérdéseket tehetnek fel,

ha meggyőződtek arról, hogy a vizsgázó a tétel kifejtését befejezte, vagy a tétel kifejtése

során önálló feleletét önhibájából nem tudta folytatni vagy a vizsgatétel kifejtése során

súlyos tárgyi, logikai hibát vétett.

o a vizsgázó a tétel kifejtése során akkor szakítható félbe, ha súlyos tárgyi, logikai hibát

vétett, vagy a rendelkezésre álló idő eltelt.

o ha a vizsgázó a húzott tétel anyagában teljes tájékozatlanságot árul el, azaz feleletének

értékelése nem éri el az elégséges szintet, az elnök egy alkalommal póttételt húzat vele.

 Különbözeti vizsgára akkor kerül sor, ha a tanuló más iskolából vagy iskolaszerkezeti típus-

ból lép át iskolánkba. A tananyagok összevetése után, amelyet a szaktanárok végeznek el, az

igazgató írja elő a bizottság előtt leteendő szükséges vizsgát.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ VII. Gyermekvédelem 22

VII. A TANULÓK SZOCIÁLIS HELYZETE, GYERMEKVÉDELEM

A Magyar Katolikus Püspöki Kar 1996. évi körlevele - "Igazságosabb és testvériesebb világot!" -

külön foglalkozik a magyar helyzet elemzésénél a gyermekekkel, az iskola feladatával. A nevelés

három színterén - család, iskola, társadalom – történik. A társadalmi elszegényedés következtében

ugyancsak jelentős az anyagi gondokkal küzdő családok száma. Az ilyen családokból érkező tanulók

megsegítéséhez az iskola a következőkkel járulhat hozzá:

 tankönyv-segély,

 étkezési hozzájárulás iskolai alapítványból,

 alkalmi segély (pl. osztálykirándulás, iskolai túra esetén) – a túrát hirdető osztályfőnök

felméri, hogy ki és mennyi segítséget igényel, illetve ki és mennyi segítséget tud felajánlani

az osztályban; a két összeg remélhetőleg egyensúlyban lesz.

A szociális hátrányok kiegyenlítésében a legfontosabb információforrás az osztályfőnök, hiszen

ő ismeri a legjobban a diákjai családi helyzetét.

Arra törekszünk, hogy senki ne maradjon le semmilyen iskolai programról – anyagi okok miatt.

A Kalazancius Alapítvány és az osztályok szüleinek segítése teszi ezt lehetővé.

Az iskola nem veheti át a család nevelő szerepét, de a fentebbi esetekben fokozott törődést vállal

a tanulókkal. Ennek lehetőségei:

 egyéni beszélgetés, segítés a személyes problémák megoldásában,

 rendszeres kapcsolattartás a családdal,

 szükség esetén, korrepetálás, segítés a hiányosságok pótlására, a tehetséges tanulók külön

gondozása,

 pályaorientációs segítség.

 Iskolánk különös figyelmet szentel a szorgalmas, de gyengébb képességű diákokra, a ne-

hezebb körülmények között élőkre. Nevelésünk a keresztény értékrend elfogadását, a ke-

resztény életforma kialakítását, mindennapi megélését segíti elő. Tanítványainkban erősít-

jük azt a tudatot, hogy lehetőségükhöz mérten segítsék a gyengét, a beteget, a szegényt.

 Osztályfőnöki órákon rendszeresen neveljük őket az emberi alkotás, a fizikai munka meg-

becsülésére, otthoni és iskolai környezetük öntevékeny gondozására, szépítésére.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ VIII. A beilleszkedés segítése. 23

VIII. A BEILLESZKEDÉSI, MAGATARTÁSI NEHÉZSÉGEKKEL ÖSSZEFÜGGŐ PEDAGÓGIAI TEVÉKENYSÉG

ÉS A TEHETSÉGGONDOZÁS

Fontos, a beilleszkedési, magatartási problémákkal küszködő tanulók fejlesztése. Ennek ér-

dekében feladatunk:

 a tanuló személyiségének és környezetének megismerése, a problémák gyökerének feltá-

rása

 a fejlesztő módszerek megbeszélése, egyeztetése a családdal

 a megfelelő beilleszkedés hatékony segítése

 a szülők segítése a családi, a nevelési konfliktusok megoldásában.

A fejlesztés színterei: az iskolai, az osztályközösségi, a hitéleti programok.

Az iskolai nevelőtestület tagjaként a személyiségfejlesztést mentálhigiénés szakember segíti.

A hetedikesek számára az első két hónapban az iskola által kidolgozott programok segítenek

(általános elvárások, reál program, nyelvi program, humán program).

A felzárkóztatásról és a tehetséggondozásról részletesen ld. a X. fejezetet.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ IX. Külső kapcsolatok 24

IX. AZ ISKOLA KÜLSŐ KAPCSOLATRENDSZERE

1. Az egyházi iskolákkal

A kapcsolatok kiterjednek a személyes barátkozáson túl tanulmányi versenyekre énekkari talál-

kozásokra, szereplésekre, közös zarándoklatokra, sportversenyekre (KIDS-versenyek, különféle ku-

pák,) valamint közös társadalmi szórakozásokra (tánciskola, szalagavató).

A tantestület tagjai az igazgatóval együtt részt vesznek a katolikus iskolák számára rendezett to-

vábbképzéseken. Külön jelentősége van a Piarista Pedagógiai Napoknak, amikor a piarista iskolák

tanárai speciális továbbképzésen találkozhatnak egymással.

2. Egyházközségekkel, katolikus ifjúsági szervezetekkel

Tanulóink különböző budapesti és környékbeli egyházközségekből kerülnek iskolánkba. A kap-

csolattartást elősegítik volt tanítványaink, akik az egyházközségekben aktív szerepet játszanak (plé-

bános, káplán, vezetőségi tag).

Tanítványaink nem szakadnak el saját egyházközségüktől az itt töltött tanévek alatt. Lehetősé-

gük van arra, hogy az iskola munkarendje szerint részt vegyenek az egyházközség liturgiájában és

tevékenységében

A katolikus ifjúsági egyesületekben (Regnum Marianum, egyházközségi cserkészcsapatok, stb.)

számos tanulónk aktívan vesz részt.

3. Külföldi kapcsolatok

A grazi Sacré Coeur Gimnázium és a Piarista Gimnázium két évtized hagyomány alapján min-

dig valami új téma köré építi kétszer egy hetes cserekapcsolatát. Egy hetet töltenek el a piarista diá-

kok a grazi iskolában, a grazi családok vendégségében, s egy hetet vannak itt a grazi diákok a piaris-

ta diákok családjainak körében, és az iskola által szervezett programokon vesznek részt.

Az elmúlt évtizedben örvendetes hagyománnyá vált, hogy két tizenkettedikbe lépő diákunk

egy nyarat tölthet Kanadában. A diákokat részben az iskola, részben egy kanadai alapítvány (amely

a Regina-i Katolikus Egyetem keretén belül működik) választja ki.

Minden évben megszervezi a rend a Piarista Rend az egy hetes Piarista Ifjúsági Találkozót,

amely Közép-Európa valamely országában kap helyet. Buzdítjuk diákjainkat, hogy ezen is vegyenek

részt.

Örvendetes szokás, hogy szinte minden évben van egy-két diákunk, aki rangos nemzetközi ta-

nulmányi versenyekre jut ki: latinból, fizikából, földrajzból. E versenyekhez általában egyhetes kül-

földi tartózkodás is kapcsolódik.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 25

X. AZ ISKOLA TANÓRAI ÉS TANÓRÁN KÍVÜLI FOGLALKOZÁSAI

1. Tanórai munka – értékelő szempontok

Hogy milyen a jó tanári munka, arra sok szempont megfigyelése lehetséges. Mi az alábbi négyet

tartjuk a legfontosabbnak.

o A diák kedveli-e a tanárt?

o Feszült óra, nulla kreativitás (ameddig valaki fél, a közérzete nem jó, addig nagy dolgokra

nem lesz képes) − Rendetlen óra, nulla munka.

o Jó volt bejönni az órára.

o Mestertanár

A megszerzett tudás és a befektetett munka (idő, pszichés, szellemi energia) aránya a diák KÉ-

PESSÉGÉHEZ KÉPEST az adott tárgyból.

A helyi tantervben szereplő tantárgyakat érdemjeggyel értékeljük, a félév és a tanév végén

osztályzattal minősítjük. Az egyes tantárgyak érdemjegyei a következők: elégtelen (1); elégséges (2);

közepes (3); jó (4); jeles (5).

2. A pedagógusok intézményi feladatai

 nevelő és oktató munkája során gondoskodjék a gyermek személyiségének fejlődéséről, te-

hetségének kibontakoztatásáról, ennek érdekében tegyen meg minden tőle elvárhatót, fi-

gyelembe véve a gyermek egyéni képességeit, adottságait, fejlődésének ütemét, szociokul-

turális helyzetét,

 a különleges bánásmódot igénylő gyermekekkel egyénileg foglalkozzon, szükség szerint

együttműködjön

 segítse a tehetségek felismerését, kiteljesedését, nyilvántartsa a tehetséges tanulókat,

 előmozdítsa a gyermek, tanuló erkölcsi fejlődését, a közösségi együttműködés magatartási

szabályainak elsajátítását, és törekedjen azok betartatására,

 egymás szeretetére és tiszteletére, a családi élet értékeinek megismerésére és megbecsülésé-

re,

 együttműködésre, környezettudatosságra, egészséges életmódra, hazaszeretetre nevelje a

tanulókat,

 a szülőt (törvényes képviselőt) rendszeresen tájékoztassa a tanuló iskolai teljesítményéről,

magatartásáról,

 a gyermek testi-lelki egészségének fejlesztése és megóvása érdekében tegyen meg minden

lehetséges erőfeszítést: felvilágosítással, a munka- és balesetvédelmi előírások betartásával

és betartatásával,

 az ismereteket tárgyilagosan, sokoldalúan és változatos módszerekkel közvetítse, oktató-

munkáját éves és tanórai szinten, tanulócsoporthoz igazítva, szakszerűen megtervezve vé-

gezze, irányítsa a tanulók tevékenységét,

 sokoldalúan, a követelményekhez igazodóan értékelje a tanulók munkáját,

 részt vegyen a számára előírt pedagógus-továbbképzéseken, folyamatosan képezze magát,

 tanítványai pályaorientációját, aktív szakmai életútra történő felkészítését folyamatosan

irányítsa,

 pedagógiai és adminisztratív feladatait maradéktalanul teljesítse,

 pontosan és aktívan részt vegyen a nevelőtestület értekezletein, a fogadóórákon, az iskolai

ünnepségeken és az éves munkaterv szerinti rendezvényeken,

 hivatásához méltó magatartást tanúsítson – különös tekintettel a keresztény értékekre.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 26

3. Osztályfőnöki munka

Az osztályfőnökség nálunk nemcsak adminisztratív hivatal, hanem az osztályfőnöknek olyan sze-

mélynek kell lenni, aki összefogja az osztályába járó gyerekeket – sőt sok esetben azok szüleit is.

Az osztályfőnök olyan tanár, aki egy osztályt vezet

 akire egy osztályt bíztak

a) felelősség

 nem lehet elveszett gyerek, akiről, senki semmit nem tud

 nem lehet unatkozó osztály

 tanulmányi időt kiegészítő tevékenységek szervezése

 ezek egy részén személyes jelenlét

 fegyelmi ügyekben legfőbb információforrás

 gondolkodik az osztály fejlődésén

 adminisztráció

 az osztály alapvető fegyelmezése és fegyelmezhetősége (csatolás a közegterem-

téshez is)

 korlátozások, büntetések

b) közegteremtés

 jelenlét: keretben tartás, tevékenység terelése (visszacsatolás a programadás-

hoz)

 negatívan: gyengébbek védelme, bullying megakadályozása

 pozitívan: valamit együtt csinálni (változatos, sokféle fejlesztő közeg)

 nonformális nevelés, csoportdinamika, együttműködés

 osztályprogramok: túrák, kirándulások, sport, beszélgetések, lelkigyakorlatok,

szakkörök, olvasókör, teázás, stb.

 otthonos közeg (fizikailag és pszichikailag)

 vallásos közeg

 aki egy osztályt terel

c) visszafogás vagy noszogatás

 akit egy osztály kap

 jelenlét, elérhetőség

 aki imádkozik értük

 aki közvetít nekik

 meghallgat

 tanácsod ad

 erkölcsi kereteket, irányt ad

negatívan: fegyelem

pozitívan: dicséretek, keretek, szokások

 programokat szervez

 akire egy osztálynak és az egyes gyerekeknek joga van

 tanulmányi ügyek (legalább közvetítés)

 adminisztráció kézben tartása

 programok

 személyes törődés és odafigyelés, illetve ennek megszervezése, koordinálása

 személyes elköteleződés minden egyes gyerek értékessége mellett

 kiállás minden egyes gyerek mellett és védelmében

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 27

 akihez egy tanári kar fordulhat

 információ csomópont és szűrő, továbbosztó

 közvetítő: tompító vagy felerősítő, generáló

 kiállás a tanári kar mellett

 megfelelő kiállás a tanári kar mellett, jóindulat a diákok mellett, érdekképvise-

let a tanárok felé

 akiben egy-egy szülő bízhat, akire rábízhatja a gyerekét

 közvetítő, villámhárító, visszajelző (fogadóóra, családlátogatás)

 aki észreveheti, pótolhatja, javíthatja a hiányzó szülői szerepeket

 szülők „fejlesztésének” felelőse

 beszélgetés, személyes megértés, segítés

 mire van szükség

 programszervezés

 szülői közös közeg megteremtése

 aki mindig van (változó gyerekek, változó tanári kar mellett is)

 hosszabb távú elképzelés, tervezés az osztályról Ÿ „állandóság”

 fegyelmi és erkölcsi vonatkoztatási pont

 jelenlét (diáknak, tanároknak)

 elérhetőség

4. Tanórai foglalkozások, csoportbontások, emelt szintű képzés

A tanórák időtartama 45 perc. Az óraközi szünetek tartama 10 perc, kivéve a 15 perces nagyszü-

netet a 2. óra után.

A tanítás a fővárosi rendelkezés szerint 8.20-kor kezdődik iskolánkban, és ezt tekintjük órarend

szerinti első órának. Szükség esetén be kell iktatnunk, ún. "0. órát" is.

Szakköröket, felzárkóztató foglalkozásokat lehet szervezni a 0. és 6-7-8. órában. Délután sportkö-

ri és szakköri foglalkozások külön beosztás alapján tarthatók.

Az órarend összeállításában tekintettel vagyunk arra, hogy a rokon fakultatív tárgyak (pl. ma-

gyar-történelem, fizika-biológia) ne essenek egy időpontra.

Rendkívüli tárgyként az iskolában, illetőleg a tanuló saját osztályában nem tanított idegen nyel-

vet lehet tanulni.

Az iskola diákkórusában a szaktanár irányításával, önkéntes vállalással vesznek részt a tanulók.

A nyolcadik osztálytól szabadon választható (heti plusz két óra) latin nyelv. Évente dönthet a di-

ák és a szülő arról, hogy folytatja-e a latin tanulmányait. Számos sikeres érettségi, nyelvvizsga és

rangos verseny bizonyítja, hogy érdemes.

5. Tanórán kívüli foglalkozások

A/ Cserkészcsapat

1989-ben újjáalakult a 2. számú BKG (Budapesti Kegyestanítórendi Gimnázium) csapata, és a

Cserkészszövetségtől névadójául Sík Sándor nevét kérte és kapta. A 2. Sík Sándor Cserkészcsapat

vezetői iskolánk tanáraiból és volt tanulóiból kerülnek ki. A csapatba azok jelentkezhetnek, akik sze-

retnének a 10 cserkésztörvény szerint élni, cselekedni. Komolyan akarják venni jellemük alakítását, és

ehhez a cserkészet adta lehetőségeket fel akarják használni. A csapat őrsökre és rajokra tagozódik,

évenként táborozásokon vesz részt, otthona a gimnázium földszinti termében található. Az iskolába

fölvett tanulókat kedvcsináló foglalkozásokkal készítjük elő a cserkészélet vállalására. Nem kívánjuk

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 28

meg, hogy más cserkészcsapat tagjai kötelezően átlépjenek iskolánk csapatába. Azzal, hogy iskolánk

tanulói más csapatokban is működnek, több közös rendezvényre nyílik lehetőség.

B/ Természetjárás, kirándulások

Iskolánk nevelési gyakorlatához az elmúlt évtizedekben is hozzátartozott a rendszeres termé-

szetjárás és túrázás. Ezt a hagyományt részben osztálykeretekben, részben évfolyamkeretben igyek-

szünk folytatni. A természetjárás, túrázás formái:

a/ hétvégi túrázás

b/ téli és tavaszi szünetben több napos túra, sítúra

c/ nyári túrák, táborozások

Ezek a túrák lehetnek, gyalogos, kerékpáros, evezős, vitorlázó túrák.

A túrákról – gyerekszemmel:

A túrák az életre kelt kamaszálmok: a fiúk kalandokkal teli ábrándjait küzdelmekről, barátságról,

távolságok még előre nem látható, de biztosan nagy tettekről, mindarról, amelyekről egy felnőtt már

nem mer álmodozni, de szeretné megadni fiának, híve abban, hogy annak felnőtt élete is olyan sza-

bad lesz, mint amit ő megálmodott neki és magának.

Felnőtt szemmel, piarista szemmel

A túra különleges létforma: jó megtapasztalni ideig-óráig, de életmódnak keveseknek ajánlha-

tó. Nem értékesebbeknek vagy kevésbé értékesebbeknek, egyszerűen kevesebbeknek. Egy bizonyos

exodus a világtól, olyan talán, mint amilyen egy szerzetesi iskola a világi iskolák körében, mint egy

fiúiskola a koedukált iskolák között.

Aki ebben részt vesz, közben észrevehetetlenül közelebb kerül magához, társaihoz, a teremtett

világhoz, és magához a Teremtőjéhez is.

A túra tehát:

- a tanulás helye,

- a találkozások helye,

- az értékek tanulásának helye.

C/ Kulturális programok

Rendszeresen szervezünk diákjaink számára színház-, múzeum- és koncertlátogatásokat. Szá-

mos esetben más gimnáziumokkal közösen.

D/ Iskolai játékok

Az iskola épülete (aulák) lehetőséget nyújt, hogy a diákok számára játékokat helyezzünk el

(csocsó, pingpong, társasjátékok). Ezt óraközi szünetekben és a tanítás után használhatják.

Az iskolai Diákönkormányzat és a testnevelő tanárok rendszeresen szerveznek sportbajnoksá-

gokat: röplabda-, kosár- és focirangadókat. Az iskolai focibajnokság döntője minden év júniusának

utolsó előtti iskolaidőben lévő vasárnapján zajlik.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 29

6. A Nemzeti Alaptantervben meghatározott pedagógiai feladatok megvalósítása az in-

tézményben

A fejlesztési területek, nevelési célok a teljes iskolai nevelési oktatási folyamat közös értékeit je-

lenítik meg, így láthatják a pedagógiai folyamatok egészét. Olyan területek egymástól független és

összehangolt fejlesztését jelentik, amely a nevelési folyamat alapvető célját képezi, jóllehet konkrét

tantárgy formájában nem kerül megjelenítésre a kerettantervek között. A fejlesztések azonban alapfe-

ladat egy egészséges és jól működő társadalom kialakításához.

Erkölcsi nevelés

Alapvető célja, a tanulók erkölcsi érzékének fejlesztése, a cselekedeteikért és azok következmé-

nyeiért viselet felelősségtudatuk elmélyítése, igazságérzetük kibontakoztatása, társadalmi beilleszke-

désük elősegítése. A pedagógus, sőt azon túl az iskola minden dolgozója – különösen egyházi inté-

zetben – saját magatartásával viselkedésével öltözködésével példaként szolgál az iskola tanulói szá-

mára. Minden egyéb nevelési cél csak ezen az alapon bontakoztatható ki. A hitelesség kérdése meg-

kerülhetetlen. A társadalmi viselkedés általános szabályai a keresztény értékrend átadása, hagyomá-

nyozódása minden tantárgy tanítási órájához hozzátartozik, az említett tanári viselkedésformákon túl

az iskolai, órai rend megszervezésében, kommunikációban, kiszámíthatóságban. Konkrét területként

az erkölcsi neveléshez a hittan, az erkölcstan, valamint az osztályfőnöki foglalkozások anyaga kap-

csolódik, továbbá a hivatalos és nem hivatalos iskolai rendezvények vonatkozásában, minden esetben

fő üzenetként kell, hogy megfogalmazásra kerüljenek az erkölcsi neveléssel, s ennek céljaival össz-

hangban lévő üzenetek.

Nemzeti öntudat, hazafias nevelés

A tanulók ismerjék meg a nemzeti, népi kultúránk értékeit, hagyományait. Intézményünk ki-

emelt céljai közé tartozik ez a terület, az iskolavezetés alapvető filozófiája az, hogy csak egészséges és

szilárd nemzeti öntudattal, és lokálpatrióta érzelmekkel építhető a jövő, mind szűkebb, mind tágabb

pátriánkban. A tanulókat körülvevő fizikai környezetnek ezt kell sugároznia, ezért az intézmény kö-

zösségi tereinek ilyen jellegű dekorálása, díszítése alapfeladat. A magyar, a történelem, a földrajz és

az osztályfőnöki órákhoz kapcsolódó közvetlen formában – e terület fejlesztése. Ezen túl minden is-

kolai rendezvény, nemzeti ünnepektől az osztálykirándulások megszervezéséig, az itt elérni kívánt

célok jegyében történnek. Az intézmény igyekszik megragadni saját lehetőségein túl, minden olyan

pályázati formát, amelyből ezek a feladatok finanszírozhatók.

Állampolgárságra, demokráciára nevelés

A demokratikus jogállam működésének alapja az állampolgári részvétel, amely erősíti a nem-

zeti öntudatot, kohéziót, összhangot teremt az egyéni célok és a közjó között. A közügyekben való

részvétel a megfelelő tájékozottság és megalapozott ismeretek alapján, a nyugati típusú demokráci-

ákban az állami és társadalmi élet mozgatórúgója. Erre kötelességünk felkészíteni tanulóinkat. Miu-

tán az e témakörben tárgyalt területek sok szállal kapcsolódnak egymáshoz, demokráciát működtető

öntudatos állampolgár nevelése nagyban kapcsolódik az itt tárgyalt témakörök összhangjához. Cé-

lunk, hogy olyan törvénytisztelő és ismerő generációkat neveljünk, amelyek állampolgári kötelezett-

ségük alapján országunkban biztosítják a demokratikus működés feltételeit. A témakörök alapvetően

történelem és az osztályfőnöki órák anyagához tartoznak, amelynek keretében a lehetőségek szerint,

különböző hivatalok meglátogatását tervezhetjük, ahol a tanulóink információt nyerhetnek arra vo-

natkozóan, hogy milyen állampolgári jogokkal és kötelezettségekkel rendelkeznek, és ezeket hogyan

alkalmazhatják.

Az önismeret és társas kultúra fejlesztése

Az önismeret − mint a személyes tapasztalatok és a megszerzett ismeretek tudatosításán ala-

puló fejlődés fejlesztő képesség – a társas kapcsolati kultúra alapja. Az ember társas lény, de az csak

akkor gyakorolható megfelelően, ha saját személyiségének ismerete megfelelő alapot nyújt hozzá.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 30

Jelen terület fejlesztése alapvetően osztályfőnöki feladat, az osztályfőnöki órák anyagának része kell,

hogy legyen, ezen kívül az iskola megragad minden olyan lehetőséget, akár nem hivatalos keretek

között is, amelyek ezen célok fejlesztését szolgálják.

Családi életre nevelés

A családnak kiemelkedő jelentősége van, a gyerekek, a fiatalok erkölcsi érzékének, önismeret-

ének, testi-lelki egészségének, közösségi létének kialakításában. A család a társadalom építőköve.

A biológia és az osztályfőnöki órák anyagához tartozó terület, valamint azokon túl minden

olyan rendezvény célját és anyagát képezhető fejlesztési terület, ahol akár saját pedagógusi előadás

formájában, akár iskolaorvos, védőnő, pszichológus, családsegítő szolgálat munkatársai által történt

ismertető előadás olyan eszköz lehet, amely a családi életre való nevelés vonatkozásában megkerül-

hetetlen. Ebben a kérdéskörben az iskolában foglalkoznia kell, a szexuális kultúra kérdésével is,

amely az osztályfőnöki tananyag része és iskolánk orvosa, vagy védőnője közreműködésével kerül

megszervezésre.

A testi és lelki egészségre nevelés

Az egészsége életmódra nevelés hozzásegít az egészséges testi és lelki állapot örömteli megélé-

séhez. A magyar nyelvben az egészség a teljességre utal, amely tartalmazza a megfelelő fizikai, és

mentális állapotot. Meggyőződésünk, hogy a kettő nem független egymástól, ezért fejlesztése is csak

együttesen lehet eredményes. E témakörhöz a testnevelés, a biológia, az osztályfőnöki, a művészeti

tantárgyak tartoznak. Azon kívül minden adódó lehetőség esetén olyan szakkör és foglalkozás,

amely az e témakörben jelentkező célok megvalósítását szolgálja. Intézményünkben tanulói foglalko-

zásokon kívül lehetőség van a Diáksportegyesület keretein belül többfajta sportolási lehetőséget is

választani, ezeken kívül éves rendszerességgel sport táborok szervezése is történik. Ide tartozik még

a meghatározott előírások alapján a tanulók egészségügyi szűrése, és heti rendszerességgel orvosi

rendelés és védőnői jelenlét és az iskolai mentálhigiénes szakember biztosítása az iskola területén.

Felelősségvállalás másokért, önkéntesség

A Nemzeti Alaptanterv ösztönzi a személységfejlesztő, nevelő oktatást, melynek része az aka-

dályozott hátrányban lévő fiatalok képességeinek fejlődéséhez szükséges feladatok meghatározása.

Keresztény értékrendből fakadóan a Jézusi tanítás értelmében feladatunk, a másokért való

munka, amely akkor teljesedik ki igazán, ha azt a tanuló teljesen önkéntes alapon saját meggyőződé-

séből teszi. Iskolánkban évtizedes hagyomány a helyi Szociális Otthonban „Öregek napja” és egyéb

ünnepi alkalmakkor a műsorral való szolgálat, amely során a tanuló megtapasztalhatja az elesett ma-

gukra maradt emberek helyzetét, amelyből fakadóan felmérik azt, hogy bármilyen kis segítség is na-

gyon fontos lehet. Ezen tevékenységet a későbbiekben is fenn fogjuk tartani. Hasonló hagyomány

intézményünkben évi kétszeri alkalommal „ Városi szemétszedő akció”, amely az elkövetkezendő

időszakokban is megszervezésre kerül . Az előírásoknak megfelelően készülünk az érettségihez szük-

séges önkéntes munkaórák megszervezésére és lebonyolítására, ehhez több szervezet is segítségét

ajánlotta, de ennek kidolgozása a keretek konkretizálása után fog megtörténni.

Fenntarthatóság, környezettudatosság

A felnövekvő nemzedéknek ismernie és becsülnie kell az életformák gazdag változatosságát, a

természetben és a kultúrában. Meg kell tanulnia az erőforrásokat tudatosa, takarékosan és felelősség-

teljesen megújulási képességükre tekintettel használni. Jövőnk szempontjából alapvető témakör:

Meggyőződésünk, hogy a 21. század nagy kihívása az energiagazdálkodás kérdése. Intézményünk

példamutatással is igyekszik elől járni ebben a témakörben, minden olyan pályázati lehetőséget meg-

ragad, amely az energiafelhasználás csökkentését és a környezettudatosságot szolgálja. Nyilván,

hogy ezeknek a témaköröknek jelentős területe a természettudományos tantárgyak anyagai közé tar-

tozik, biológia, kémia, fizika órákon az adott anyaghoz kapcsolódóan igyekszünk megvilágítani a

szükséges ismereteket erre vonatkozóan.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 31

Pályaorientáció

Az iskolának – a tanuló életkorához igazodva , és lehetőségéhez képest – átfogó képek kell

nyújtani a munka világáról. Intézményünk jellegéből fakadóan, a pályaorientáció a mindennapok

része. A tanulók látókörének szélesítése, a munka világának kellő, alapos és széles körű bemutatása

segítséget nyújthat a pályaválasztáshoz. Tanulmányi kirándulások szervezése, gyárlátogatás, képzés-

formákhoz és fakultációkhoz köthető ismeretterjesztő előadás iskolánk életében megszokott dolog-

nak számít, amelyre a későbbiekben is nagy figyelmet fogunk fordítani.

Gazdasági és pénzügyi nevelés

A felnövekvő nemzedéknek hasznosítható ismeretekkel kell rendelkeznie, a világgazdaság, a

nemzetgazdaság, a vállalkozások és a háztartások életében meghatározó gazdasági- pénzügyi intéz-

ményekről és folyamatokról.

Médiatudatosságra nevelés

A médiatudatosságra nevelés célja, hogy a tanulók a nyilvánosságnak felelős résztvevői legye-

nek, értsék az új és hagyományos médiumok nyelvét, nem utolsó sorban tudjanak azok mögé látni.

Intézményünk kerettantervben meghatározott feladatai szerint médiaoktatást végez, amelyből érett-

ségi vizsga tehető.

Különlegességünk és büszkeségünk az iskolai Audiovizuális Kommunikáció Szakkör (AVK).

Tanulóink rendszeresen szerepelnek eredményesen a média tantárgy országos döntőjében.

A tanulás tanítása

A tanulás tanítása az iskola alapvető feladata. Minden pedagógus teendője, hogy felkeltse az

érdeklődést az iránt, amit tanít, útbaigazítást adjon, a tananyag elsajátításával, szerkezetével, hozzá-

férésével kapcsolatban.

A hetedik év elején az egyes tantárgyaknál, tantárgycsoportoknál egy hónapot fordítunk erre –

saját kidolgozott tananyaggal. Természetesen a problémára később is vissza kell térni.

Különlegesség a TESZI keretein belül a segítő diákok rendszere.

7. Tehetséggondozás

 Iskolánk régi hagyományokkal rendelkezik ezen a téren.

A szakkörök, érdeklődési körök, a tehetséggondozás legfőbb eszközei.

A „pietas et litterae” - amelyet a tehetség teljes kibontakozási alapjának tartunk - fejlesztése ér-

dekében olyan szakköröket, érdeklődési köröket, önképző- irodalmi- művészeti- színjátszó köröket

tartunk, amelyek a kerettantervre, annak modul-elemeire éppúgy támaszkodnak, mint a mindennapi

élet szükségleteire.

 Folyamatosan érvényesítjük az általunk a tehetséggondozás alapjának tartott négy alapelvet,

melynek betartása biztosítja a komplexitást:

 az általános intelligencia, az általános intellektuális képességek, az általános műveltség fo-

kozott fejlesztése,

 a felismert speciális képességek fokozott fejlesztése csoportos és egyéni, illetve differenci-

ált foglalkozások megszervezésével,

 tehetséges tanulóink kreativitásának fejlesztése (többirányú, világos gondolkodás, hajlé-

konyság),

 folyamatos motiváció; elkötelezettség a feladataik, munkájuk, tanulásuk, kiválasztott tu-

dományuk, keresztény értelmiségi pályájuk szerepeinek, feladatainak megoldása iránt.

A tehetséggondozás közvetlen formái az iskolában: szakkörök, versenyekre felkészítés, egyéni

foglalkozás, emelt szintű képzés a gimnáziumban, nyári tehetséggondozó táborok, nyelvvizsga felké-

szítés.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 32

A tehetséggondozást, képességek kibontakoztatását segítő egyéb eszközök: kiállítások szerve-

zése a diákok munkáiból, szereplések, jutalmazás, önképzés segítése, honlapon megjelenítés, házi

versenyek, külső szakkörök, együttműködés más iskolákkal, sportversenyeken részvétel, edzések,

uniós programok, nemzetközi kapcsolatokban részvétel, művészeti képzések.

A tehetséggondozásnak része azonban az is, hogy némely tehetséges tanulónál az „elkalló-

dást”, a tehetség „elpazarlását” próbáljuk elkerülni. Ennek része a személyes törődés, az igényes el-

várások, illetve azok a tanórán kívüli foglalkozások, amelyek e dokumentumban máshol vannak föl-

tüntetve.

Olyan egyetemi kapcsolatokat építünk ki, ahol diákjaink az egyetem által nyújtott programok-

ba, projektekbe bekapcsolódva motivációs erőt és új ismereteket is nyerhetnek.

8. A tanulási kudarcnak kitett tanulók felzárkóztatását segítő tevékenységek

Az iskola a szaktanárok, az osztályfőnökök közreműködésével minden tanév elején azonosítja

a tanulási kudarcnak kitett tanulókat. Ezen tanulók vonatkozásában szükség esetén egyéni fejlesztési

tervet készít az érintett pedagógus. Az osztályfőnök javaslatára az illető diáknak tanulószobai foglal-

kozáson kell részt vennie. Amennyiben indokolt, az iskolai mentálhigiénés szakember javasolja a

tanulási képességet vizsgáló szakértői és rehabilitációs bizottság által végzett vizsgálatot.

A tanulók számára minden év elején (különösen a bejövő hetedik évfolyamnak)

tanulásmódszertani órákat tartunk – erre külön programot dolgoztunk ki, amely a helyi tanterv ré-

sze.

A tanulószoba minden nap rendelkezésre áll a tanulóknak 14-17 óráig, ennek igénybevételére

szülői kérés, illetve az osztályfőnök javaslata alapján kötelezzük, illetve buzdítjuk a tanulókat.

A különböző tantárgyakból (általában matematika, magyar nyelvtan, angol nyelv) korrepetálá-

sokat szervezünk – főként a kisebb évfolyamoknál.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ X. Tanórán és tanórán kívül 33

A nagyobbak (általában tizedikesek, tizenegyedikesek) a Tevékeny Szeretet Iskolája program

keretében egy-egy tantárgyból egész évben segítik a rászoruló kisebb tanulókat. Ez a keresztényi sze-

retet mellett a felzárkóztatás és a tehetséggondozás egy speciális formája.

9. Középiskolai felvételi vizsga szóbeli része

Iskolánk az Egyház tanításával összefüggő viselkedési normákat és megjelenési szabályokat,

kötelességeket ír elő (2011/CXC. tv. A nemzeti köznevelésről, 32.§). A mai magyar társadalmi normá-

kon túl igényesebb követelményeket támasztunk: az általános emberi együttélés szabályainak megfe-

lelően és a keresztény értékrend szellemében alakítsák kapcsolataikat; tiszteljék pedagógusaik és di-

áktársaik emberi méltóságát. Ezért a szóbeli beszélgetésen az adategyeztetésen túl, személyes kérdé-

sek tisztázása történik; továbbá a tanuló a diákéletéről, élményeiről, hitbeli ismereteiről, vallási elkö-

telezettségéről, szabadidős tevékenységeiről beszélget az iskola igazgatójával, vagy annak megbízott-

jával; a szóbelin a jelentkező kapcsolatteremtési, együttműködési készségeit, viselkedéskultúráját is

kívánjuk vizsgálni. A bemutatkozó beszélgetést nem pontozzuk, de a beszélgetés a hittan felmérés

része is.

A jelentkezők között a felvételin szerzett összpontszám alapján és a szóbeli vizsga szempontjait

figyelembe véve alakult ki a sorrend.

10. Átvétel más iskolából

Szülői kérésre – amennyiben van szabad hely az adott évfolyamon – átvételi lehetőséget bizto-

sítunk a 7-9. évfolyamon. Magasabb évfolyamon csak kivételes és nagyon indokolt esetben engedé-

lyezzük az átvételi eljárás megindítását, ugyanis ekkorra az osztályközösségek kialakulnak, fixálód-

nak. Az átvételi eljárás során írásbeli dolgozatot kell írnia a jelentkezőnek matematikából, magyar

nyelvből, hittanból; ha szükséges, akkor idegen nyelvből is. Sikeres írásbeli esetén a jelentkező tanu-

lót és a szülőt szóbeli beszélgetésre hívjuk: ennek célja, hogy még jobban kiderüljön, hogy a Piarista

Gimnázium a jelentkező számára megfelelő iskola.

Amennyiben mind az írásbeli eredménye alapján az adott évfolyamra nem férne be a jelentke-

ző, ám a szóbeli összképe alapján jó lehet számára a Piarista Gimnázium, lehetőség van a szülők és az

iskolavezetés megegyezése esetén az eggyel alacsonyabb évfolyamba bekerülni.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XI. Egészségnevelési program 34

XI. EGÉSZSÉGNEVELÉSI PROGRAM

A Piarista Gimnázium egészségnevelési programja az Egészségügyi Világszervezet, a WHO egés-

zségnevelési útmutatására épül, mely szerint az egészségfejlesztő iskola elősegíti, hogy az iskola, az

élet, a tanulás és a munka egészséges színtere legyen, és arra törekszik, hogy folyamatosan fejlessze

környezetét. E cél elérése érdekében iskolánk minden rendelkezésre álló módszerrel elősegíti:

 a tanulók és az iskolai dolgozók egészségének védelmét, az eredményes tanulás előfeltételét;

 a pedagógusok, az egészségügyi szakemberek, a szülők és a diákok együttműködését;

 az egészséges környezet, az iskolai egészségnevelés és egészségügyi szolgáltatások biztosítá-

sát.

Az egészség nem a betegség hiánya, hanem a testi, lelki, szociális állapot egyensúlya. Nem passzív

állapot, hanem folyamat. Az egészség kiteljesedésére az alábbi négy feltétel teljesülése adja a legna-

gyobb esélyt a diákoknak:

 ha az egyén integrálódik a közösséghez (családhoz, iskolához, környezetéhez),

 ha a változó terheléshez alkalmazkodni tud,

 ha individuális önállóságát megőrzi,

 ha megteremti az összhangot a biogenetikai, fizikai, lelki és társadalmi lehetőségei között.

Az iskolának jelentős szerepe van, abban, hogy a tanulók fent említett feltételeknek megfeleljenek,

és egészségüket megőrizhessék. A korszerű egészségnevelés az egészségi állapot erősítésére és fejleszté-

sére irányul. Ide tartoznak például a következők:

 az egészséges táplálkozás,

 az aktív szabadidő eltöltés

 a lehetőség szerinti mindennapos testmozgás,

 a személyi higiéné,

 a lelki egyensúly megteremtése,

 a harmonikus párkapcsolat ideáljának kialakítása,

 a családi életre való nevelés,

 a családtervezési módszerek ismertetése,

 az egészséges és biztonságos környezet kialakításának igénye,

 az egészségkárosító magatartásformák elkerülése stb.

1. Egészséges iskola

A gyerekek az iskolában nem egyszerűen az életre készülnek, hanem az iskola számukra maga

az élet. A személyes kapcsolatok gazdagsága teszi az iskolát valódi életteli szintérré. Ezért fontos az

egészséges iskola megteremtése, mely nem csak külső körülményeiben, hanem szocializációs szerepében

is olyan hely, ahol a diák, otthon van, ahol gondjait megbeszélheti.

A fiatalok hosszú éveket töltenek az iskolában. Ebben a hosszú időszakban érdemi hatást lehet

gyakorolni a személyiségfejlődésükre, mely nagyban meghatározza az életmódjukban később kiala-

kuló szokásaikat, az életideálokat stb.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XI. Egészségnevelési program 35

2. Az iskolai egészségnevelő program szereplői

 a diákok,

 az iskolaigazgató,

 a tantestület (kiemelt szerepük van a testnevelőknek, biológia szakos tanároknak és az osz-

tályfőnököknek valamint az egészségfejlesztésben képzett pedagógiai-pszichológiai szakem-

bereknek),

 a szülők,

 az iskolaorvos,

 a védőnő,

 a mentálhigienés szakember

 az osztályfőnökök

 a diákönkormányzatot segítő pedagógus,

 a gyermek- és ifjúságvédelmi felelős.

Az iskolai egészségnevelő program a diákokért van, az ő egészséges életvitelüket szolgálja. Az

őket érintő, egészségükkel kapcsolatos problémáikról közvetlenül tudomást szerezhetünk, ha meg-

van a bizalom az iskolai egészségnevelő program szereplői között. Ennek a bizalomnak a kialakítása a

program egyik legfontosabb célja.

A különböző vizsgálatok, felmérések pedig a közvetett információszerzést szolgálják.

 Az egészségfejlesztésben képzett pedagógus szakemberek elsősorban az osztályfőnökökre

támaszkodhatnak. De szükséges a pedagógusok és az iskolai egészségügyi szolgálat munka-

társainak szoros együttműködése is. A legjobb program sem lehet eredményes, és a legfelkészül-

tebb egészségnevelő, drogügyi prevenciós szakember sem tudja ellátni feladatát az iskolave-

zetés és a kollegák támogatása nélkül. A tantestület együttműködése elengedhetetlen. Fontos,

hogy a tanárok tudják, mi a feladatuk, és mit kell tenniük, ha kompetenciájukat meghaladó

problémával találkoznak.

Szükség van arra, hogy az iskolaigazgató, az egész tantestület, minden pedagógus egyetértsen

az iskola egészségnevelő céljaival. Minden munkatárs véleménye fontos. Össze kell gyűjteni a

nevelőtestület módszereit, ötleteit, de tisztázni kell, kik azok, akikre leginkább számítani lehet.

Kiemelt jelentőségű a szakirányú végzettséggel rendelkező tanárok (biológia, testnevelés, tár-

sadalomismeret) bevonása a munkába.

 A szülők a diákok egészséges életvitelének cselekvő alakítói. A szülők és az iskola együttműkö-

dése elengedhetetlen. A szülők véleményét a szülői értekezleteken, fogadóórák alkalmával

ismerhetjük meg, ezen alkalmakkor gyűjthetjük össze a szülők által megfogalmazott problé-

mákat, majd ezeket a felmerülő problémákat közösen – szülők, pedagógusok, diákok és más

szakemberek együttműködésével - oldhatjuk meg.

Az iskolaegészségügyi feladatokat az iskolaorvos és a védőnő együtt látja el. Feladataik:

 a tanulók életkorhoz kötött vizsgálata, amely magában foglalja a testi, az érzelmi és intellektu-

ális fejlődés követését, és a kóros elváltozások korai felismerését, gondozását;

 egészségnevelési feladatok ellátása, a tanulók egészségi környezetének ellenőrzése.

A mentálhigienés szakember a lelki eredetű problémák feldolgozásában segít a tantestületnek.

Szakmai ismeretei révén olyan területeken adhat segítséget a tantestületnek, amelyek felismerése,

problémakezelése speciális felkészültséget követel, és amivel az iskola pedagógusai többnyire nem

rendelkeznek.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XI. Egészségnevelési program 36

3. Az egészséges életmód és életszemlélet, magatartás területei az iskolánkban

 önmagunk és egészségi állapotunk ismerete,

 a mozgás fontossága,

 a testi higiénia,

 az étkezés, táplálkozás egészséget befolyásoló szerepe,

 a barátság, a párkapcsolatok, a szexualitás szerepe az egészség-megőrzésben, AIDS prevenció,

 személyes krízishelyzetek felismerése és stratégiák ismerete,

 a tanulás és a tanulás technikái,

 a szenvedélybetegségek elkerülése (dohányzás, alkoholfogyasztás, kábítószer használatának

megelőzése),

 személyes biztonság (közlekedés),

 a tanulási környezet alakítása,

 a természethez való viszony, az egészséges környezet jelentősége, a környezeti ártalmak elke-

rülése,

 a betegség és a gyógyulást segítő magatartás (elsősegélynyújtás, gyógyszerhasználat),

 fogyatékosok és hátrányos helyzetűek integrációja.

4. Az egészséges életmód kialakítására irányuló módszereink

A hagyományos egészségnevelő felvilágosítást fontosnak tartjuk és megvalósítjuk elsősorban az

osztályfőnöki órák keretében. A hagyományos egészségnevelő felvilágosítást azért alkalmazzuk, mert

több és helyes tudás helyes döntésekhez és az életvezetés helyes alakításához vezet. A hagyományos

felvilágosítás azonban nem elegendő a tanulók viselkedésének a befolyásolására. Más, iskolán kívüli

motivációk lényegesen erőteljesebbek és elemibbek lehetnek annál, semhogy pusztán az ismeretek át-

adása, kiigazítása révén érdemi eredményeket tudjunk elérni.

A hagyományos egészségnevelés jellemző vonása, hogy általában egyoldalú közlési forma: a di-

ákság aktív és személyes bevonása nélkül történik. A nagyobb hatékonyság elérése érdekében pedig

gyakran fordul elrettentő információk bemutatásához.

Rizikócsoportok felismerése – az iskolaorvosi vizsgálatok során sor kerül a tanulók életkorhoz kötött

kötelező szűrővizsgálatára, a túlsúllyal vagy mozgásszervi problémával küszködő diákok számára

speciális kezelést, pl.: gyógytornát biztosítunk. Pszichés, szociális veszélyeztetettség esetén a problé-

mának megfelelő szakmai konzíliumok kezdeményezése.

Serdülőkori készségfejlesztő vagy önismereti foglalkozások – a serdülőkori pszichés problémákkal

küszködő tanulók számára képzett szakember, az iskolapszichológus(ok) foglalkozásai jelentenek

segítséget (ez a program nem tartalmazza az ő munkamódszereiket, tartalmi vonatkozásaikat).

5. Milyen keretek között valósítjuk meg egészségnevelési céljainkat?

 Minden tantárgynak van csatlakozási pontja az egészségfejlesztéshez.

 Elsősorban az osztályfőnöki órák nyújtanak alkalmat a fenti témák megbeszéléséhez.

 Testnevelési órák, sporttevékenységek, sportkörök.

 Osztálykirándulások.

 Iskolai sportrendezvények – iskolák közötti sportesemények, versenyek, baráti találkozók.

 Sítábor, nyári vízitúrák.

 Délutáni, hétvégi szabadidős foglakozások.

 Vetélkedők, versenyek, játékos programok.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XI. Egészségnevelési program 37

6. Az osztályfőnöki órák keretében megvalósuló testi és lelki egészségnevelési témák évfolyam-

okra lebontva (ajánlás):

9-10. évfolyam: 5-5 óra

 lelki egészség (mentálhigiéné): 2-2 óra

A lelki fejlődés folyamatai, meghatározói. A gátlások kialakulása és leküzdése. Az agresszió és

hatása az egyénre. Önmagunk elfogadásának és elfogadtatásának képessége. Az esztétikum

hatása a lelki fejlődésre.

 testi egészség: 3-3 óra

Az emberi test életműködésének ismerete az önismeret lényeges eleme. Az egészségmegőrzés

belső igényének kialakítása. Az egyéni adottságok, hajlamok figyelembe vétele a szervezet

működésében. A balesetek elkerülése. A közlekedés szabályai. A biciklivel való közlekedés

egészségmegőrző szerepe és veszélyei.

11. évfolyam: 5 óra

 lelki egészség 2 óra

A serdülőkor mint a személyiség kialakulásának döntő szakasza, az életkorból fakadó prob-

lémák, feszültségek (önállóvá válás, a döntés felelőssége, konfliktus szülőkkel és pedagógu-

sokkal, kortárscsoportok az iskolában és azon kívül stb.)

Önismeret, önkontroll, önértékelés, önbizalom. Képességeink és korlátaink tudata, önnevelési

készség és képesség kezelésükre. Képességeinknek, ambícióinknak és kondíciónknak megfele-

lő optimális testi-lelki terhelésre törekvés, az alulterhelés és a túlterhelés veszélyei. A szoron-

gás, a stressz, a feszültség, a fáradtság oldásának „technikái”. A megfelelő konfliktus-kezelés

mint a lelki egészség feltétele, és a megfelelő mentálhigiénés állapot mint az eredményes konf-

liktuskezelés feltétele. A kudarcok tűrése, tanulságaik feldolgozásának, hasznosításának ké-

pessége.

 testi egészség 3 óra

Az egészségmegőrzés igényének felkeltése, az egészséges életmód szokásrendszerének kiépí-

tése. A testi és lelki egészség összefüggései (pl.: Az önfegyelem, az akaraterő, az én azonosság

szerepe az egészség iránti igény kialakulásában, a pszichés zavarok testi jelei. A lelki egészség

megerősítése esélyt ad az egészségkárosító szenvedélyek megelőzésére).

Saját testünk, szervezetünk működésének ismerete mint az önismeret szerves része (egyéni

hajlamok, jellegzetes betegségtünetek felisme-rése, a hipochondria tudatosítása).

A serdülés testi sajátosságai, a serdülőkori biológiai, pszichológiai érés folyamatának ismere-

te, megértése.

Genetikai ismeretek, az öröklődés jelentőségének felismerése. Az egészséget fenyegető ténye-

zők ismerete, törekvés ellensúlyozásukra (a környezet károsító hatása, helytelen életvitel,

egészségtelen táplálkozási szokások, stressz stb.).

Fertőzések, járványok. A betegségek megelőzésének módjai (környezeti ártalmak minimalizá-

lása, személyes higiéné, az egészséges életmód szokásrendszerének kialakítása, törekvés a lel-

ki egészség megteremtésére stb.).

Balesetek megelőzése (a balesetveszély felismerése, balesetvédelmi szabályok ismerete, betar-

tásuk: segítségnyújtás baleseteknél).

Az egészséges táplálkozás, a háztartás szervezése.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XI. Egészségnevelési program 38

12. évfolyam 5 óra

 lelki egészség 2 óra

Emberismeret, empátiakészség, figyelmesség, tapintat, alkalmazkodási készség, rugalmasság,

ugyanakkor az autonómia megőrzésére irányuló erő, belső stabilitás. Az önálló döntés képes-

sége, a lehetőségek mérlegelése, személyes felelősségvállalás.

A művészi önkifejezés, a humor, a játék, a műélvezet, mint a lelki egészség helyreállításának, a

feszültségek oldásának hatékony eszköze. Élményképesség, érzelmi jelenlét mindabban, ami

történik velünk, a pozitív és negatív élmények feldolgozásának képessége.

Saját magunk tisztelete, méltósága, egyéniségünk színeinek vállalása. Érzelmeink vállalása, s a

velünk kapcsolatban lévő emberek ösztönzése ezek vállalására.

Az emberi kapcsolatok értékként való elfogadása, érzékenység az emberi gesztusok esztéti-

kuma iránt. A lelki kiegyensúlyozottságot veszélyeztető tényezőkkel szembeni tudatos véde-

kezés, a káros hatások ellen-súlyozására törekvés.

 testi egészség 3 óra

 a szexuális élet megkezdése, biológiai és erkölcsi szempontok, felelősségvállalás,

 egymás iránt – a fogamzásgátlás módjai és kockázatuk,

 az abortusz körüli viták (mikor kezdődik az élet?),

 a nemi betegségek és a nemi magatartás összefüggése,

 az AIDS,

 egészségkárosító szokások, szenvedélyek kialakulásának megelőzése, illetve gyógyításuk,

 mértéktelen alkohol és kávéfogyasztás gyógyszerek, kábítószerek,

 az alkoholizmus és drogfüggőség kezelése (szociális és egészségügyi intézkedések),

 betegekkel, fogyatékosokkal szembeni magatartás,

 beteg, gondozásra szoruló családtagok.

7. Az elsősegély-nyújtási alapismeretek elsajátításához szükséges iskolai terv

Az al§bbi elsŜseg®ly-ny¼jt§si ismereteket 5x2 ·ra keret®ben a biol·gia ·r§kon saj§t²tj§k el.

A foglalkozások témái

1.) Az elsősegélynyújtás, sérült vizsgálata

• A baleseti helyszín

• Tájékozódás a baleset helyszínén

• Mentőhívás

• Az eszméletlenség vizsgálata

• A légzés vizsgálata

• Keringés vizsgálata

2.) Eszméletlen, jól lélegző sérült ellátása

• Ellátás lépései

• A mozgás kizáró okai

• A sérült ellátása kizáró okok esetén

• Stabil oldalfekvő helyzet kivitelezése

3.) Légúti idegen test

• Tünetei, légúti idegen test eltávolítása

• Fekvő eszméletlen sérült esetén

• Kisgyermek esetén

4.) Újraélesztés

• Halál formái

• BLS (alapszintű életfenntartás), AED, ALS

• BLS célja, menete, mellkaskompresszió, befúvás

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XI. Egészségnevelési program 39

5.) Sérülések és ellátásuk

• Sebellátás célja, szabályai

• Vérzések, fajtái (külső és belső vérzések), tünetei, ellátásuk

• Szemsérülések

• Égés

• Marószer okozta sérülések

6.) Ízületek, törések és ellátásuk

• Rándulás

• Ficam

• Zárt törés, nyílt törés tünetei, ellátása

• Arckoponyacsont-törés

• Bordatörés

• Medencecsonttörés

• Gerinctörés

• Végtagtörés

7.) Agyrázkódás, sokk

• Tünetei, ellátása

• Kiváltó okok, tünetei, ellátása

8.) Mérgezések

• Gyógyszermérgezés

• Benzinmérgezés

• Sav-lúg mérgezés

• Kimentés gáztérből

9.) Sérültek kimentése vészhelyzetekből

• Kimentés vízből

• Kimentés áramkörből

• Kimentés veszélyes anyagot szállító járműből

10.) Rosszullétek és ellátásuk

• Ájulás

• Epilepszia

• Alacsony vércukorszint

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XI. Egészségnevelési program 40

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XII. Környezeti nevelés 41

XII. KÖRNYEZETI NEVELÉS

Célunk: a teremtett világ érték, ennek tisztelete és megőrzése. A környezetért felelős életvitel formálá-

sa, diákjaink környezeti erkölcsének, társadalmi-természeti felelősségének megalapozása.

Gyakorlati megvalósítását az alábbi szolgálják:

 mikrokörnyezet kialakítása

 szelektív hulladékgyűjtési akciók

 növények, állatok, táj védelme

 energiatakarékosság az intézményben és otthon

 környezetbarát közlekedés

 kötelező tanórai keretben végzett környezeti nevelés

 pedagógusok és dolgozók példamutatása

Iskolán kívüli tevékenységek is elősegíthetik ezt a munkát:

 szakkörök, táborok, túrák

 környezetvédelmi akciók

 előadások és kiállítások

 látogatások állatkertbe, múzeumba, botanikus kertbe, nemzeti parkba stb.

Környezeti nevelésünk szempontjából is jelentősége van az élményalapú, tevékenységalapú módsze-

rek minél sokoldalúbb alkalmazásának.

 projektek

 terepgyakorlati módszerek

 megfigyelések, mérések, kutató munkák

 táborok

 természetvédelmi munkák

 szelektív hulladékgyűjtés

 versenyek

 kiállítások rendezése

 művészetek szerepe a környezeti nevelésben stb.

A környezeti nevelésben osztályfőnökök, szaktanárok, külső szakemberek, intézmények is részt ve-

hetnek.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XIII. Otthoni veladatok 42

XIII. AZ ISKOLAI ÍRÁSBELI BESZÁMOLTATÁS ÉS AZ OTTHONI FELKÉSZÜLÉSHEZ

ELŐÍRT ÍRÁSBELI ÉS SZÓBELI FELADATOK

Az iskolai munkában az írásbeli beszámoltatásnak is fontos szerepe van a szóbeli számonkérések

mellett.

Formái:

 témazáró dolgozat

 röpdolgozat

 szódolgozat stb.

Rendje: röpdolgozatot, szódolgozatot szükség esetén bármikor, előzetes bejelentés nélkül

 témazáró dolgozatot előzetes bejelentés alapján íratunk.

Korlátai: röpdolgozat esetében semmilyen korlát nincs,

témazáró dolgozat esetében , (lehetőség szerint) 1 tanítási nap 2 dolgozatnál többel nem

terheljük tanulóinkat.

Értékelésben betöltött szerepe, súlya:

Mindig a tananyag mennyiségétől és minőségétől függő.

Otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározó elemei és korlátai

 A tanulók továbbhaladásához szükséges mennyiségűek és minőségűek a feladatok, amelyeknél a

diákok teherbíró képességét figyelembe vesszük. A hétvégi házi feladat mennyisége nem lehet na-

gyobb, mint amennyit egyik óráról a másikra hétköznap el tudnak végezni a diákok.

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ XIV. Kötelező eszközjegyzék 43

XIV. A PEDAGÓGIAI PROGRAM VÉGREHAJTÁSÁT SEGÍTŐ ESZKÖZÖK ÉS

FELSZERELÉSEK JEGYZÉKE

(mellékletben)

Pedagógiai Program

Piarista Gimnázium (Budapest) ~ B evezetés 44

AZ EGÉSZSÉGNEVELÉSI PROGRAM VÉLEMÉNYEZÉSE

A pedagógiai programban megjelölt egészségnevelési célokkal és feladatokkal egyetértek.

A szűrővizsgálatok szükségességét tapasztalataim alapján igen jelentős feladatnak tartom, melyet

minden tekintetben igyekszünk megvalósítani tanulóink érdekében. Mind a területek és színterek

megjelölése fontos, szerepe nélkülözhetetlen.

A kötelező tanórai keretekben végzett egészségnevelés és a tanórán kívüli programok megvalósulá-

sa remélhetőleg pozitív hatást mutat majd diákjaink egészségkultúrája tekintetében.

Segítséget nyújtunk a programban megjelölt egészségnevelési akciók lebonyolításában, esetenként

az előadások és egészségnapok megszervezésében.

Az egészségnevelési programot támogatom.

………………………………

iskola-egészségügyi szolgálat

Budapest, 2013. március 26.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ B evezetés 45

B. RÉSZ – HELYI TANTERV

BEVEZETÉS

A Piarista Gimnázium helyi tanterve az intézmény Pedagógiai Programjának része és a 51/2012.

(XII. 21.) számú EMMI-rendelet hatosztályos gimnáziumok számára kiadott kerettantervre épül.

A Helyi tanterv meghatározza a következőket:

 a választott kerettanterv megnevezését, ideértve bármely, az oktatásért felelős miniszter által

kiadott vagy jóváhagyott kerettantervek közül választott kerettanterv megnevezését,

 a választott kerettanterv által meghatározott óraszám feletti kötelező tanórai foglalkozások,

továbbá a kerettantervben meghatározottakon felül a nem kötelező tanórai foglalkozások meg-

tanítandó és elsajátítandó tananyagát, az ehhez szükséges kötelező, kötelezően választandó

vagy szabadon választható tanórai foglalkozások megnevezését, óraszámát,

 az oktatásban alkalmazható tankönyvek, tanulmányi segédletek és taneszközök kiválasztásá-

nak elveit, figyelembe véve a tankönyv térítésmentes igénybevétele biztosításának kötelezettsé-

gét,

 a Nemzeti alaptantervben (a továbbiakban: Nat) meghatározott pedagógiai feladatok helyi

megvalósításának részletes szabályait,

 az alapfokú művészeti iskola és a kollégium kivételével a mindennapos testnevelés, testmozgás

megvalósításának módját, ha azt nem az Nkt. 27. § (11) bekezdésében meghatározottak szerint

szervezik meg (iskolánk az Nkt. 27.§ (11) szerint szervezi meg)

 választható tantárgyak, foglalkozások, továbbá ezek esetében a pedagógusválasztás szabályait,

 középiskola esetén azon választható érettségi vizsgatárgyak megnevezését, amelyekből a kö-

zépiskola tanulóinak közép- vagy emelt szintű érettségi vizsgára való felkészítését az iskola kö-

telezően vállalja, továbbá annak meghatározását, hogy a tanulók milyen helyi tantervi követel-

mények teljesítése mellett melyik választható érettségi vizsgatárgyból tehetnek érettségi vizs-

gát,

 középiskola esetén az egyes érettségi vizsgatárgyakból a középszintű érettségi vizsga témaköre-

it,

 a tanuló tanulmányi munkájának írásban, szóban vagy gyakorlatban történő ellenőrzési és ér-

tékelési módját, diagnosztikus, szummatív, fejlesztő formáit, valamint a magatartás és szorga-

lom minősítésének elveit,

 a csoportbontások és az egyéb foglalkozások szervezésének elveit,

 a nemzetiséghez nem tartozó tanulók részére a településen élő nemzetiség kultúrájának meg-

ismerését szolgáló tananyagot,

 az alapfokú művészeti iskola kivételével a tanulók fizikai állapotának méréséhez szükséges

módszereket,

 az alapfokú művészeti iskola kivételével az egészségnevelési és környezeti nevelési elveket,

 a gyermekek, tanulók esélyegyenlőségét szolgáló intézkedéseket,

 a tanuló jutalmazásával összefüggő, a tanuló magatartásának, szorgalmának értékeléséhez,

minősítéséhez kapcsolódó elveket,

 a nevelőtestület által szükségesnek tartott további elveket.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ B evezetés 46

A helyi tanterv tantárgyanként tartalmazza:

a) a tantárgyi bevezetőt, amely megjelöli

aa) az adott tantárgy pedagógiai céljait és feladatait,

ab) a tantárgy fejlesztési területeinek nevelési céljait,

ac) a tantárgynak a kulcskompetenciák fejlesztésében betöltött szerepét,

ad) az adott pedagógiai szakaszban a tantárgy sajátos fejlesztési céljait,

b) a tantárgyi tartalmakat, azon belül:

ba) a tematikai egységeket, amelyek az egyes műveltségterületi tantárgy nagyobb átfogó témaegy-

ségeit, témaköreit nevesítik, és amelyek a tematikai egységek az adott tantárgyi terület sajátosságai-

tól függően lehetnek konkrét téma- vagy képességterületek azzal az eltéréssel, hogy a tevékenység-

re épülő műveltségterületek tantárgyaiban a tematikai egységek fejlesztési célként jelennek meg,

bb) az előzetes tudást, amely a témakörhöz kapcsolódó tartalmak sikeres elsajátításához szükséges,

kulcsfogalmakat, ismeretelemeket, szabályokat, képességeket foglal össze,

bc) a tematikai egység nevelési és fejlesztési céljait, amelyhez illeszkedve az adott tematikai egység

tanítási-tanulási folyamatában hangsúlyos, kiemelt nevelési és fejlesztési feladatok kerülnek meg-

nevezésre az egy vagy két évfolyamonként meghatározott, a tantárgyra jellemző sajátos pedagógiai

és fejlesztési célok és feladatok alapján,

bd) az ismeretek, fejlesztési követelmények rendszerét azzal, hogy a tematikai egység tartalmi ele-

meinek és fejlesztési feladatainak megjelenítését a tematikai egység sajátosságainak megfelelően

kell meghatározni, figyelemmel a tantárgy és a tematikai egység sajátosságaira és a tantárgyi, tan-

tárgyközi kapcsolódási pontok megjelenítésére,

be) a kulcsfogalmak, fogalmak rendszerét, amely a kulcsfogalmak, továbbá a fogalmi gondolkodás

fejlesztéséhez szükséges fogalmi műveltség összetevőit tartalmazza,

bf) a fejlesztés az egy vagy két évfolyamos szakasz végére elvárt eredményeit, amely az adott tan-

tárgyban elvárható legfontosabb tudás- és képességelemek határozza meg,

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 47

I. RÉSZ- ÁLTALÁNOS IRÁNYELVEK

I. Tantárgyi óraszámok

Óraterv a kerettantervekhez – 7–12. évfolyam, gimnázium

Tantárgyak 7. évf. 8. évf. 9. évf. 10. évf. 11. évf. 12. évf.

Magyar nyelv ®s iroda-
lom

4 4 4 4 4 4

I. Idegen nyelv 3 3 3 4 3 3

II. Idegen nyelv 3 3 3 3

Matematika 4 4 4 4 3 3

Erkºlcstan 1 1

Etika 1

Tºrt®nelem, t§rsadalmi ®s
§llampolg§ri ismeretek

2 2 2 2 4 3

Fizika 2 2 2 2 2

K®mia 2 2 2 2

Biol·gia ð eg®szs®gtan 2 2 1 2 2 2

Fºldrajz 1 2 2 2

£nek-zene 1 1 1 1 1

Vizu§lis kult¼ra 1 1 1 1 1

Dr§ma ®s
t§nc/Mozg·k®pkult¼ra
®s m®diaismeret

 1 2

MŪv®szetek*

Informatika 1 1 1 1

£letvitel ®s gyakorlat 1 1

Testnevel®s ®s sport 5 5 5 5 5 5

Oszt§lyfŜnºki 1 1 1 1 1 1

Magyar emelt szintŪ k®pz®s 2 2

Matek emelt szintŪ k®pz®s 2 3

Tºrt®nelem emelt szintŪ
k®pz®s

 2 2

Biol·gia emelt szintŪ k®pz®s 3 3

K®mia emelt szintŪ k®pz®s 3 3

Fizika emelt szintŪ k®pz®s 3 3

Filoz·fia 1

Hittan+ 1 1 2 2 1 2

Hittan t®nyleges 2 2 2 2 2 2

Testnevel®s ăd®lelŜttió ·ra-
rendben (0-7. ·ra)

4 4 3 3 3 3

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 48

II. Alkalmazandó taneszközök, tankönyvek és tanulmányi segédletek kiválasztásának elvei

A tankönyvekről a munkaközösség dönt, amit az iskolavezetés hagy jóvá.

Tartalmi szempontból:

 Szakmailag kifogástalan.

 Feladatokban gazdag.

 Támogatja a tantervben megfogalmazott célok elérését, szem előtt tartja a tanulók személyi-

ségformálását, hangsúlyt helyez a képességfejlesztésre.

 Ötletes, a diákok életkorának megfelelő, számukra érdeklődést keltő, mind megfogalmazá-

sában, mind illusztrációival, fotóival, ábráival hozzájárul a pozitív tanulási motiváció felkel-

téséhez és fenntartásához.

 Törekszik az új ismeretek integrálására a meglévők közé, biztosítja a strukturált tanulás fel-

tételeit.

 Probléma felvetési alkalmakat kínál az aktív tanulásra, az összefüggések felfedezésére, a ta-

nulókat gondolkodásra készteti.

 Gondot fordít arra, hogy a diákok a bevezetett fogalmakat, eljárásokat új kontextusokban is

alkalmazhassák, ezáltal ezek egyre általánosabbá válnak, egyre mélyebben épülnek, és kap-

csolatba kerülnek a már beépült sémákkal. Kellő anyagot kínál a gyakorlás, az elmélyítés,

alkalmazás, rendszerezés és ismétlés fázisaira. A tananyagot spirálisan bővíti.

 Kihasználja a tantárgyi integrációt, bemutatja a tantárgy más tudományterülethez való kap-

csolódását.

 Folyamatos lehetőséget ad:

magyar nyelv és irodalom esetében a beszédművelésre, a szóbeli és írásbeli kommunikációs

készségre;

az informatikánál ösztönözze a további számítógépes munkát;

és az összes tantárgy tekintetében az önálló ismeretszerzés fejlesztésére.

 Elengedhetetlen, hogy az irodalmi olvasmányok témái kapcsolódjanak a diákok mindenna-

pi életéhez, ugyanakkor adjanak kitekintést a természettel, társadalmi, történelmi környeze-

tükkel, művészetekkel kapcsolatos ismeretkörökbe is.

 Ember és társadalom műveltségi terület tankönyveinél fontos szempont, hogy a nagy feje-

zetek végén legyenek a témakörrel kapcsolatos összefoglalások és előnyös, ha a leckéket

egyszerű kérdések, és vázlatok zárják. A tankönyvi térképek funkciója más, mint az atlasz

térképeié, egy-egy lényeges dolgot hangsúlyozzanak. Jó szolgálatot tesz a tankönyv végi

fogalomtár, névtár, egyes tantárgyak esetében időrendi táblázat.

 Honismerethez, társadalomismerethez, emberismerethez nem megfelelőek az egyszerűen

ismeretátadó tankönyvek. A könyv képekkel, érdekes esetleírásokkal, feladatokkal ösztö-

nözze vitára, állásfoglalásra a tanulókat.

 Természetismeret tekintetében szemléletmódjával közvetítse a természeti, kulturális ' érté-

kek felismerésének és megőrzésének fontosságát, és ösztönözzön a felelős környezetei ma-

gatartásra.

 Az informatikához használatos tankönyv megfelelően kezelje az informatika gyorsan válto-

zó részeit.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 49

Formai szempontból

 Tipográfiailag jól szerkesztett, könnyen kezelhető, méretében, megjelenésében (színvilága,

ábrái, képei) gyerekközpontú.

 Szerkezete átlátható, világos.

 Tanultakat rendszerező és jól strukturált.

 A tankönyvek szemléltető szövegei, utasításszövegei nyelvileg, helyesírási szempontból ki-

fogástalanok legyenek, ugyanakkor nyelvezetük ne legyen túl bonyolult, vagy nehezen ért-

hető a diákok számára.

 A fogalmak, évszámok, nevek jegyzéke világos, jól érthető, esetleg kiemelt formában jelen-

jen meg a könyvben.

 A tankönyvi térképek ne legyenek túl zsúfoltak, csak a lényeges dolgot emeljék ki!

 A képekről, ábrákról történő ismeretszerzésre a színes nyomású könyvek több lehetőséget

nyújtanak.

Személyes meggyőződés szempontja

Felépítése, szemlélete, tartalmi strukturáltsága a tantárgyat tanító tanár felfogásával

megegyezik.

Taneszközök kiválasztásánál érdemes előnyben részesíteni az alábbi jellemzőket

 Taneszköz-családok

 Munkáltató-tevékenykedtető jellegű, ezzel pozitívan motiváló

 Feladatokban gazdag

 Az egyéni haladást jól szolgáló, differenciált tanítást támogató

 Az önálló tanulásra ösztönző, azt lehetővé tevő, tehát tanulásirányítást jól megvalósító

 Tanultakat jól rendszerező és jól strukturált

 Tipográfiailag jól szerkesztett, didaktikailag jól felépített taneszközöket

 A tantárgyhoz szükséges hanganyagok, filmanyagok, diasorozatok stb. igényesek

 Az ingyenes tankönyvellátás szempontjait is figyelembe véve tartalmában, megjelenésében és állagá-

ban több évig használható.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 50

III. Választható tantárgyak, foglalkozások, továbbá ezek esetében a pedagógusválasztás szabályai

Szabadon választható a 8. évfolyamban induló latin nyelv, illetve a 11. évfolyamtól az emelt szintű

képzés és a szakkörök.

1./ Latin nyelv (szabadon választható)

Jelentkezés, leadás

A hetedik évfolyam végén, legkésőbb két héttel az évvége előtt az érdeklődők jelentkezési lapot

kapnak.

A részvétel feltétele a szülő és a diák kérése, az osztályfőnök hozzájárulása és az igazgató enge-

délye. Ezek közül bármelyik hiányában nem vehet részt a tanuló a latinoktatásban. A kérelem elbírá-

lásakor a tanuló korábbi tanulmányi eredményét, szorgalmát és magatartását vesszük alapul.

Az oktatás elindulása után a latint leadása csak a tanév végén lehetséges, de akkor is osztályozva

lesz arra az évre a tanuló.

A beindított képzést az iskola köteles végigvinni abban az esetben, ha nyolc vagy annál nagyobb

a létszám. Ha tanév végén vagy a tanév elején nyolc fő alá csökken a létszám, az aktuális tanévet az

iskola köteles befejezni, ugyanakkor nyolc főnél kisebb létszámmal nem köteles új tanévet kezdeni.

Részvétel

A latin nyelv oktatása ugyanúgy tanórának számít a hiányzások szempontjából, mint bármely

más óra.

Osztályzása

A megkezdett és így végigjárt tanév végén osztályzatot kap a tanuló – formailag osztályozó vizs-

gát téve.

2./ A „második” nyelv (kötelezően választandó)

Iskolánkban a 9. osztálytól még egy nyelvet kötelező választani, amelyet a Pedagógiai Program-

nak megfelelően köteles a diák tanulni.

Német, francia és spanyol csoportok mindenképp indulnak, angol csak megfelelő számú résztve-

vő esetén.

A nyolcadik évfolyam második félévében felmérjük a második nyelv választását.

A diákok kérését a félévi tanulmányi eredmény alapján rangsorolja az osztályfőnöki konferencia

az igazgató elnökletével. Ezek után oly módon készül a beosztás, hogy az induló csoportok megfelelő

létszámúak legyenek.

3./ Emelt szintű képzés

Jelentkezés, leadás

A két utolsó évfolyam tanulói járhatnak emelt szintű képzésre. A 10. osztály végén legkésőbb két

héttel az évvége előtt mindenki kap jelentkezési lapot. A jelentkezés a szülő és a tanuló aláírásával

válik érvényessé. A jelentkezések alapján az igazgató összeállítja az emelt szintű képzések rendjét. A

11., illetve 12. osztály elején a második hét végéig kell meghozni a végleges döntést. Új jelentkezési

lapot csak akkor kell kitölteni, ha az előző évi választáshoz képest változás történt. A jelentkezésnél

vegyék figyelembe, hogy az iskola 8 főnél kisebb csoportnak nem köteles emelt szintű képzést indíta-

ni. A képzés hivatalos indulása a harmadik hét eleje. Leadni az emelt szintű képzést félévkor vagy év

végén lehet az iskola által kiadott formanyomtatvány kitöltésével, és a szülő és a tanuló aláírásával. A

képzés felvételének és leadásának határidejét a tanév rendje tartalmazza. Aki emelt szintű képzésre

jár, annak a képzés félévenkénti folytatásához már nem, csak a képzés leadásához kell papírt kitölte-

nie.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 51

A beindított képzést az iskola 1 éven keresztül köteles folytatni akkor is, ha félévkor 8 fő alá

csökken a létszám. Az új tanévben viszont nem köteles tovább folytatni a 8 fő alá csökkent csoport

emelt szintű képzését.

Később csatlakozni az emelt szintű képzéshez csakis sikeres osztályozóvizsgával lehet.

Legfeljebb két tárgyból lehet emelt szintű képzést választani.

Részvétel

Az emelt szintű képzés ugyanúgy tanórának számít a hiányzások szempontjából, mint bármely

más óra.

Osztályzása

A megkezdett és így végigjárt tanév végén osztályzatot kap a tanuló. Akkor is egy jegyet kap, ha

azt a tantárgyat alapórában is tanulja: ez esetben az alapórán és az emelt szintű képzésen nyújtott

teljesítménye alapján kap egy egyesített jegyet, amelyet a két képzés tanára(i) állapít(anak) meg.

4./ Énekkar

Iskolánknak két énekkara is van: a 7-8. osztályosok az „alsós” kórusba, a nagyobbak a „felsős”

kórusba járnak. Iskolánk kiemelten fontosnak tartja a közös muzsikálás léleképítő és közösségformáló

erejét. A kórus tagjai az énekkari foglalkozásokon, különféle rendezvényeken, és a liturgikus szolgá-

latban is rendszeresen részt vesznek.

A kórus tagjává a kórusvezető felkérésére az osztályfőnök és a szülő Ellenőrző könyvbe írt bele-

egyezésével válik a diák. Ezek után a részvétel az adott tanévben kötelező.

5./ Szakkörök, diákkörök

Az iskola tanulói közös tanulmányi tevékenységük megszervezésére szakmai diákkörökbe, szak-

körökre jelentkezhetnek – a szülő írásbeli tudtával – a szervező szaktanárnál. Jelentkezés után a szak-

körökön a részvétel az aktuális félévben kötelező.

A fenti szabadon választott tantárgyak és foglalkozásoknál amennyiben több tanár is tart hasonló kurzust, a

diák szabadon jelentkezhet bármelyikre. A részvételhez az adott szaktanár és az osztályfőnök aláírásán kívül a

szülő aláírása is szükséges.

IV . A választható érettségi vizsgatárgyak

Középszintű felkészítés: az órahálóban megjelölt összes tantárgynál.

Az alábbi tárgyakból mindig indul emelt szintű képzés:

matematika,

 fizika,

 magyar nyelv és irodalom,

 történelem,

 biológia,

 kémia.

Az alábbi tárgyakból elegendő létszám (8 fő) esetén indul emelt szintű képzés:

 földrajz

 élő idegen nyelvek és a latin nyelv;

 (amennyiben a fentiekből nem jön össze elegendő létszám, az iskola törekszik arra, hogy

szakkörök indításával segítse a fenti tárgyakból történő felkészülést).

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 52

V. Az érettségi vizsgatárgyakból a középszintű érettségi vizsga témakörei

Ezeket a témaköröket a 40/2002. (V. 24.) OM-rendelet tartalmazza.

VI. Az iskolai beszámoltatás, az ismeretek számonkérésének formái

Szóbeli:

 Összefüggő felelet

 Kérdésekre adott válaszok

 Kiselőadás

 Csoportmunka

Írásbeli:

 Teszt

 Esszé

 Témazáró dolgozat

 Röpdolgozat

 Mérések

 Kísérletek

Gyakorlati:

 Kísérletek

 Mérések

 Produktumok

A követelmények az egyes tantárgyaknál részletesen szerepelnek.

A magasabb évfolyamba lépés feltételei:

A tanuló akkor léphet magasabb évfolyamba, ha az előírt tanulmányi követelményeket, tantárgyi

minimumokat sikeresen teljesítette.

VII. A tanuló magatartásának és szorgalmának értékelése

A magatartás értékelése

Példás: Az iskola szellemiségéhez hű, annak szabályait megtartja. Tanáraival és társaival kialakított

kapcsolata kiegyensúlyozott, tiszteletre és szeretetre épül. Társait jó irányba befolyásolja, segítőkész.

Adottságainak megfelelően szívesen vállal közösségi feladatokat.

Jó: Az iskola szellemiségéhez hű, annak szabályait megtartja. Tanáraival és társaival kialakított kap-

csolata kiegyensúlyozott, tiszteletre és szeretetre épül. Adottságaihoz mérten a közösségben passzív,

visszahúzódó.

Változó: Vannak fegyelmi vétségei, de nem túl súlyosak, vagy könnyen befolyásolható negatív irány-

ban, vagy a közösséget nem építi viselkedésével, vagy írásbeli fegyelmi büntetése van, vagy egy vagy

több igazolatlan órája van.

Rossz: Sok fegyelmi ütközése van az iskolával, tanáraival, vagy társait negatív irányban befolyásolja,

vagy igazgatói rovója van.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 53

A szorgalom értékelése

Példás: Kötelességét jól végzi, az órákra lelkiismeretesen készül. Bizonyos tárgyakból adottságaihoz

képest többletmunkát is végez. Az órákon aktívan részt vesz. A többiek előmeneteléért is fáradozik.

Bukásra nem áll egyetlen tárgyból sem.

Jó: Kötelességét képességéhez mérten jól végzi, az órákra lelkiismeretesen készül, de többletmunkát

nem végez. Az órákon adottságaihoz képest passzív a jelenléte.

Változó: Teljesítménye képességeihez mérten ingadozó, vagy nem törekszik komoly munkára, vagy

sokszor készületlen, felületes, vagy egy-két tárgyból bukásra áll.

Hanyag: Rendszeresen nem készül az órákra, vagy tanulmányaival alig törődik, vagy teljesítménye

lényegesen képességei alatt van, vagy több tárgyból bukásra áll.

Az adható jutalmak formái:

Könyvjutalom

Tárgyjutalom

Oklevél

Iskolai díjak.

VIII. A csoportbontások és az egyéb foglalkozások szervezésének elvei

Iskolánk csoportbontást alkalmaz az idegen nyelvi képzés esetében.

Első nyelveknél a csoportok meghatározása az általános iskolában tanult idegen nyelv alapján

történik.

Csoportbontás lép még föl az informatika tantárgy esetében a tanulói létszám alapján.

IX. Az alkalmazott sajátos pedagógiai módszerek

Az oktatás-nevelés terén az adott tantárgy pedagógusától változatos módszereket várunk el. Az

adott munkaközösség határozza meg, mely módszert, milyen évfolyamon, milyen gyakorisággal al-

kalmaz.

Az iskola sajátossága és különleges hagyománya a szabadidős programokban megvalósuló pe-

dagógia: a kirándulások, túrák, osztályprogramok. Ennek pedagógiájáról, hatásáról, közösségformáló

erejéről külön – belső – dokumentumban írunk. Aki megtapasztalta, tudja, mi ez…

X. A tanulók fizikai és motorikus képességeinek mérése

Iskolánkban a tanulók fizikai és motorikus képességeinek mérését és értékelését az OM által megbí-

zott „Testnevelési Bizottság” 2000-ben összeállított útmutatója alapján a "Mini Hungarofit" teszttel

végezzük.

Mérések:

Helyből távolugrás

Fekvőtámaszban karhajlítás és - nyújtás

Hason fekvésből törzsemelés és - leengedés

Hanyatt fekvésből felülés és visszaereszkedés

Cooper-teszt

testtömeg- és testmagasság mérés.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 54

Mini Hungarofit

(1+4 motorikus próbában elért teljesítmény alapján)

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

Kiinduló helyzet: a tanuló az elugró vonal mögé ál úgy, hogy a cipője orrával a vonalat nem érinti.

Feladat: térdhajlítás – ezzel egy időben páros karlendítés hátra, hátsó rézsútos mélytartásba, előzetes

lendületszerzés, - majd erőteljes páros lábú elrugaszkodás és elugrás előre.

Érkezés: az utolsó nyom és az elugró vonal közötti távolságot mérjük cm-ben.

Három kísérletből a legjobbat értékeljük.

2. HASONFEKVÉSBŐL TÖRZSEMELÉS FOLYAMATOSAN (4 perc/db):

 A hátizmok dinamikus erő-állóképességének mérése.

Kiinduló helyzet: a tanuló hason fekszik úgy, hogy az homlokával megérinti a talajt és mindkét karja

laza tarkótartás helyzetében van. A lábakat nem kell leszorítani.

Feladat: 1. ütem törzsemelést végez

 2. ütem összeérinti a könyökét az álla alatt

 3. ütemre visszanyit oldalsó középtartásba

 4. ütem törzsét leengedve visszafekszik a földre.

Értékelés: a szünet nélküli szabályosan végrehajtott ismétlések száma.

3. HANYATTFEKVÉSBŐL FELÜLÉS FOLYAMATOSAN (4 perc/db):

 A hasizmok erő-állóképességének mérése.

Kiinduló helyzet: a tanuló torna szőnyegen a hátán fekszik és mindkét térdét 90 fokos szögben behaj-

lítja, talpa a talajon. Laza tarkótartás előre néző könyökkel.

Feladat: a tanuló felül, könyökével megérinti azonos oldalon a combokat. Hanyatt fekvés és újabb

felülés következik folyamatosan.

 A lábakat nem kell leszorítani!

Értékelés: a szünet nélküli szabályosan végrehajtott felülések száma.

4. FEKVŐTÁMASZBAN KARHAJLÍTÁS FOLYAMATOSAN KIFÁRADÁSIG (db):

 A vállövi és a karizmok dinamikus erő-állóképességének mérése.

Kiinduló helyzet: mellső fekvőtámasz (tenyerek vállszélességben előre néző ujjakkal, egyenes törzs,

nyak a gerinc meghosszabbításában, nyújtott térd, merőleges kar)

Feladat: a tanuló mellső fekvőtámaszból indítva karhajlítást- és nyújtást végez. A törzs feszes, egye-

nes tartását a karnyújtás- és karhajlítás ideje alatt is meg kell tartani, a fej nem lóghat. A karhajlítás

addig történik, amíg a felkar vízszintes helyzetbe nem kerül.

Értékelés: a szünet nélküli szabályosan végrehajtott ismétlések száma.

5. COOPER-TESZT FUTÁSSAL (12 perc/m):

 Az aerob állóképesség mérése.

Feladat: minden tanuló a tőle telhető legnagyobb intenzitással fusson,- kocogjon 12 percig közel azo-

nos sebességgel úgy, hogy futás közben ne alakuljon ki tartósan oxigénhiány.

Értékelés: a megtett táv méterekben.

Értékelési rendszer

A vizsgálati módszerhez tartozó megbízható értékelési és minősítési rendszer, nagyszámú mérési

eredményen alapul.

Az elérhető' maximális pontérték: 140 pont

I. Aerob állóképességé maximálisan: 77 pont

II. Izomerő-állóképesség maximálisan: 63 pont

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 55

A MINI Hungarofít tesztrendszer legfőbb értékelési formái

Szóbeli és írásbeli értékelés testnevelési órán, sport-foglalkozáson, edzésen:

1. Értékelés pontértékelés formájában

2. Értékelés mennyiségi mutatókkal

3. Értékelés érdemjegyekkel

4. Az értékelési formák kombinációja

A minősítési rendszer kategóriái:

0- 20,5 pont IGEN GYENGE

21- 40,5 pont GYENGE

41- 60,5 pont KIFOGÁSOLHATÓ

61- 80,5 pont KÖZEPES

81 - 100,5 pont JÓ

101-120,5 pont KIVÁLÓ

121-140,0 pont EXTRA

Hogyan értelmezzük az egyes minősítő kategóriákat?

IGEN GYENGE

Gyenge fizikai állapota miatt, a mindennapi tevékenységének maradéktalan elvégzése, legtöbb eset-

ben olyan fizikai-szellemi megterhelést jelent, hogy rendszeresen fáradtnak, kimerültnek érzi magát.

Figyelem terjedelmének, tartósságának növeléséhez, közérzetének - átmeneti - javításához igen gyak-

ran különféle élénkítő szerek, esetenként gyógyszerek fogyasztására van szükség. Hajlamos a gyakori

megbetegedésre. Immunrendszerét a kisebb fertőzések, könnyebb megbetegedések leküzdése is már

igen gyakran komoly feladat elé állítják.

GYENGE

Az egésznapi tevékenységétől még gyakran fárad el annyira, hogy nem tudja kipihenni magát egyik

napról a másikra, ezért estére sokszor fáradtnak, levertnek, kimerültnek, rosszkedvűnek érzi magát.

KIFOGÁSOLHATÓ

A rendszeres mindennapi tevékenységétől ugyan már ritkán fárad el, de a váratlan többletmunka

még erősen igénybe veszi.

KÖZEPES

Eléri azt a szintet, amely elegendő ahhoz, hogy az egészséges létezése stabil maradjon, azaz tartósan

kiegyensúlyozottan, jó közérzettel élhessen. Rendszeres, heti 2-3 óra testedzéssel a továbbiakban tö-

rekedjen arra, hogy a későbbi élete folyamán is egészsége megőrzése érdekében legalább ezt a szintet

megtartsa.

JÓ

Ezt a szintet általában azoknak sikerül elérni, akik valamilyen sportágban alacsonyabb szintű szak-

osztályban, illetve amatőr szinten rendszeresen edzenek, versenyeznek. Ha valaki arra az elhatáro-

zásra jut, hogy élsportoló szeretne lenni, legjobb, ha minél előbb hozzákezd az alapvető kondicionális

képességeinek magasabb szintre fejlesztéséhez.

KIVÁLÓ

Aki ezt a szintet eléri már joggal reménykedhet abban, hogy speciálisan is olyan jól terhelhető fizikai-

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 56

lag, hogy néhány sportágban már akár élsportoló is lehet.

EXTRA

Ha valaki ezt a szintet eléri és megtartja, akkor az általános fizikai teherbíró-képessége területén elérte

azt a szintet, hogy fizikailag kiválóan terhelhető. Az eddigi vizsgálataink szerint, ez egyben azt is je-

lenti, hogy alkalmassá vált szinte valamennyi sportágban olyan rendszeres, magas szintű sportági

specifikus edzés elvégzésére, hogy nemzetközi szinten is csúcsteljesítményt érjen el. Élsportolóknak

19 év felett is az egész sportpályafutásuk alatt folyamatos odafigyeléssel arra kell törekedni, hogy az

általános fizikai teherbíró-képesség szintjét a sportághoz szükséges „megkívántság" szintjén tartsák.

Az általános fizikai teherbíró-képesség fejlettsége akkor tekinthető kiegyensúlyozott-

nak/harmonikusnak, ha a próbázó a vizsgálat során elért összes pontszámainak legalább a felét az

aerob állóképesség mérésére alkalmazott próbában szerzi meg.

XI. Egészségnevelési és környezeti nevelési elvek

Célunk: a teremtett világ érték, ennek tisztelete és megőrzése. A környezetért felelős életvitel formálá-

sa, diákjaink környezeti erkölcsének, társadalmi-természeti felelősségének megalapozása.

Gyakorlati megvalósítását az alábbi szolgálják:

 mikrokörnyezet kialakítása

 szelektív hulladékgyűjtési akciók

 növények, állatok, táj védelme

 energiatakarékosság az intézményben és otthon

 környezetbarát közlekedés

 kötelező tanórai keretben végzett környezeti nevelés

 pedagógusok és dolgozók példamutatása

Iskolán kívüli tevékenységek is elősegíthetik ezt a munkát:

 szakkörök, táborok, túrák

 környezetvédelmi akciók

 előadások és kiállítások

 látogatások állatkertbe, múzeumba, botanikus kertbe, nemzeti parkba stb.

Környezeti nevelésünk szempontjából is jelentősége van az élményalapú, tevékenységalapú módsze-

rek minél sokoldalúbb alkalmazásának.

 projektek

 terepgyakorlati módszerek

 megfigyelések, mérések, kutató munkák

 táborok

 természetvédelmi munkák

 szelektív hulladékgyűjtés

 versenyek

 kiállítások rendezése

 művészetek szerepe a környezeti nevelésben stb.

A környezeti nevelésben osztályfőnökök, szaktanárok, külső szakemberek, intézmények is részt ve-

hetnek.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ I. Általános irányelvek 57

XII. A gyermekek, tanulók esélyegyenlőségét szolgáló intézkedések

Az iskola a szaktanárok, az osztályfőnökök közreműködésével minden tanév elején azonosítja a

tanulási kudarcnak kitett tanulókat. Ezen tanulók vonatkozásában szükség esetén egyéni fejlesztési

tervet készít az érintett pedagógus. Az osztályfőnök javaslatára az illető diáknak tanulószobai foglal-

kozáson kell részt vennie. Amennyiben indokolt, az iskolai mentálhigiénés szakember javasolja a ta-

nulási képességet vizsgáló szakértői és rehabilitációs bizottság által végzett vizsgálatot.

A tanulók számára minden év elején (különösen a bejövő hetedik évfolyamnak)

tanulásmódszertani órákat tartunk – erre külön programot dolgoztunk ki, amely a helyi tanterv része.

A tanulószoba minden nap rendelkezésre áll a tanulóknak 14-17 óráig, ennek igénybevételére

szülői kérés, illetve az osztályfőnök javaslata alapján kötelezzük, illetve buzdítjuk a tanulókat.

A különböző tantárgyakból (általában matematika, magyar nyelvtan, angol nyelv) korrepetálá-

sokat szervezünk – főként a kisebb évfolyamoknál.

A nagyobbak (általában tizedikesek, tizenegyedikesek) a Tevékeny Szeretet Iskolája program ke-

retében egy-egy tantárgyból egész évben segítik a rászoruló kisebb tanulókat. Ez a keresztényi szere-

tet mellett a felzárkóztatás és a tehetséggondozás egy speciális formája.

Törekszünk arra, hogy az iskola szabadon választható programjairól egy diákunk se maradjon le

anyagi okok miatt. Az adott program kapcsán az anyagilag rászoruló diákjaink számára az alábbi

forrásokból támogatást biztosítunk:

 a Kalazancius Alapítvány támogatása;

 pályázati források felkutatása;

 osztályon belül szülői felajánlások eljuttatása az anyagilag rászorulóknak;

 sporteszközök (pl. sátor, mentőmellény, sífelszerelés, stb.) kölcsönzése diákjaink számára – igény

esetén.

Az osztályfőnöki és a tanári munka fontos területe, hogy a diákok között az emberi jó tulajdonságok, ne pe-

dig az anyagi háttér jelentsen bármilyen szempontú „értéket”.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 58

II. RÉSZ- A TANTÁRGYI RÉSZ CÉLJAI

Célok, feladatok

A középiskola általános célja, hogy érvényesítse a humánus értékeket, közvetítse az egyetemes

és nemzeti kultúra alapértékeit, testi és lelki egészségre törekvő, az emberi kapcsolatokban igényes

felnőtteket, demokratikus elveket követő állampolgárokat neveljen, akik képesek a társadalmi,

gazdasági, technikai változások követésére és az ezekhez alkalmazkodó cselekvésre.

A gimnáziumban az általános műveltséget megalapozó, valamint érettségi vizsgára és felsőfo-

kú iskolai tanulmányok megkezdésére felkészítő nevelés-oktatás folyik. Fejlesztő célú képzési tar-

talmakkal, problémakezelési módokkal, hatékony tanítási-tanulási módszerekkel készíti fel tanulóit

arra, hogy a tudás – az állandó értékek mellett – mindig tartalmaz átalakuló, változó, bővülő ele-

meket is, így átfogó céljaival összhangban kialakítja a tanulókban az élethosszig tartó tanulás igé-

nyét és az erre való készséget, képességet.

A hat évfolyamos gimnázium első két évfolyama épít a felső tagozatos szakasz 5–6. évfolya-

mon folyó nevelő-oktató munkájára, amelynek során az alapkészségek fejlesztése kap fő hangsúlyt.

A 7–8. évfolyamon, a serdülőkor kezdetétől viszont hangsúlyossá válik az elvont fogalmi és elemző

gondolkodás fejlesztése. A 9–12. évfolyamon az iskola nevelési-oktatási tevékenységével tovább

fejleszti a nevelési célok elérését támogató érzelmi, szociális és kognitív képességeket. Kiemelt fi-

gyelmet fordít az eredményes tanulás módszereinek, technikáinak elsajátíttatására, a tanuláshoz, a

feladatokban való részvételhez szükséges kompetenciaterületek és koncentrációs képességek, aka-

rati tulajdonságok fejlesztésére. Feladatának tekinti az egyéni adottságok, képességek megismeré-

sén alapuló önismeret fejlesztését, a, tanulók tanulási és társas motivációinak, önbizalmának növe-

lését. Mindehhez előnyben részesíti az életszerű, valóságos problémák és feladathelyzetek teremté-

sét az önkifejezéshez, az ismeretszerzéshez, a kísérletezéshez, a feladat- és problémamegoldáshoz.

Az életfeltételek kialakítása és a társadalomba való beilleszkedés sokoldalú tájékozódási ké-

pességet és tájékozottságot kívánó feladatát a középiskola azzal támogatja, hogy felkészíti tanulóit

a társadalmi jelenségek, kapcsolatrendszerek megértésére, alakítására, az alkalmazni képes tudás

megszerzéséhez nélkülözhetetlen munka felvállalására. Mindehhez elengedhetetlen a tanulók tu-

datos, önkéntes, aktív, segítőkész együttműködése az iskolával.

Fejlesztési területek – nevelési célok

Az erkölcsi nevelés

A tanuló erkölcsi gondolkodása posztkonvencionálissá válik, vagyis belátja, hogy a törvénye-

ket a társadalom hozza és alakítja. Tudatosul benne, hogy az emberek különböző értékeket és vé-

leményeket vallanak, és hogy az értékek és szabályok egy része viszonylagos. A tanuló megérti a

normakövetés fontosságát.

A 9. évfolyamtól a tanulóban kialakul a kötelességtudat, érti egyéni és közösségi (társadalmi)

felelősségének jelentőségét. Felismeri, hogy az egyes törvények és társadalmi egyezségek általában

azért érvényesek, mert saját magunk által választott etikai elvek követésén alapszanak. Megérti és

belátja a normakövetés társadalmi jelentőségét és a normaszegés következményeit. Ismer közösségi

egyezségeket és normákat, képes egy-egy közösség etikai elveinek felismerésére és a különböző

kultúrák etikai elveinek összevetésére. Érti az etikai elvek, a normák és a törvények kapcsolódását.

Képes értékkonfliktusok felismerésére, ismer eseteket, példákat értékkonfliktusok kezelésére.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 59

Nemzeti öntudat, hazafias nevelés

A tanuló ismeri nemzeti ünnepeinket, ezekhez kötődő hagyományainkat, és ezeket tantárgyi

ismereteihez is kapcsolja. Kialakul benne a szülőföld, a haza és a nemzet fogalma, az ezekhez való

kötődés igénye. Egyre nyitottabb más népek kultúrája iránt, ismeri, hogy Magyarországon milyen

nemzetiségek és kisebbségek élnek. Ismerkedik egy-egy magyarországi nemzetiség, kisebbség kul-

túrájával. Ismeri az általa tanult idegen nyelvet beszélő népek kultúrájának egy-egy jelentős voná-

sát. A tanulóban kialakul egy kép az európai kultúra értékeiről, és ismer ennek megőrzéséért mun-

kálkodó intézményeket, programokat.

A gimnáziumi szakasz végére a tanuló képes elhelyezni a magyarság kultúráját európai kon-

textusban. Megnevez és felismer magyar történelmi személyiségeket, feltalálókat, tudósokat, mű-

vészeket, sportolókat, tudatosul benne munkásságuk (egyetemes) jelentősége. Ismeri a magyar,

illetve magyar származású Nobel-díjasokat, munkásságuk legkiemelkedőbb eredményeit. Tisztá-

ban van nemzeti ünnepeink jelentőségével, kontextusával, hagyományaival. Részt vesz a nemzet-

tel, a hazával való érzelmi azonosulást erősítő tevékenységekben. Ismeri a népi hagyományokon és

vallási gyökereken alapuló éves ünnepkört, van tapasztalata ezekhez kötődő szokásokról, ismer

ilyen témájú folklór- és műalkotásokat. Képes felidézni népi kultúránk néhány jelentős elemét, jel-

lemzőjét. Értékeli a helytörténeti ismeretek fontosságát, ismeri lakóhelye és iskolája helytörténet-

ének, kulturális és természeti örökségének főbb értékeit. Ismeri a nemzeti kultúrák jelentőségét,

tiszteli a különböző népek és kultúrák hagyományait. Tájegységekhez kötve is ismer

hungarikumokat. A hagyományos (népi) életmód, szokások megismerésén keresztül értékeli ezek

fenntarthatósággal kapcsolatos szerepét. Felismeri az egyetemes emberi örökség és az európai kul-

túra kiemelkedő eredményeit, az ennek megőrzésén munkálkodó szervezeteket, a nemzetközi ösz-

szefogás jelentőségét.

Állampolgárságra, demokráciára nevelés

A gimnázium első szakaszában a tanuló törekszik a konfliktusok feloldására, alkalmazza a

konfliktuskezelés demokratikus technikáit. Nyitottá válik a társadalmi jelenségek iránt, szert téve

az együttműködés képességére. Ismeri a közösségi élet sajátosságaiból fakadó korlátokat, és ennek

tudatában alakítja tevékenységét. Megismerkedik az alapvető emberi, szabadság- és állampolgári

jogokkal, kötelezettségekkel és az őt megillető jogok érvényesítési lehetőségeivel. Alkalmazza a

méltányosságot és az erőszakmentességet biztosító technikákat a közösségben való tevékeny rész-

vétele során. Részt vesz olyan tevékenységekben, amelyek a közösség jobbítását szolgálják.

A szakasz második felében a tanuló megérti az egyén felelősségét a közösség fenntartásában és

a normakövetésben. Ismeri alapvető állampolgári jogait és kötelességeit. Ismeri a normaszegések

társadalmi jelentőségét, képes az antidemokratikus eljárások, a korrupció és a hatalmi visszaélések

veszélyével kapcsolatban érvelni. Ismer a demokratikus jogok fenntartásáért küzdő szervezeteket,

és tud példát hozni az ENSZ és az Európai Unió ezzel kapcsolatos tevékenységére. Gyakorolja jo-

gait és kötelességeit szűkebb környezetében, ismeri és tiszteli szűkebb közösségei tagjait, törekszik

a jó együttműködésre az együttélésben. Képes a helyi közösségekkel való együttműködésre, ismeri

a civil szervezetek működési formáit és lehetőségeit. Érzékennyé válik a helyi közösségek problé-

mái iránt, és ismer beavatkozási lehetőségeket ezek megoldáskeresési folyamataiba. Tisztában van

a civil társadalmi aktivitás értékével, jelentőségével.

Önismeret és a társas kapcsolati kultúra fejlesztése

A tanuló megismeri az önmegfigyelés jelentőségét, vagyis cselekedetei, reakciói, viselkedése

alapján véleményt tud mondani önmagáról, ismeri a stressz és stresszkezelés lényegét. Képes kü-

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 60

lönbséget tenni a valódi és virtuális társas kapcsolatok természete között, be tud kapcsolódni kü-

lönböző kisközösségekbe. Kialakul benne a személyiségének megfelelő humánus magatartás az

önkritika és a környezeti visszajelzések egységében, képes elemezni, feltárni a jóra ösztönző, illetve

a destruktív csoportok eltérő jellemzőit. Több szempontból is rálát egy vitás helyzetre, konfliktusra,

képes vitatkozni. Felismeri társadalmi szerepeit (férfi-nő, gyerek-szülő, diák-tanár). Képes felis-

merni bizonyos előítéletes magatartásformákat és a sztereotípia megnyilvánulásait.

Gimnáziumi tanulmányai végére a tanuló képes különbséget tenni az ideális és a reális énkép

között, és tisztában van azzal, hogyan befolyásolhatja a társas környezet az önmagáról alkotott ké-

pet. Tudatosítja, hogy az önismeret természetes szükségleteink közé tartozik, és próbál ismeretet

szerezni arról, milyen eszközök állnak rendelkezésünkre, hogy megismerjük, megmagyarázzuk

önmagunkat. Tisztában van azzal, hogyan aknázhatja ki saját erőforrásait a mindennapi életben, és

hogyan létesíthet, tarthat fenn kiegyensúlyozott társas kapcsolatokat. Rendelkezik a harmonikus

(társas) kapcsolatok kialakításához megfelelő ismeretekkel, készségekkel, empátiával; ez jellemzi a

tőle különböző embertársaival való kapcsolatát is. Érti az egyén felelősségét a közösség fenntartá-

sában és a normakövetésben.

A családi életre nevelés

A 8. évfolyam végére a tanuló képes felismerni és megfogalmazni családban betöltött szerepe-

ket, feladatokat, megtalálja és elvégzi a rá háruló feladatokat. Tisztában van a nemi szerepek bioló-

giai funkcióival, társadalmi hagyományaival. Felismeri a családi élet és a párkapcsolatok során elő-

forduló súlyos problémahelyzeteket, és ezek megoldásához megfelelő segítséget tud kérni. A 8.

évfolyam végére a tanuló értéknek tekinti a gondosan kiválasztott, mély társas kapcsolatot. Tisztá-

ban van azzal, hogy a szexualitás a párkapcsolatok fontos eleme, és érti az ezzel kapcsolatos fele-

lősséget is. Tud a pozitív és negatív családtervezés különböző lehetőségeiről, ismeri a művi

terhességmegszakítás lelki és fizikai veszélyeit. A tanuló alkalmazás szinten ismeri a csecsemőgon-

dozás néhány alapvető lépését.

Gimnáziumi tanulmányai végére a tanuló tisztában van azzal, hogy az ember magatartását

szocializációja, társas környezete hogyan befolyásolja. Tudatosan készül az örömteli, felelősségtel-

jes párkapcsolatra, a családi életre. Jártas a munkaeszközök célszerű, gazdaságos használatában,

kialakítja egyéni, eredményes munkamódszereit. Megismeri a háztartásban, közvetlen környezeté-

ben alkalmazott, felhasznált anyagokat (különös tekintettel az egészségkárosító anyagokra). Képes

önálló életvitelét, önmaga ellátását megszervezni. Képes szükségletei tudatos rendszerezésére,

rangsorolására, megismeri a takarékosság-takarékoskodás alapvető technikáit. Ismeri a családter-

vezési módszerek alkalmazásának módját, ezek előnyeit és kockázatait, tud ezzel kapcsolatban

információkat keresni és azokat döntéseiben felhasználni. Tud információkat szerezni a szexuális

problémákkal kapcsolatban, ugyanakkor képes felismerni egyes információforrások veszélyeit.

Tudja, hová fordulhat krízishelyzetekben. Képes tájékozódni a gyermekszülést és az örökbefoga-

dást érintő kérdésekről. Érti a családnak a társadalomban betöltött szerepét. Érti a családtagok fele-

lősségét a család egységének megtartásában, belátja a szerepek és faladatok megosztásának módja-

it, jelentőségét. Értelmezi a szülői és gyermeki felelősség fogalmát, tiszteli a különböző generációk

tagjait.

A testi és lelki egészségre nevelés

A tanuló a gimnázium első szakaszának végére fel tudja sorolni az egészséges táplálkozás né-

hány alapvető szabályát, tudatosan ápolni személyes higiénéjét. Tudja, hogy a rendszeres testmoz-

gás és a művészeti tevékenység hozzájárul lelki egészségünk megőrzéséhez, így fokozatosan kiala-

kul az igénye ezek iránt. A tanuló (az iskola és szülei segítségével) igyekszik olyan kikapcsolódást,

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 61

hobbit találni, amely hozzásegíti lelki egészségének megőrzéséhez. Ismeri az aktív pihenés fogal-

mát, meg tud nevezni aktív pihenési formákat. Tisztában van a feltöltődés és kikapcsolódás jelentő-

ségével. Tudatosan figyel testi egészségére, képes szervezetének jelzéseit szavakkal is kifejezni.

Ismer és alkalmaz stresszoldási technikákat, tisztában van a nem megfelelő stresszoldás következ-

ményeivel, ennek kockázataival (különösen az alkohol, a dohányzás és a drogok használatának

veszélyeivel), és tudatosan kerüli ezeket. Ismeri a stressz okozta ártalmakat, a civilizációs betegsé-

geket és ezek megelőzésének módját.

Gimnáziumi tanulmányainak végére a tanuló tudja, hogy környezetünk is hatással van testi és

lelki egészségünkre, ezért igényévé válik környezetének tisztán tartása, szépítése és a személyes

higiéné. Képes egészséges étrend összeállítására, ismeri a mennyiségi és minőségi éhezés, valamint

az elhízás kockázatait. Tájékozott az e témakörben meglévő elemi lakossági szolgáltatásokról, azok

használatáról. Ismeri a kultúra szerepét a lelki egészség megőrzésében. Képes stresszoldó módsze-

reket alkalmazni, választani. Tudatában van annak, hogy életvitelét számos minta alapján, saját

döntéseinek sorozataként alakítja ki, és hogy ez a folyamat hatással van testi és lelki egészségére.

Ismeri az egészségre káros, szenvedélybetegségek kialakulásához vezető élvezeti szerek használa-

tának kockázatait, tudatosan tartózkodik ezektől. Ismeri a rizikófaktor fogalmát, képes értelmezni

erre vonatkozó információkat. Tudja, milyen szakemberek segítenek testi és lelki egészségünk

megőrzésében és helyreállításában. Tud a gyász szakaszairól és az ilyenkor alkalmazható segítő

technikákról, ismeri a hospice-szolgáltatás fogalmát. Képes értelmezni a gyógyszerekhez tartozó

betegtájékoztatót. Ismeri az egészségügyi ellátáshoz való hozzáférés módját, képes tájékozódni a

betegjogokról és az orvosválasztás lehetőségeiről. Tisztában van a védőoltások szerepével, ismeri

ezek alapvető hatásmechanizmusát, tud példákat sorolni védőoltásokra.

Felelősségvállalás másokért, önkéntesség

A középiskola első éveiben a tanulóban fokozatosan tudatosul, hogy társaival kölcsönösen

egymásra vannak utalva. Bizonyos helyzetekben kérésre képes felelősséget vállalni másokért (tár-

saiért, a környezetében élő rászorultakért), és vállalásaiért helyt is áll. Felismeri, hogy a beteg, sé-

rült, fogyatékkal élő embereken egyes helyzetekben ő is képes segíteni. Az iskola lehetőséget bizto-

sít arra, hogy a tanuló tapasztalatot szerezzen a fogyatékkal élőkkel való együttélésről, amelynek

során felismeri a segítő tevékenység fontosságát és szükségességét alkalmanként és a mindennap-

okban is.

A középiskola második szakaszában a tanuló felismeri, ha szűkebb vagy tágabb környezetében

egyes emberek vagy csoportok segítségre szorulnak. Az adott helyzethez és lehetőségeihez mérten

kötelességének érzi a segítségnyújtást és próbálja ebbe társait is bevonni. Egyre több helyzetben

képes felelősséget vállalni másokért (társaiért, a környezetében élő rászorultakért), és vállalásaiért

helyt is áll. Felismeri, hogy a beteg, sérült, fogyatékkal élő embereken egyes helyzetekben köteles-

sége segíteni. Tisztában van az önkéntesség értékével, jelentőségével, formáival.

Fenntarthatóság, környezettudatosság

A középiskola első éveiben a tanulóban kifejlődnek a környezetharmonikus, környezetkímélő

életvezetéshez szükséges szokások, mozgósítható a környezet védelmét célzó együttes cselekvésre.

Érti a mennyiségi és minőségi változás, fejlődés fogalmát, valamint, hogy a fogyasztás önmagában

sem nem cél, sem nem érték. Egyre érzékenyebbé válik környezete állapota iránt, képes annak vál-

tozását elemi szinten értékelni. Felismeri a mindennapi életben előforduló, a környezetet szennyező

anyagokat, a környezetre káros tevékenységeket és kerüli ezeket. Képes társaival együttműködés-

ben tudatosan, a környezeti szempontokat is figyelembe véve alakítani az iskola belső és külső

környezetét. Nem hagyja figyelmen kívül személyes élettereinek kialakításában a környezetbarát

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 62

módokat, előnyben részesítve a természetes, újrahasznosítható, illetve újrahasznosított anyagokat.

Érzékennyé válik az anyag- és energiatakarékos életvitelre és ismeri ezek gyakorlati technikáit. Érti

a fenntarthatóság fogalmát.

A középiskola második szakaszának végére a tanuló érti a fenntarthatóság, illetve a fenntartha-

tó fejlődés különbözőségeit, képes az ezzel kapcsolatos különböző szakpolitikák, törekvések és fo-

lyamatok egyes hatásainak megértésére. Konkrét példákon keresztül érti, hogyan függ össze a

fenntarthatóság három vetülete (a gazdaságossági, a környezeti és a szociális fenntarthatóság) glo-

bális problémákkal. Érti, hogyan vezetett az emberiség tevékenysége környezeti problémák kiala-

kulásához, érti ezek kockázatát, és látja ezzel kapcsolatos felelősségét. Képes fokozatosan megérte-

ni és értelmezni egyes globális problémák és a lokális cselevések, valamint az egyéni életvitel kö-

zötti összefüggéseket. A tanulóban felelősség ébred abban, hogy saját életvitelével legyen tekintet-

tel a fenntarthatóság kritériumaira. Érti a hagyományok szerepét a harmonikus és fenntartható

életvitel megalapozásában. A tanuló képes a fenntarthatósággal kapcsolatban információkat keres-

ni és értelmezni. Ismeri egyes hazai és nemzetközi szervezetek, intézmények fenntarthatósággal

kapcsolatos munkáját.

Pályaorientáció

A 8. évfolyam végére a tanuló képes megfogalmazni, hogy mi érdekli őt leginkább, és felisme-

ri, hogy érdeklődési körét, motivációját, saját adottságait mely területeken tudná hasznosítani. Is-

meri az élethosszig tartó tanulás fogalmát. Tud célokat kitűzni és jövőképet felállítani. Van önkriti-

kája, képes különbséget tenni a társas befolyásolás és saját elképzelése között. Érti a tanulás és a

karriercél elérésének összefüggéseit.

A gimnázium végére tudatosul a tanulóban, hogy élete során többször pályamódosításra ke-

rülhet sor, ezért is van jelentősége a folyamatos tanulásnak, önképzésnek. Reális ismeretekkel ren-

delkezik saját képességeiről, adottságairól tervezett szakmájával, hivatásával összefüggésben, to-

vábbá munkaerő-piaci lehetőségeiről, munkavállalói szerepéről. Tisztában van azzal, milyen sze-

mélyes tulajdonságokkal, ismeretekkel, gyakorlatokkal és képességekkel rendelkezik. Képes ön-

életrajzot készíteni, vagyis képes írásban összegezni céljait, képességeit, végzettségét, felkészültsé-

gét és mindazt, amit az alkalmazónak egy konkrét állással kapcsolatban nyújtani tud.

Gazdasági és pénzügyi nevelés

A középiskola első felének végére a tanuló történelmi ismeretei alapján felismeri a gazdasági

rendszerek változását, viszonylagosságát, hibáit és fejlődését. Ismeri az unió közös fizetési eszkö-

zét, belátja, hogy az egyes országok eltérő mértékben és szerepben kapcsolódnak be a világgazda-

ság folyamatiba. Érzékeli az anyagi és kapcsolati tőke szerepét és értékét saját életében. Érzékeli,

hogy mi a fenntartható gazdaság és hogyan valósítható ez meg globális és lokális szinten. Matema-

tikai ismereteit alkalmazza pénzügyekkel kapcsolatos feladatokban. Képes összehasonlítani, hogy

különböző országokban milyen életszínvonalon élnek az emberek, és felismer néhány összefüggést

az életszínvonal, a globális problémák és a fenntarthatóság kérdései között.

A második szakaszban a tanuló rendelkezik ismeretekkel az euroövezetről, a valutaforgalom-

ról, a tőzsdeindexről, a GDP-ről és ezek hatásairól az ő személyes életében. Törekszik arra, hogy a

fejlődési, megélhetési, biztonsági, önérvényesítési, társas szükségleteit minél magasabb szinten,

tartalmasabb életvitelben elégítse ki. Felismeri, hogy az egyén életútját a külső tényezők, hatások is

nagymértékben befolyásolják, alakítják, melyek végig jelen vannak az emberi élet során. Érti a gaz-

dasági folyamatok összefüggéseit különböző globális problémákkal is. Képes információkat keresni

és értelmezni különböző egyéni pénzügyi döntésekkel (pl. befektetések, hitelek) kapcsolatban. Kel-

lő ismerettel rendelkezik ahhoz, hogy számlát nyisson, és azt használja.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 63

Médiatudatosságra nevelés

A középiskola első éveiben a tanuló már mind hatékonyabban tud keresni a világhálón, kulcs-

szavak segítségével, majd képessé válik elektronikus gyűjtőmunkát végezni. Tisztában van a video-

játékok használatának helyes mértékével. Egyre inkább látja a közösségi oldalak, valamint az in-

formációk megosztásának esetleges veszélyeit. A közösségi oldalakon megjelenő verbális agresszió

elhárítására megfelelő kommunikációs stratégiával rendelkezik. Odafigyel arra, hogy magánszférá-

jába ne engedjen be nem kívánatos médiatartalmakat. Kialakulóban van kritikai érzéke a médiatar-

talmak hitelességét illetően.

A második szakaszban a tanuló egyre tudatosabban választ a tanulását, művelődését és szóra-

kozását segítő médiumok között. Képes a média által alkalmazott figyelemfelkeltő eszközöket, képi

és hangzó kifejezőeszközöket értelmezni, médiatartalmakat használni, megfelelő kommunikációs

stratégiával rendelkezik a nem kívánatos tartalmak elhárítására.

A tanulás tanítása

A tanuló a gimnázium első éveiben megismer olyan alapvető tanulást segítő technikákat, ame-

lyek segítségével hatékonyabbá teszi az önálló felkészülését, pl. a tanuláshoz szükséges külső

(rend, fény, csend) és belső (munkakedv, jutalom, kíváncsiság, elérendő cél) feltételeket. Tud a ta-

nult témák kapcsán tájékozódni a könyvtárban (a gyermekirodalomban, egyszerűbb kézikönyvek-

ben) és a világhálón. Ismer tudásmegosztó és tudásépítő platformokat. Képes gondolatait, megál-

lapításait kifejezni, nyelvileg szabatosan indokolni. Felismeri saját tanulási stílusát, tudatában van,

hogy tanulási módszereiben mely területeken kell fejlődnie. Elegendő önismerettel, önértékeléssel,

önbizalommal rendelkezik ahhoz, hogy megfelelő teljesítményt nyújtson, de tisztában van vele,

hogy ehhez megfelelő fizikai állapotban kell lennie. Ismer olyan módszereket, amelyekkel ezt meg-

teremtheti.

A középiskola végére a tanuló megtanul jegyzetelni, rendszeresen használja az önálló, átte-

kinthető, lényegkiemelő jegyzetelési technikát hallott vagy olvasott szöveg alapján. Tisztában van

azzal, hogy a jegyzetelés alkotás, hogy a gondolkodás által a meglévő ismeretekből egy új gondola-

tot hozhat létre. Képes saját tanulási stílusának, erősségeinek és gyengeségeinek megfelelő tanulási

stratégiák kialakításával önálló tanulásra. Ismeri az időmenedzsment jelentőségét, alkalmaz ezt

segítő technikákat. Képes a különböző információkat különböző formában feldolgozni és rendsze-

rezni, használ tudásmegosztó és tudásépítő platformokat. A tanulás folyamatában gyakorolja a

szóbeli, az írásbeli és a képi kifejezés különböző formáit. Tud különböző természeti és társadalmi

jelenségeket megkülönböztetni, összehasonlítani; alkalmazza a különböző tantárgyakban szerzett

ismereteit ezek értelmezésében.

Kulcskompetenciák, kompetenciafejlesztés

Anyanyelvi kommunikáció

A tanuló a gimnázium első éveiben képessé válik érzéseinek, gondolatainak, véleményének ki-

fejezésére, adott szempont szerint újrafogalmazására, mások véleményének tömör reprodukálásá-

ra. Képes ismert tartalmú szövegeket biztonságosan elolvasni, értelmező hangos olvasással. Képes

hallott és olvasott szöveg lényegének felidézésére, megértésére, értelmezésére. Önállóan olvas

nyomtatott és elektronikus formájú irodalmi, ismeretterjesztő, publicisztikai szövegeket. Képes a

szövegelemzés alapvető eljárásainak önálló alkalmazására, különböző műfajú és rendeltetésű szó-

beli és írásbeli szövegek szerkezetének, jelentésrétegeinek feltárására, értelmezésére és értékelésére.

Korosztályának megfelelő módon részt vesz az infokommunikációs társadalom műfajainak megfe-

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 64

lelő információszerzésben és információátadásban. Törekszik az olvasható és pontosan értelmezhe-

tő írásbeli kommunikációra. Elsajátítja a jegyzetelés alapjait. Képes rövidebb szövegek alkotására

különböző szövegtípusokban és műfajokban. Képes rövidebb szövegek összegyűjtésére, rendezésé-

re. Gyakorlott a helyesírási kézikönyvek használatában, törekszik a normakövető helyesírásra. Ké-

pes művek önálló befogadására és ennek szöveges interpretálására. Képes egyes nem verbális ter-

mészetű információk adekvát verbális leírására.

Gimnáziumi tanulmányainak végére hétköznapi kommunikációs helyzetekben alkalmazza a

különféle beszédműfajok kommunikációs technikáit. Beszélgetés, vita során képes mások állás-

pontjának értelmezésére, saját véleménye megvédésére vagy korrekciójára. Önállóan olvas és meg-

ért nyomtatott és elektronikus formájú irodalmi, ismeretterjesztő, publicisztikai szövegeket. Képes

különböző műfajú és rendeltetésű szóbeli és írásbeli szövegek szerkezetének, jelentésrétegeinek

feltárására, értelmezésére és értékelésére. Kritikus és kreatív módon vesz részt az infokommuniká-

ciós társadalom műfajainak megfelelő információszerzésben és információátadásban. Felismeri és

tudja értelmezni a szépirodalmi és nem szépirodalmi szövegekben megjelenített üzenetrétegeket.

Képes szövegalkotásra a társadalmi (közösségi) élet minden fontos területén a papíralapú és az

elektronikus műfajokban. Törekszik a nagyobb anyaggyűjtést, önálló munkát igénylő szövegek

alkotására. Képes a normakövető helyesírásra, képes az önálló kézikönyvhasználatra. Képes az

anyanyelvhez és az idegen nyelvhez kötődő sajátosságok összevetésére az általános nyelvészeti

ismereteinek felhasználásával. Képes nem verbális természetű információk adekvát verbális leírá-

sára, értelmezésére.

Idegen nyelvi kommunikáció

A tanuló gimnáziumi tanulmányainak első két évében megérti és alkalmazza a nyelvet vezérlő

különböző szintű szabályokat, ami tudatosabbá és gyorsabbá teszi a nyelvtanulást. A beszédkés-

zség és a hallott szöveg értése mellett törekszik a célnyelvi olvasásra és írásra is. Felfedezi a nyelv-

tanulás és a célnyelvi kultúra fontosságát. Próbálkozik önálló nyelvtanulási stratégiák alkalmazá-

sával, és elindul a tudatos nyelvtanulás és az önálló nyelvhasználat útján. Megérti és használja a

gyakoribb mindennapi kifejezéseket és a nagyon alapvető fordulatokat, amelyek célja a mindenna-

pi szükségletek konkrét kielégítése. Képes egyszerű interakcióra, ha a másik személy lassan, vilá-

gosan beszél és segítőkész.

A középiskola második felében a tanuló egyre inkább képes tudatos nyelvtanulóként tanulni a

nyelvet, és törekszik a célnyelvi kultúra megismerésére. Képes nyelvtudását önállóan fenntartani és

fejleszteni, képes az idegen nyelvet saját céljaira is felhasználni utazásai, tanulmányai során. Törek-

szik arra, hogy egy második (esetlegesen egy harmadik) idegen nyelven is képes legyen az alap-

szintű kommunikációra, így teljesíti a többnyelvűség igényét. Valós élethelyzetekben is tudja hasz-

nálni a nyelvet a produktív készségek (írás és beszéd) alkalmazásával is. Megérti a fontosabb in-

formációkat a világos, mindennapi szövegekben. Önállóan elboldogul a legtöbb olyan helyzetben,

amely a nyelvterületre történő utazás során adódik. Egyszerű, összefüggő szöveget tud alkotni

ismert vagy az érdeklődési körébe tartozó témában. Le tudja írni az élményeit, a különböző esemé-

nyeket, az érzéseit, reményeit és törekvéseit, továbbá röviden meg tudja indokolni a különböző

álláspontokat és terveket.

Matematikai kompetencia

Az első években a tanuló képes matematikai problémák megoldása során és mindennapi

helyzetekben egyszerű modellek alkotására, illetve használatára. A tanuló felismer egyszerű ok-

okozati összefüggéseket, logikai kapcsolatokat, és törekszik ezek pontos megfogalmazására.

Gyakorlott a mindennapi életben is használt mennyiségek becslésében, a mennyiségek

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 65

összehasonlításában. Képes következtetésre épülő problémamegoldás során egyszerű algoritmusok

kialakítására, követésére. Képessé válik konkrét tapasztalatok alapján az általánosításra,

matematikai problémák megvitatása esetén is érvek, cáfolatok megfogalmazására, egyes

állításainak bizonyítására.

Középiskolai tanulmányainak végére a tanuló követni és értékelni tudja az érvek láncolatát,

matematikai úton képes indokolni az eredményeket. Kialakul az absztrakciós, analizáló és szinteti-

záló képessége. Megérti a matematikai bizonyítást, képes a matematikai szakkifejezéseket szabato-

san használni, biztonsággal alkalmazza a megfelelő segédeszközöket. Képes megérteni egyes ter-

mészeti és társadalmi-gazdasági folyamatokra alkalmazott matematikai modelleket, és ezt tudja

alkalmazni a jelenségek megértésében, a problémák megoldásában a mindennapi élet különböző

területein is. Felismeri a matematikai műveltség szerepét és fontosságát a valós tények feltárásában,

más tudományokban és a mindennapi gyakorlatban is.

Természettudományos és technikai kompetencia

A tanuló a középiskola első szakaszában képes felismerni a természet működési alapelveit, il-

letve az egyszerűbb technológiai folyamatokat és azok kapcsolatait. Egyre önállóban használja,

illetve alkalmazza az alapvető tudományos fogalmakat és módszereket problémák megoldása so-

rán. Tudása és megfigyelési képességei fejlődésének köszönhetően tanári irányítás mellett, de mind

önállóbban hajt végre kísérleteket, megfigyeléseket, amelynek eredményeit értelmezni is tudja.

Technikai ismereteit és kompetenciáit kezdetben még irányítással, majd egyre önállóbban alkal-

mazza az iskolai és iskolán kívüli környezetben. Felismeri az emberi tevékenység környezetre gya-

korolt káros hatásait, belátja, hogy erőforrásaink döntően végesek, és ezeket körültekintően, taka-

rékosan kell hasznosítanunk. Nyitottá válik a környezettudatos gondolkodás és cselekvés iránt,

képes környezettudatos döntések meghozatalára.

A tanuló középiskolai tanulmányainak végén ismeretei birtokában megérti a természettudo-

mányos-technikai eredmények alkalmazásának szerepét a társadalmi-gazdasági és környezeti fo-

lyamatok, jelenségek formálódásában. A technikai fejlődés fontosságának felismerése mellett belát-

ja az alkalmazott technikák és technológiák előnyeit, korlátait és kockázatait. Bővülő ismeretei se-

gítségével, illetve a megfelelő módszerek, algoritmusok kiválasztásával és alkalmazásával képes

leírni és magyarázni a természet jelenségeit és folyamatait, felismeri a folyamatok közötti összefüg-

géseket. Természettudományos tanulmányai végére a tanuló képessé válik arra is, hogy bizonyos

feltételek mellett megfogalmazza a természeti-környezeti folyamatok várható kimenetelét. Képes

meghatározott szempontoknak megfelelően megtervezni és végrehajtani megfigyeléseket, kísérle-

teket, és azok eredményeiből reális és helyes következtetéseket levonni. A tanuló képes mozgósíta-

ni és alkalmazni természettudományos és műszaki műveltségét a tanulásban és a hétköznapi élet-

ben felmerülő problémák megoldása során. Belátja a fenntarthatóságot középpontba állító környe-

zeti szemlélet fontosságát, képes és akar is cselekedni ennek megvalósulása érdekében. Egyre job-

ban megérti a lokális folyamatok és döntések egyes regionális és globális következményeit.

Digitális kompetencia

A tanuló középiskolai tanulmányai első éveiben mind motiváltabbá válik az IKT-eszközök

használata iránt. Képes alapvető számítógépes alkalmazásokat (szövegszerkesztés, adatkezelés)

felhasználni a tanórai és a tanórán kívüli tanulási tevékenységek során, illetve a hétköznapi életben.

Egyre nagyobb biztonsággal és mind önállóbban képes felhasználni a számítógép és az internet

által biztosított információkat, akár megadott szempontok szerinti gyűjtőmunkában is. A megszer-

zett információkból irányítással, majd egyre önállóbban képes összeállítani prezentációkat, beszá-

molókat. Ismeri az elektronikus kommunikáció (e-mail, közösségi portálok) nyújtotta lehetőségeket

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 66

és használja is ezeket. Felismeri az elektronikus kommunikációban rejlő veszélyeket és törekszik

ezek elkerülésére. Látja a valós és a virtuális kapcsolatok közötti különbségeket, kellő óvatossággal

kezeli a világhálóról származó tartalmakat és maga is felelősséggel viszonyul a világháló használó-

ihoz.

A gimnázium második szakaszában a tanuló képessé válik a számítógép nyújtotta lehetőségek

(pl. szövegszerkesztés, táblázatkezelés, prezentációkészítés) igényes, esztétikus, önálló alkalmazá-

sára a tanulásban és a mindennapi életben. Nyitott és motivált az IKT nyújtotta lehetőségek ki-

használásában. Gyakorlottan kapcsolódik be az információmegosztásba, képes részt venni az ér-

deklődési körének megfelelő együttműködő hálózatokban a tanulás, a művészetek és a kutatás

terén. Felismeri és ki is használja az IKT nyújtotta lehetőségeket a kreativitást és innovációt igénylő

feladatok, problémák megoldásában. Kialakul a tanulóban az IKT alkalmazásához kapcsolódó he-

lyes magatartás, elfogadja és betartja a kommunikáció és az információfelhasználás etikai elveit.

Felismeri az IKT interaktív használatához kapcsolódó veszélyeket, tudatosan törekszik ezek mér-

séklésére. Ismeri a szerzői jogból és a szoftvertulajdonjogból a felhasználókra vonatkozó jogi elve-

ket, figyelembe veszi ezeket a digitális tartalmak felhasználása során.

Szociális és állampolgári kompetencia

A tanuló már a gimnáziumi évek első éveiben nyitott más kultúrák, más népek hagyományai-

nak, szokásainak megismerésére, megérti és elfogadja a kulturális sokszínűséget. Ismeri és helye-

sen használja az állampolgársághoz kapcsolódó alapvető fogalmakat. Képes együttműködni társai-

val az iskolai és az iskolán kívüli életben egyaránt, önként vállal feladatokat különböző, általa vá-

lasztott közösségekben. Képes társai számára segítséget nyújtani ismert élethelyzetekhez kapcsoló-

dó problémák megoldásában. Megérti és elfogadja, hogy a közösség tagjai felelősek egymásért,

ennek figyelmen kívül hagyása pedig akár súlyos következményekkel is járhat. Képes megfogal-

mazni véleményét a közösséget érintő kérdésekben, meghallgatja és képes elfogadni mások érvelé-

sét. A magyar és az európai kultúra, illetve hagyományok megismerésével kialakul a tanulóban az

országhoz, a nemzethez, az EU-hoz és általában az Európához való tartozás tudata.

A gimnáziumi tanulmányok végére a tanuló nyitott a személyek és kultúrák közötti párbe-

szédre. Él a véleménynyilvánítás lehetőségével a közösségét, a társadalmat érintő kérdésekben.

Képes érveit megfogalmazni és vitahelyzetben is kulturáltan kifejezni, meghallgatni és elfogadni

mások véleményét. Figyelembe veszi és megérti a különböző nézőpontokat, tárgyalópartnereiben

bizalmat kelt, és empátiával fordul feléjük. Képes helyes döntéseket hozni, illetve segítséget elfo-

gadni konfliktushelyzetekben. Képes a stressz és a frusztráció megfelelő kezelésére. Tudatosan ké-

szül a munka világához kapcsolódó döntéshelyzetek megismerésére. Igyekszik a társadalmi folya-

matokról, struktúrákról és a demokráciáról kialakult tudását felhasználva aktívan részt venni az őt

érintő közügyekben. Nyitott és érdeklődő a helyi és a tágabb közösségeket érintő problémák iránt,

képes a különböző szinteken hozott döntések kritikus és kreatív elemzésére. Pozitív attitűdje alakul

ki az emberi jogok teljes körű tisztelete, ideértve az egyenlőség, a demokrácia, a vallási és etnikai

sokszínűség tiszteletben tartása iránt, törekszik a személyes előítéletek leküzdésére, képes a komp-

romisszumra. Kialakul a reális alapokon és ismereteken nyugvó nemzeti identitástudata, a hazá-

hoz, illetve az Európához való kötődése.

Kezdeményezőképesség és vállalkozói kompetencia

A középiskola első éveiben ismert élethelyzetekben a tanuló egyre inkább képes mérlegelni,

döntéseket hozni és felmérni döntései következményeit. Képes a korának megfelelő élethelyzetek-

ben felismerni a számára kedvező lehetőségeket és élni azokkal. Terveket készít céljai megvalósítá-

sához, és – esetenként segítséggel - meg tudja ítélni ezek realitását. Csoportos feladathelyzetekben

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 67

részt tud venni a végrehajtás megszervezésében, a feladatok megosztásában. Céljai elérésében mo-

tivált és kitartó.

A középiskola második felében a tanuló képes csoportos munkavégzésben részt venni, a közös

feladatok, az iskolai élethez kapcsolódó problémák megoldása során képes a munka megtervezésé-

re és irányítására, társai vezetésére. Együttműködik társaival, igényli és képes a feladatmegoldást

segítő információk megosztására. Vannak elképzelései az egyén társadalmi-gazdasági feladataival,

boldogulásával kapcsolatban. Nyitott a gazdaság működéséhez, az egyén gazdasági szerepéhez

(pl. vállalkozás) kapcsolódó témák iránt, egyre reálisabb elképzelései vannak saját jövőjét illetően.

A pénz, a gazdaság, a vállalkozások világához kapcsolódó témákról szóló vitákban képes ismerete-

it felhasználva érvelni. Nyitott és érdeklődő a mindennapi életét érintő pénzügyi és jogi kérdések

iránt. Mind reálisabban méri fel tevékenysége kockázatait, adott esetben képes ezek vállalására.

Problémamegoldó tevékenységét egyre inkább a függetlenség, a kreativitás és az innováció jellem-

zi.

Esztétikai-művészeti tudatosság és kifejezőképesség

A középiskola első szakaszában a tanuló képes korának megfelelő, különböző művészeti (ze-

nei, irodalmi, dramatikus, képzőművészeti, fotó- és film-) élmények több szempontú befogadására,

élvezetére. Képes szabad asszociációs játékokra, gondolatok, érzelmek, hangulatok kifejezésére

különböző művészeti területeken alkalmazott kifejezőeszközök, módszerek, technikák alkalmazá-

sával. Képes történetek, érzések, élmények feldolgozására különböző dramatikus, zenei, tánc- és

mozgástechnikai, továbbá képzőművészeti elemek alkalmazásával. Alakulóban van önálló ízlése,

és ez megnyilvánul közvetlen környezete, használati tárgyai kiválasztásában, alakításában is.

A középiskola második felében a tanuló felismeri, hogy a művészetek érzelmi, gondolati, er-

kölcsi, esztétikai élmények, a tapasztalatszerzés forrásai. Tudatosul benne a helyi, a nemzeti, az

európai és az egyetemes kulturális örökség jelentősége. Megérti az európai országok, nemzetek és a

kisebbségek kulturális sokféleségét, valamint az esztétikum mindennapokban betöltött szerepét.

Nyitott műalkotások befogadására, képes a koncertélmények, színházi előadások, filmek és kép-

zőművészeti események önálló feldolgozására, életkorának megfelelő szintű értelmezésére, ennek

során a művekben megjelenített témák, élethelyzetek, motívumok, formai megoldások közötti kap-

csolódási pontokat azonosítani, többféle értelmezési kontextusban elhelyezni. Képes képi, plaszti-

kai, zenei és dramatikus megjelenítésre. Képes makettek, modellek konstruálására, belső terek kü-

lönböző funkciókra történő önálló átrendezésére. Hajlandó kísérletezni új technikákkal, módsze-

rekkel és anyagokkal.

A hat®kony, ºn§ll· tanul§s

A tanuló a 8. évfolyam végére képes kitartóan tanulni, a figyelmét összpontosítani, egyre sike-

resebben törekszik arra, hogy saját tanulását megszervezze. Képes a figyelem és a motiváció folya-

matos fenntartására, elég magabiztos az önálló tanuláshoz. A tanulás iránti attitűdje pozitív, egyre

tudatosabban kezeli a saját tanulási stratégiáit, mind gyakorlottabb abban, hogy felismerje készsé-

geinek erős és gyenge pontjait, hogy saját munkáját tárgyilagosan értékelje. Képes arra, hogy szük-

ség esetén tanácsot, információt, támogatást kérjen.

A tanuló a középiskola második szakaszában megtanulja saját tanulását megszervezni egyéni-

leg és csoportban egyaránt, ideértve az idővel és az információval való hatékony gazdálkodást is.

Ismeri és érti saját tanulási stratégiáit, felismeri szükségleteit és lehetőségeit, készségeinek erős és

gyenge pontjait, valamint képes megtalálni a számára elérhető oktatási és képzési lehetőségeket,

útmutatásokat, támogatásokat.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ II. A tantárgyi rész céljai 68

Egységesség és differenciálás

A nevelési-oktatási folyamat egyszerre egységes és differenciált: megvalósítja az egyéni sajá-

tosságokra tekintettel levő differenciálást és az egyéni sajátosságok ismeretében az egységes okta-

tást.

A nyolcosztályos gimnáziumban az egyéni különbségek figyelembevételének kiemelt területe

a tehetséggondozás, amelynek feladata, hogy felismerje a kiemelkedő teljesítményre képes tanuló-

kat, segítse őket, hogy képességeiknek megfelelő szintű eredményeket érjenek el és alkotó egyé-

nekké váljanak. A tanuló csak akkor képes erre, ha lehetőséget és bátorítást kap. A megfelelő okta-

tási módszerek, munka- és tanulásszervezési formák serkenthetik az egyéni különbségek kibonta-

kozását. Az egyéni fejlesztési programok, a differenciálás különböző lehetőségei során a pedagógu-

sok megfelelő feladatokkal fejlesztik a tehetséges tanulókat, figyelik fejlődésüket, és az adott sza-

kasznak megfelelő kihívások elé állítják őket.

A differenciált – egyéni és csoportos – eljárások biztosítják az egyes területeken alulteljesítő ta-

nulók felzárkóztatását, a lemaradás egyéni okainak felderítésén alapuló csökkentését, megszünte-

tését.

A sajátos nevelési igényű tanulók eredményes szocializációját, iskolai pályafutását elősegítheti

a nem sajátos nevelési igényű tanulókkal együtt történő – integrált – oktatásuk. Esetükben a tartal-

mi szabályozás és a gyermeki sajátosságok összhangja ugyanolyan fontos, mint más gyermekeknél.

Iskolai nevelés-oktatásuknak alapvető célja a felnőtt élet sikerességét megalapozó kulcskompeten-

ciák fejlesztése, az egész életen át tartó tanulásra való felkészítés.

A sajátos nevelési igényű tanulók nevelés-oktatása során a NAT-ban meghatározott és a keret-

tantervben részletezett kiemelt fejlesztési feladatok megvalósítása javarészt lehetséges, de minden-

kor figyelembe kell venni az Irányelv fogyatékossági kategóriákra vonatkozó ajánlásait. Ezért a

fejlesztés a számukra megfelelő tartalmak közvetítése során valósul meg és segíti a minél teljesebb

önállóság elérését. A fejlesztési követelmények igazodnak a fejlődés egyéni üteméhez. A tartalmak

kijelölésekor lehetőség van egyes területek módosítására, elhagyására vagy egyszerűsítésére, illetve

új területek bevonására.

A sajátos nevelési igényű tanulók együttnevelésében, oktatásában, fejlesztésében részt vevő

pedagógus megközelítése az elfogadás, tolerancia, empátia, és az együttneveléshez szükséges

kompetenciák megléte. A pedagógus a differenciálás során figyelembe veszi a tantárgyi tartalmak –

egyes sajátos nevelési igényű tanulók csoportjaira jellemző – módosulásait. Szükség esetén egyéni

fejlesztési tervet készít, ennek alapján egyéni haladási ütemet biztosít. A differenciált nevelés, okta-

tás céljából individuális módszereket, technikákat alkalmaz; egy-egy tanulási, nevelési helyzet,

probléma megoldásához alternatívákat keres. Együttműködik különböző szakemberekkel, a

gyógypedagógus iránymutatásait, javaslatait beépíti a pedagógiai folyamatokba. A sajátos nevelési

igényű tanulók számára szükséges többletszolgáltatásokhoz tartozik a speciális tankönyvekhez és

tanulási segédletekhez, továbbá a speciális gyógyászati, valamint tanulást, életvitelt segítő eszkö-

zökhöz való hozzáférés.

A fentiekre vonatkozó konkrét javaslatokat minden fogyatékossági területre vonatkozóan A

sajátos nevelési igényű tanulók iskolai oktatásának irányelve [2011. évi CXC. törvény a nemzeti

köznevelésről 21. § (11) bekezdés] tartalmazza. Az Irányelv egyaránt vonatkozik a sajátos nevelési

igényű tanulóknak a nem sajátos nevelési igényű tanulókkal együtt (integráltan) és a tőlük elkülö-

nítetten (gyógypedagógiai intézményekben) történő nevelésére, oktatására.

Pedagógiai Program – Helyi tanterv

Piarista Gimnázium (Budapest) ~ III. A tantárgyak leírásai 69

III. RÉSZ- TANTÁRGYAK LEÍRÁSAI

(külön adathordozón, elektronikusan)

Pedagógiai Program

Piarista Gimnázium (Budapest) 70

Záró rendelkezések

A pedagógiai programot a nevelőtestület fogadja el és az intézményvezető hagyja jóvá. A pedagógiai

program azon rendelkezéseinek érvénybelépéséhez, amelyekből a fenntartóra, a működtetőre többletköte-

lezettség hárul, a fenntartó, a működtető egyetértése szükséges. A pedagógiai programot nyilvánosságra

kell hozni.

Az iskola pedagógiai programjának részeként a miniszter által kiadott kerettanterveket kiegészítve

helyi tantervet készít. A helyi tanterv megnevezi az oktatásért felelős miniszter által kiadott keret-

tantervek közül választottat és rendelkezik a kerettantervben meghatározott, a kötelező és nem kö-

telező tanórai foglalkozások időkerete legfeljebb tíz százalékának felhasználásáról.

Az iskola pedagógiai programját vagy annak módosítását a jóváhagyást követő tanévtől felmenő rend-

szerben vezetheti be.

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

zetni.

A hatályba lépés napja a fenntartói jóváhagyás napja.

A nyilvánosságra hozatal módja: könyvtár, honlap.

Őrzi: az irattár és a fenntartó.

Pedagógiai Program

Piarista Gimnázium (Budapest) 71

A PEDAGÓGIAI PROGRAM ELFOGADÁSA ÉS JÓVÁHAGYÁSA

Ezt a Pedagógiai Programot az iskola nevelőtestülete 2013. május 7-én tartott ülésén elfogadta.

 ………………………………………

 igazgató

A pedagógiai programot a szülői szervezete véleményezte.

 ………………………………………

 az iskolai szülői szervezet képviselője

Az iskola Pedagógiai Programját a Fenntartó …… év………………..hó…….napján jóváhagyta.

 …………………………………….

 tartományfőnök

