Segédanyag a hátrányos helyzetű tanulók integrációs és képességkibontakoztató felkészítésének pedagógiai rendszerének bevezetéséhez
Azok az iskolák, amelyek igénylik az integrációs felkészítéshez, és/vagy képesség-kibontakoztató felkészítéshez kötött normatívákat, munkájukhoz az oktatási miniszter 27.480/2003 sz. közleményében kiadott pedagógiai keret rendszert kell alkalmazniuk.

A felkészítés kétéves bevezetési ütemtervének (IV. pont) elkészítése egyben garanciája a miniszteri közlemény III. pontjában meghatározott „elvárható eredmények” elérésének. A következő néhány táblázat, és a kiegészítések ahhoz kívánnak segítséget nyújtani az iskolák számára, hogy ismereteiket, terveiket, milyen módon állítsák rendszerbe ahhoz, hogy mindez megfeleljen a miniszteri közleményből fakadó elvárásoknak.

Az IPR bevezetési ütemterv elkészítéséhez

javasoljuk, hogy tekintsék át az alábbi dokumentumokat:

· 11/1994 (VI. 8.) MKM rendelet 39/D §, 39/E§, 54.§ (7), (8), (9)

·
Az oktatási miniszter közleménye a hátrányos helyzetű tanulók integrációs és képességkibontakoztató felkészítésének pedagógiai rendszeréről (Oktatási Közlöny 2003. augusztus 6)

· Iskolai dokumentumok (SZMSZ, Képzési terv, Beiskolázási terv, Pedagógiai program)

· Iskolai statisztikák

A közlemény I. pontja

a bevezetés feltételeivel foglalkozik. Amennyiben az iskola igénybe kívánja venni a normatívákat, ezeket az elemeket kötelezően teljesítenie kell.

· Az 1. pont felvázolja a stratégia kialakításának legfontosabb három lépését. Ezeket kell dokumentációként elkészíteni.

· A 2. pontban foglaltak a helyzetelemzés részét képezik. Az integráló osztályok kialakításánál különös figyelmet kell szentelni a 11/1994 (VI. 8.) MKM rendelet 39/D §, 39/E§, 54.§ (7), (8), (9) bekezdéseire.

· A 3. pontban rögzített kapcsolatrendszer az iskola állapotától függően a helyzetelemzés és a célrendszer között oszlik meg.

A közlemény II. pontja
olyan pedagógiai eszközrendszert sorol fel, amelyek az együttnevelés pedagógiai esélyeit jelentősen növelik.

Ezek a programok illetve program elemek 26 pontban kerültek felsorolásra, 9 csoportban. Minden csoportból legalább egy elemet az iskolának alkalmaznia kell.

A közlemény III. pontja

tartalmazza az eredményességi szempontokat.

A közlemény IV. pontja

tartalmazza a bevezetési ütemtervet, melynek elkészítéséhez kíván segítséget nyújtani a jelen dokumentum.

(A word dokumentumban az élőkapcsok használatával azonnal a kívánt helyre lehet lépni.

Ctrl gomb lenyomása mellett kattintás az egér bal gombjával.)

Címünk:
Országos Oktatási Integrációs Hálózat

1054 Budapest, Báthory u. 10.

Tel.: 06 1 354 2420 Fax.: 06 1 354 2426

E-mail: integracio@ptmik.hu

integracio@om.hu

	IPR bevezetési ütemterv

	ELŐÍRÁS
	JAVASOLT DOKUMENTÁCIÓ

	Tevékenység
	I. félév
	Dokumentumok tartalma
	DOKUMENTUM

	I. Az alkalmazás feltételei 3

	1. Integrációs stratégia elkészítése

	Miniszteri közlemény IV. pont szerinti feladatok
	Elkészülő dokumentumok
	Dokumentumok tartalma
	Segítő dokumentumok

	1.1.Helyzetelemzés az integráció szempontjai, elvárható eredményei alapján
	Elkészül a helyzetelemzés.
	 A dokumentum tartalmi kiindulópontja:

· IPR III. fejezet pontjai

· A dokumentum tartalma:

· Milyen az intézmény helyzete számszerű adatokkal alátámasztva az IPR III. fejezetben megfogalmazott elvárható eredményességi kritériumok alapján

	
Az iskola tanulóinak várható létszáma a 2003/2004. tanévben az integráció és a képességkibontakoztatás tükrében

Az integrációs nevelésben, oktatásban résztvevő tanulók

Helyzetelemzés az IPR eredmények tükrében

	1.2.Célrendszer megfogalmazása
	Elkészül az általános célok intézményi szintű megfogalmazása- a helyi sajátosságok figyelembevételével.
	 Tartalmazza az általános célokat a következő tématerületeken:

· az alkalmazás feltételeinek valamennyi eleme

· Pedagógiai eszközrendszerek első két évben bevezetésre választott elemei

· Várható eredmények

	
Intézményi célrendszer kialaítása

II. választás az eszközrendszer elemei küzül

	1.3.Két éves bevezetési terv elkészítése
	Elkészül a bevezetési terv.
	Tartalma elsősorban az IPR mint projekt egyes elemeit jelzi általános megfogalmazásban, illetve az elemek kifejtettségét tartalmazó további dokumentumokat veszi számba. (Tartalom-leltárként értelmezendő)
	Az oktatási miniszter által kiadott IPR-ben található ütemtábla (Dokumentum-leltárként értelmezendő)

	· Beiskolázási terv
	Hosszútávon használható beiskolázási terv készült, trend vizsgálat alapján (demográfiai adatok, beiskolázási terület nagysága).
	A beiskolázási terv és trendvizsgálat számszerű adatai, melyek jelzik az integrációs fejlesztést
	Mellékletben elhelyezve

	· Szervezetfejlesztési terv
	Iskolaszervezési intézkedések, technikai feltételek, módszertani feltételek és pedagógus készségek listája elkészült. A hiányok pótlására projektterv készült.
	A dokumentum tartalmi kiindulópontja:

· Intézményi SZMSZ

· A dokumentum tartalma:

· Az SZMSZ-ben lévő szervezeti felépítést mutató ábra áttekintése, kiegészítése, átstrukturálása az integráció szempontjából (integrációs programot koordináló menedzsment, programelemeket fejlesztő teamek)

· A szervezeti átalakításhoz szükséges pedagóguskészségek áttekintésének listája

	Melléklet:

- SZMSZ ábra bővített változata

- Képzési terv

	· Erőforrás terv, továbbképzési terv …stb.
	Az intézmény rendelkezésére álló humán és eszköz erőforrások feltérképezése, az intézményi kompetencia térkép elkészítése.

Beiskolázási terv aktualizálása.
	 A dokumentum tartalmi kiindulópontja:

· Eszköz és felszerelési jegyzék

· Pedagógiai program

· Intézmény ötéves beiskolázási terve

A dokumentum tartalma:

· A rendelkezésre álló eszközöket milyen módon kell fejleszteni

· A humán erőforrás állapota

· A beiskolázási terv átdolgozása az IPR szükségletek szempontjából

· IPR eszközrendszer alapján az intézményben fellelhető pedagógus készségek leírása – terv készítés a fejlesztésre
	Melléklet:

- eszközjegyzék kiegészítése

- humán erőforrás térkép (pl. táblázat)

- átdolgozott beiskolázási terv

A Beiskolázási terv települési támogató rendszerének kialakítása
Az IKCS és a menedzsment együttműködési programjának várható projekttermékei

	2. Az iskolába való bekerülés előkészítése

	2.1. Az óvodából az iskolába való átmenet segítése
	Országos diagnosztikus vizsgálat 4-9 évesek számára c. fejlődésvizsgálat megtervezése, kivitelezése.

Közös program készült:

- célmeghatározás

- kapcsolattartás módja, a kapcsolattartás ütemezése,

-projekt-team alakítása

- helyzetelemzés
	Projektterv a megvalósításra, valamint a végrehajtás teljes dokumentációja értékeléssel
	Melléklet:

- Projektterv

Az óvoda képviselőinek bevonása az IPR-es fejlesztésbe

Az óvodával közös IPR-es eszközelemek

	2.2. Heterogén osztályok kialakítása a jogszabályoknak megfelelően
	Iskolaszervezési intézkedések, technikai feltételek kialakítottak.
	Szervezési modell, mely tartalmazza, hogy mely évfolyamokon milyen módon szervezik az osztályokat, csoportokat.

A tanulócsoportok leírása tanulólétszám, illetve a hátrányos és nem hátrányos helyzetűek aránya szerint
	Melléklet:

- modell-leírás

- táblázatos kimutatás az arányokról

	3. Együttműködések – partnerségi kapcsolatok kiépítése

	3.1. Szülői házzal
	Kommunikációs terv készült a szülőkkel való kapcsolattartás formájára és tartalmára.
	 A dokumentum tartalmi kiindulópontja:

· az intézmény pedagógiai programja

A dokumentum tartalma:

· jelen helyzet felülvizsgálata a kapcsolattartás sikeressége szempontjából

· projekt-terv (kikkel, milyen módszerrel, sűrűséggel zajlik)
	A dokumentum épül a Helyzetelemzés az IPR eredmények tükrében leírtakra (vagy teljes egészében az, vagy annak egy bővített változata)
Iskolai Környezeti Csoport megalakítása IKCS

	3.2. Gyermekjóléti szolgálattal
	Együttműködési terv készül a konkrét feladatokat, ütemezést, várható eredményeket felsorolva.
	 A dokumentum tartalmi kiindulópontja:

· az intézmény pedagógiai programja,

· meglévő együttműködésről szóló dokumentum

A dokumentum tartalma:

· jelen helyzet felülvizsgálata a kapcsolattartás sikeressége szempontjából

· projekt-terv (kikkel, milyen módszerrel, sűrűséggel zajlik)
	

	3.3.Szakmai és szakszolgálatokkal
	A megfelelő szolgáltató igénybevételéről komplex szempontok alapján döntés született.
	 A dokumentum tartalmi kiindulópontja:

· az intézmény pedagógiai programja,

· meglévő együttműködésről szóló dokumentum

A dokumentum tartalma:

· jelen helyzet felülvizsgálata a kapcsolattartás sikeressége szempontjából

· projekt-terv (kikkel, milyen módszerrel, helyzetekben zajlik)
	

	3.4.Középfokú oktatás intézménnyel
	Az együttműködési területek azonosítása a tanulók középiskolai utánkövetése érdekében megtörtént.
	 A dokumentum tartalmi kiindulópontja:

· az intézmény pedagógiai programja,

· meglévő együttműködésről szóló dokumentum

A dokumentum tartalma:

· helyzetelemzés, hogy általában hova tanulnak tovább, és hogyan zajlik a nyomonkövetés. Mindezek felülvizsgálata a kapcsolattartás sikeressége szempontjából

· projekt-terv – az eddigi utánkövetési rendszer átdolgozása a sikeresség növelése érdekében (kikkel, milyen módszerrel, sűrűséggel zajlik)
	

	3.5. Amennyiben van, a kisebbségi önkormányzattal
	Együttműködési megállapodás felsorolja a konkrét feladatokat, ütemezést, várható eredményeket.
	 A dokumentum tartalmi kiindulópontja:

· az intézmény pedagógiai programja,

· meglévő együttműködésről szóló dokumentum

A dokumentum tartalma:

· jelen helyzet felülvizsgálata a kapcsolattartás sikeressége szempontjából

· projekt-terv (kikkel, milyen módszerrel, helyzetekben zajlik)
	

	3.6 Civil szervezetekkel
	Együttműködési megállapodás felsorolja a konkrét feladatokat, ütemezést, várható eredményeket.
	 A dokumentum tartalmi kiindulópontja:

· az intézmény pedagógiai programja,

· meglévő együttműködésről szóló dokumentum

A dokumentum tartalma:

· jelen helyzet felülvizsgálata a kapcsolattartás sikeressége szempontjából

· projekt-terv (kikkel, milyen módszerrel, helyzetekben zajlik)
	

	II. A tanítást-tanulást segítő és értékelő eszközrendszer elemei

	1. Kompetenciafejlesztő programok és programelemek

Az intézmény helyzete az IPR tanulási-tanítási eszközrendszere szempontjából.

Az intézmény integrációs céljai (IPR III. fejezet alapján)
Eredménybecslési táblázat az IPR tréningről

Az IPR eredményeihez (IPR III. fejezet) képest hol állunk…

- Amihez legközelebb állunk…

- Amitől a legtávolabb állunk…
A példák az IPR tréningen résztvevő intézmény (Damjanich János Általános Iskola, Gödöllő) anyagából valók
	Leközelebbi

(különböző de egymást kiegészítő, mert a többsége már működik
	Legtávolabbi

(azonosság, mert –tapasztalatok alapján- még tennivaló van vele

	Tanulók aránya
	Belső ellenőrzési rendszer

	Együttnevelési módszerek
	Együttműködésen alapuló értékelési rendszer

	Multikulturális tanterv
	Párbeszéd minden szülővel

Az alábbi táblázatot az intézmény tölti ki saját IPR képzésen született anyaga alapján

	Várható eredmények (IPR III. fejezet)

	Legközelebbi
	Legtávolabbi

	
	

	
	

	
	

Helyzetelemzés az IPR eredmények tükrében

	Megválaszolandó kérdések az IPR várható eredményeinek tükrében
	Jelen intézményi helyzet a várható eredmények alapján

(Az egyes elemek milyen mértékben vannak jelen – esetenként számszerű adatokkal kiegészítve)

	Az intézmény jelenleg mennyire képes a különböző háttérrel és különböző területeken eltérő fejlettséggel rendelkező gyerekek fogadására, és együttnevelésére?.
	

	Multikulturális tartalmak hogyan épülnek be a helyi tantervbe?
	

	Az intézmény hogyan tartja a kapcsolatot a szülőkkel?.
	

	Az intézményben létezik tanári együttműködésre épülő értékelési rendszer?.
	

	Hogyan alakult az elmúlt években az évfolyamvesztés nélkül továbbhaladó hátrányos helyzetű tanulók száma?
	

	Csökken az intézményrendszerben a tankötelezettségi kor határa előtt az iskolai rendszerből kikerülők száma.
	

	Hányan kerültek ki az iskola látóköréből a tankötelezettségi kor határa előtt ?
	

	Hányan tanultak tovább az érettségit adó intézményekben?
	

	Milyen eredményeket mutatnak az országos kompetenciamérések az iskolában átlagot meghaladó mértékben javulnak?
	

Elvárások a hatékony együtt-neveléssel szemben – intézményeredményességi célok

	Elvárás
	Jelenlegi eredmények
	Mérési forma
	Kitűzött cél

	A hátrányos helyzetű tanulók aránya az oktatási-nevelési intézményekben megfelel a jogszabályban előírtaknak.
	
	
	

	Az intézmény tartósan képes a különböző háttérrel és különböző területeken eltérő fejlettséggel rendelkező gyerekek fogadására, együttnevelésére.
	
	
	

	Multikulturális tartalmak beépülnek a helyi tantervbe.
	
	
	

	Az intézmény párbeszédet alakít ki minden szülővel.
	
	
	

	Az intézményben létezik tanári együttműködésre épülő értékelési rendszer.
	
	
	

	Nő az évfolyamvesztés nélkül továbbhaladó hátrányos helyzetű tanulók száma.
	
	
	

	Csökken az intézményrendszerben a tankötelezettségi kor határa előtt az iskolai rendszerből kikerülők száma.
	
	
	

	Nő az érettségit adó intézményekben továbbtanuló hátrányos helyzetű tanulók száma.
	
	
	

Elvárások a hatékony együtt-neveléssel szemben – intézményeredményességi célok 2.

	Elvárás
	Jelenlegi eredmények
	Mérési forma
	Kitűzött cél

	Az adott intézményekben az országos kompetenciamérések eredményei az országos átlagot meghaladó mértékben javulnak.
	
	
	

	A hátrányos helyzetű tanulók aránya az oktatási-nevelési intézményekben megfelel a jogszabályban előírtaknak.
	
	
	

Az integráció feltételei szempontjából

Javasolt szervezési forma

(Például: Az IPR tréningen résztvevő kollégákból és az OOIH kistérségi koordinátorából és tanácsadójából megalakult IPR menedzsmentfeladatai.)

Kérjük, írják be a neveket, és soronként jelöljék ki a felelősöket! Minden sorban legyen felelős!

	Menedzsment összeállítása:

	Intézményi tagok:
	IPR I. fejezethez kapcsolódó feladatok
	Kistérségi koordinátor

Név:

XY
	Tanácsadó

Név:

XY

	1. XY

	2. XY
	3. XY
	
	
	

	
	X
	
	IPR megismerése
	x
	

	X
	
	
	Helyzetelemzés IPR szempontból
	
	x

	
	
	x
	Tantestületi IPR tréning
	x
	

	
	
	
	Az integrációs stratégia kialakítása
	
	

	
	
	
	Az integrációs feltételrendszer megszervezése
	
	

	
	
	
	Az IPR programfejlesztő csoportjainak működése
	
	

	
	
	
	Bázistalálkozók
	
	

	
	
	
	Hospitálás
	
	

	
	
	
	Hospitációs tréning
	
	

	
	
	
	Módszertani tréning
	
	

	
	
	
	Tanulói környezet - beruházás
	
	

	
	
	
	Fejlesztő eszközök
	
	

	
	
	
	szakirodalom
	
	

	
	
	
	Honlap, hírlevél
	
	

Törvényi feltételek az intézményben

Az iskola tanulóinak létszáma a 2003/2004. tanévben az integráció és a képességkibontakoztatás tükrében

Képességkibontakoztatásban résztvevők

	Tanulók
	1.

évf.
	2. évf.
	3. évf.
	4. évf.
	5. évf.
	6. évf.
	7. évf.
	8. évf.
	9. évf.
	10.

évf.
	11.

évf.
	12. évf.

	Azoknak a tanulóknak a száma, akiknek a szülei közül egyik sem rendelkezik alapfokú iskolai végzettségnél magasabb végzettséggel
	Fő

%
	
	
	
	
	
	
	
	
	
	
	

	Azoknak a tanulóknak a száma, akiknek a családja rendszeres gyermekvédelmi támogatásban részesül
	
	
	
	
	
	
	
	
	
	
	
	

	Azoknak a tanulóknak a száma, akik mindkét fenti kritériumnak megfelelnek
	
	
	
	
	
	
	
	
	
	
	
	

	Az iskolaigazgató által a képesség-kibontakoztató felkészítésre javasolt tanulók száma (max 10%)
	
	
	
	
	
	
	
	
	
	
	
	

	A tanulók száma összesen
	
	
	
	
	
	
	
	
	
	
	
	

Az integrációs nevelésben, oktatásban résztvevő tanulók 2003/2004. tanévben
	Tanulók
	1. évfolyam
	5. évfolyam*
	9. évfolyam

	
	a
	b
	a
	b
	szakiskola

	Azoknak a tanulóknak a száma, akiknek a szülei közül egyik sem rendelkezik alapfokú iskolai végzettségnél magasabb végzettséggel
	Fő

%
	
	
	
	

	Azoknak a tanulóknak a száma, akiknek a családja rendszeres gyermekvédelmi támogatásban részesül
	
	
	
	
	

	Az iskolaigazgató által a képességkibontakoztató felkészítésre javasolt tanulók száma

(max. 10%)
	
	
	
	
	

	Integrációs felkészülésben résztvevő tanulók száma összesen
	
	
	
	
	

	A tanulók száma összesen
	
	
	
	
	

	Integrációs oktatásban résztvevő tanulók százalékos aránya a teljes osztálylétszámhoz viszonyítva
	
	
	
	
	

Beiskolázási terv

Az iskola tanulóinak tervezett létszáma a 2004/2005. tanévben az integráció és a képességkibontakoztatás tükrében

Képességkibontakoztatásban résztvevők

	Tanulók
	1.

évf.
	2. évf.
	3. évf.
	4. évf.
	5. évf.
	6. évf.
	7. évf.
	8. évf.
	9. évf.
	10.

évf.
	11.

évf.
	12. évf.

	Azoknak a tanulóknak a száma, akiknek a szülei közül egyik sem rendelkezik alapfokú iskolai végzettségnél magasabb végzettséggel
	Fő

%
	
	
	
	
	
	
	
	
	
	
	

	Azoknak a tanulóknak a száma, akiknek a családja rendszeres gyermekvédelmi támogatásban részesül
	
	
	
	
	
	
	
	
	
	
	
	

	Azoknak a tanulóknak a száma, akik mindkét fenti kritériumnak megfelelnek
	
	
	
	
	
	
	
	
	
	
	
	

	Az iskolaigazgató által a képesség-kibontakoztató felkészítésre javasolt tanulók száma (max 10%)
	
	
	
	
	
	
	
	
	
	
	
	

	A tanulók száma összesen
	
	
	
	
	
	
	
	
	
	
	
	

Az integrációs nevelésben, oktatásban résztvevő tanulók 2004/2005. tanévben
	Tanulók
	1. évfolyam
	2. évfolyam*
	5. évfolyam
	6. osztály
	9. évfolyam

	
	a
	b
	a
	b
	a
	b
	a
	b
	szakiskola

	Azoknak a tanulóknak a száma, akiknek a szülei közül egyik sem rendelkezik alapfokú iskolai végzettségnél magasabb végzettséggel
	
	
	
	
	
	
	
	
	

	Azoknak a tanulóknak a száma, akiknek a családja rendszeres gyermekvédelmi támogatásban részesül
	
	
	
	
	
	
	
	
	

	Az iskolaigazgató által a képességkibontakoztató felkészítésre javasolt tanulók száma

(max. 10%)
	
	
	
	
	
	
	
	
	

	Integrációs felkészülésben résztvevő tanulók száma összesen
	
	
	
	
	
	
	
	
	

	A tanulók száma összesen
	
	
	
	
	
	
	
	
	

	Integrációs oktatásban résztvevő tanulók százalékos aránya a teljes osztálylétszámhoz viszonyítva
	
	
	
	
	
	
	
	
	

A Beiskolázási terv települési támogató rendszerének kialakítása
	Stratégiai lépés
	Mikor?
	Kik?
	Hogyan?
	Menedzsment feladata
	Felelős

	
	
	
	
	
	Mendzs.
	IKCS

	Települési, iskolai környezeti csoport (IKCS) megalakítása (IPR I. fejezet/3. pont, 6-8 fő)
	
	
	
	Szervezés, lebonyolítás
	
	

	Normatíva számítás becsült adatok és a saját intézményi tényadatok alapján (Helyzetelemzés – Beiskolázási terv alapján)
	
	
	
	Tervezés, kiszámítás, dokumentálás (Bevezetési terv táblázata alapján)
	
	

	IPR erőforrásterv – települési bevételi lehetőség
	
	
	
	Normatíva összegek összehangolása a fejlesztési eszközök erőforrásigényével az erőforrás terv táblázata alapján
	
	

	Többi általános iskola, közoktatási intézmény bevonása, támogatásának biztosítása
	
	
	
	IPR tréning tartása, ha szolgáltató intézmény, ha nem, akkor szervezése
	
	

	Szülők intézményi IKCS-k közös fejlesztési terve elkészül
	
	
	
	Cselekvési terv,

Dokumentum
	
	

	A fenntartót megkeresik az együttműködő intézmények képviselői a közös IPR fejlesztési tervvel
	
	
	
	Szervezés, képviselet
	
	

Az IKCS és a menedzsment együttműködési programjának várható projekttermékei
	termék
	készítője
	formája
	Dokumentum

	Menedzsment munkaterve
	Pl. menedzsment (X Y)
	Pl. cselekvési és ütemterv
	Pl. word dokumentum

	IKCS csoport munkaterve

	Menedzsment és IKCS (X Y)
	cselekvési és ütemterv
	word dokumentum

	IPR normatíva erőforrásterv

	
	
	

	Többi iskola, óvoda bevonási terve

	
	
	

	Szülők és intézményi Menedzsmentek és IKCS-k együttműködési terve, közös IPR fejlesztési terve
	
	
	

	A fenntartó megkeresése a települési IPR tervvel, együttműködési megállapodás
	
	
	

	Adaptációs pályázat (IPR komplex kiépítésének közös fejlesztési terve)
	
	
	

Óvoda-iskola átmenet segítése

Az óvoda képviselőinek bevonása az IPR-es fejlesztésbe
	
	Mikor?
	Hol?
	Ki?
	Mit és hogyan?
	Felelős menedzsment tag

	Óvoda képviselőit bevonják a menedzsment munkájába
	
	
	
	
	

	Közös szakmai program kialakításának lépései:
	
	
	
	
	

	1. Fejlesztő csoportmegalakítása
	
	
	
	
	

	2.FCs munkaterve
	
	
	
	
	

	3.IPR fejlesztési terv az óvoda-iskola átmenet kialakítása (IPR II. Fejezet alapján)
	
	
	
	
	

	4. tanulás
	
	
	
	
	

	5. gyakorlás
	
	
	
	
	

	6. visszajelzés –továbbfejlesztés
	
	
	
	
	

Közös fejlesztő csoport tagjai

A……………………………..

B……………………………..

C……………………………..

Együttműködő partnerség kialakításának terve

Iskolai Környezeti Csoport megalakítása IKCS
	Partneri célcsoportok
	Képviselő neve

	1, Szülői ház –minden szülő
	X Y

	2, Gyermekjóléti szolgálat
	

	3, Szakszolgálat:
	

	4, Középfokú oktatási intézménnyel
	

	5, Kisebbségi önkormányzat:
	

	6, Civil szervezetekkel:
	

Kapcsolati stratégai az iskolai környezet intézményeivel

Az alábbi táblázatot minden egyes kapcsolati célcsoportról külön-külön töltsék ki!

	Kapcsolati célcsoport:
	Kapcsolatépítés alapvető céljai:

	Pl. szülői ház – minden szülő
	1. Pl.Kommunikáció fejlesztése
	2.
	3.

	Kapcsolat formái:
	
	
	

	a. családi napok- nyitott iskola

	
	
	

	b. látogatás a családnál

	
	
	

	c. közös szabadidős programok

	
	
	

	Kapcsolat gyakorisága (X/hét vagy hó)
	a. 1/hó

b. 1/6 hó

c. 1/2 hó
	
	

	Dokumentálás módja
	Pl. word dokumentum
	
	

	Személyek
	X Y
	
	

	Közös fejlesztési célok
	Pl. három havonta közös árnyalt értékelés
	
	

Helyzetelemzés IPR tanulási-tanítási eszközrendszer elemei szempontjából

Az IPR eszközrendszerének elemei közül „Nálunk van ilyen…”

A példák az IPR tréningen résztvevő intézmény (Damjanich János Általános Iskola, Gödöllő) anyagából valók

	Nálunk van ilyen
	Van, de még fejlesztenünk kell

	Dysprevenciós program
	Tanulásmódszertan

	Mozgásterápia
	Tevékenység-központú foglalkozás

	Játékterápia
	Tantárgyi képesség fejlesztő program

	Művészeti programok
	Kommunikációs képesség fejlesztő program

	Drámapedagógia
	Mentálhigiénés program

	Interkulturális fejlesztő program
	Patrónusi, mentori rendszer

	Szakkörök
	Tanodai program

	Mulitkulturális elemek a helyi tantervben
	Művészeti körök

	Egyéni bánásmód
	Sportkörök

	Értékelő megbeszélések
	Projekt módszer

	Szöveges értékelés
	Problémamegoldó fórum

	Pályaorientáció
	Egyéni fejlődési napló

	
	Utánkövetés

Az IPR eszközrendszerének elemeit tételesen megvizsgálták a csoportokból alakult párok…

Példa az értelmezési táblázatra:

	Eszközrendszer eleme
	Azzal segíti az integrációt, hogy…
	Hol látni ilyet?

	Előítéletek kezelését szolgáló programok
	· megszünnek az egymásközti feszültségek,

· megismerik egymás szokásait,

· megértik egymás viselkedését
	Damjanics J. Ált. Isk. Gödöllő

	Differenciálás, egyéni bánásmód, egyéni ütemtervek
	· csökkenti illetve megelőzi a lemaradást,

· kibontakoztatja a tehetségeket,

· figyelembe veszi az egyéni eltéréseket
	Damjanics J. Ált. Isk. Gödöllő

Alternatív iskolák

Az iskola rendelkezik egy ilyen értelmezési táblázattal a teljes IPR-ről

	igen
	nem

	
	

Az intézmény helyzete az IPR tanulási-tanítási eszközrendszere szempontjából.

Kérjük, jelöljék x-szel a meglévő elemeket!

	IPR tanítási-tanulás eszközrendszer közös elemei
	X
	Jelenlegi forma
	Elérendő forma

	1. Kompetenciafejlesztő programok és programelemek
	,
	
	

	· Önálló tanulást segítő fejlesztés
	
	
	

	· eszközjellegű kompetenciák fejlesztése
	
	
	

	· szociális kompetenciák fejlesztése
	
	
	

	· Kulcskompetenciákat fejlesztő programok és programelemek
	
	
	

	2. Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek
	
	
	

	· Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek
	
	
	

	· Patrónusi, mentori vagy tutori rendszer működtetése
	
	
	

	3. Az integrációt segítő módszertani elemek
	
	
	

	· Egyéni haladási ütemet segítő differenciált tanulásszervezés
	
	
	

	· Kooperativitás

	
	
	

	· Projektmódszer

	
	
	

	· Drámapedagógia

	
	
	

	IPR tanítási-tanulás eszközrendszer közös elemei
	X
	Jelenlegi forma
	Elérendő forma

	4. Műhelymunka – a tanári együttműködés formái

	
	
	

	· Értékelő esetmegbeszélések.

	
	
	

	· Problémamegoldó fórumok

	
	
	

	· Hospitálásra épülő

· együttműködés
	
	
	

	5. A háromhavonta kötelező kompetencia alapú értékelési rendszer eszközei
	
	
	

	· A szöveges értékelés – árnyalt értékelés
	
	
	

	· Egyéni fejlődési napló
	
	
	

	6. Multikulturális tartalmak
	
	
	

	· Multikulturális tartalmak megjelenítése
	
	
	

	7. A továbbhaladás feltételeinek biztosítása
	
	
	

	· Pályaorientáció
	
	
	

	· Továbbtanulásra felkészítő program
	
	
	

Az intézményben megtalálható, jelenleg is működő IPR-es eszközelemek száma : …. (X-ek száma)

Az óvodával közös IPR-es eszközelemek
	IPR tanítási-tanulás eszközrendszer közös elemei
	X
	Konkrét közös
	Hogyan mérik és dokumentálják,
	Hogyan lesz közös?
	Közös fejlesztő csoportból ki a felelős

	1. Kompetenciafejlesztő programok és programelemek
	,
	
	
	
	

	· Önálló tanulást segítő fejlesztés
	
	
	
	
	

	· eszközjellegű kompetenciák fejlesztése
	
	
	
	
	

	· szociális kompetenciák fejlesztése
	
	
	
	
	

	· Kulcskompetenciákat fejlesztő programok és programelemek
	
	
	
	
	

	2. Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek
	
	
	
	
	

	· Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek
	
	
	
	
	

	· Patrónusi, mentori vagy tutori rendszer működtetése
	
	
	
	
	

	3. Az integrációt segítő módszertani elemek
	
	
	
	
	

	· Egyéni haladási ütemet segítő differenciált tanulásszervezés
	
	
	
	
	

	· Kooperativitás

	
	
	
	
	

	· Projektmódszer

	
	
	
	
	

	· Drámapedagógia

	
	
	
	
	

	IPR tanítási-tanulás eszközrendszer közös elemei
	X
	Konkrét közös
	Hogyan mérik és dokumentálják,
	Hogyan lesz közös?
	Közös fejlesztő csoportból ki a felelős

	4. Műhelymunka – a tanári együttműködés formái

	
	
	
	
	

	· Értékelő esetmegbeszélések.

	
	
	
	
	

	· Problémamegoldó fórumok

	
	
	
	
	

	· Hospitálásra épülő

· együttműködés
	
	
	
	
	

	5. A háromhavonta kötelező kompetencia alapú értékelési rendszer eszközei
	
	
	
	
	

	· A szöveges értékelés – árnyalt értékelés
	
	
	
	
	

	· Egyéni fejlődési napló
	
	
	
	
	

	6. Multikulturális tartalmak
	
	
	
	
	

	· Multikulturális tartalmak megjelenítése
	
	
	
	
	

	7. A továbbhaladás feltételeinek biztosítása
	
	
	
	
	

	· Pályaorientáció
	
	
	
	
	

	· Továbbtanulásra felkészítő program
	
	
	
	
	

Az óvodával közös már működő IPR-es eszközelemek száma: …… (X-ek száma)

Partneri kapcsolatrendszer helyzete az IPR eszközrendszerének működtetésében

Jelöljék be X-szel, hogy melyik kapcsolati partner, melyik elem működtetésében vesz részt!

	IPR tanítási-tanulás eszközrendszer közös elemei
	Szülői ház
	Szakszolgá-latok, szakmai szolgáltatók,
	Civil szerve-zetek
	Partner iskolai
	Kisebbségi önkor-mányzat

	1. Kompetenciafejlesztő programok és programelemek
	
	
	
	
	

	· Önálló tanulást segítő fejlesztés
	
	
	
	
	

	· eszközjellegű kompetenciák fejlesztése
	
	
	
	
	

	· szociális kompetenciák fejlesztése
	
	
	
	
	

	· Kulcskompetenciákat fejlesztő programok és programelemek
	
	
	
	
	

	2. Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek
	
	
	
	
	

	· Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek
	
	
	
	
	

	· Patrónusi, mentori vagy tutori rendszer működtetése
	
	
	
	
	

	3. Az integrációt segítő módszertani elemek
	
	
	
	
	

	· Egyéni haladási ütemet segítő differenciált tanulásszervezés
	
	
	
	
	

	· Kooperativitás

	
	
	
	
	

	· Projektmódszer

	
	
	
	
	

	· Drámapedagógia

	
	
	
	
	

	IPR tanítási-tanulás eszközrendszer közös elemei
	Szülői ház
	Szakszolgá-latok, szakmai szolgáltatók,
	Civil szerve-zetek
	Partner iskolák
	Kisebbségi önkor-mányzat

	4. Műhelymunka – a tanári együttműködés formái

	
	
	
	
	

	· Értékelő esetmegbeszélések.

	
	
	
	
	

	· Problémamegoldó fórumok

	
	
	
	
	

	· Hospitálásra épülő

· együttműködés
	
	
	
	
	

	5. A háromhavonta kötelező kompetencia alapú értékelési rendszer eszközei
	
	
	
	
	

	· A szöveges értékelés – árnyalt értékelés
	
	
	
	
	

	· Egyéni fejlődési napló
	
	
	
	
	

	6. Multikulturális tartalmak
	
	
	
	
	

	· Multikulturális tartalmak megjelenítése
	
	
	
	
	

	7. A továbbhaladás feltételeinek biztosítása
	
	
	
	
	

	· Pályaorientáció
	
	
	
	
	

	· Továbbtanulásra felkészítő program
	
	
	
	
	

IPR fejlesztőcsoportok feladatai az IPR I. fejezetének megvalósítása során
	Fejlesztő csoport
	Nevek
	Feladatok

	Menedzsment
	1.
	

	
	2.
	

	
	3.
	

	Óvoda-iskola átmeneti csoport
	1.
	

	
	2.
	

	
	3.
	

	Iskolai környezeti csoport
	1.
	

	
	2.
	

	
	3.
	

	
	4.
	

	
	5.
	

	
	6.
	

	
	7.
	

	
	8.
	

2003/09

A hátrányos helyzetű tanulók integrációs- és képesség-kibontakoztató felkészítésének pedagógiai rendszere

- a 11/1994 (VI. 8.) MKM rendelet 39/D.§ (4) és 39/E§ (4) pontja szerint -

A hátrányos helyzetű tanulók integrációs- és képesség-kibontakoztató [1] felkészítésének pedagógiai rendszere - a 11/1994 (VI. 8.) MKM rendelet 39/D.§ (4) és 39/E§ (4) bekezdése szerint. (Megjelent az Oktatási Közlöny 2003. augusztus 6-án megjelent számában).

Az oktatási miniszter közleménye a hátrányos helyzetű tanulók integrációs és képességkibontakoztató felkészítésének pedagógiai rendszeréről
1. A közoktatásról szóló 1993. évi LXXIX. törvény 95. §-a (1) bekezdésének i) pontja alapján e közlemény mellékleteként kiadom a hátrányos helyzetű tanulók integrációs és képességkibontakoztató felkészítésének pedagógiai rendszerét.
2. A pedagógiai rendszer 2003. szeptember 1-jétől alkalmazható.

Budapest, 2003. július
(27.480/2003)

Dr. Magyar Bálint s. k.,
oktatási miniszter

A nevelési-oktatási intézmények működéséről szóló 11/1994. (VI.8.) MKM rendelet kiegészült két olyan új oktatási-szervezési formával, amely normatíva biztosításával ösztönzi a hátrányos helyzetű tanulók integrált keretek között megvalósuló – a szociális helyzetből és a képességek fejlettségéből eredő hátrányok ellensúlyozását célzó - iskolai nevelésének-oktatásának megszervezését.

A képesség-kibontakoztató felkészítés és az integrációs felkészítés 2003. szeptember 1-jétől az általános iskolákban és a szakiskolákban vezethetők be. A rendelet mindkét formára vonatkoztatva előírja, hogy a résztvevő tanulók nevelése és oktatása, tudásának értékelése a közoktatási törvény 95. §-a (1) bekezdésének i) pontja alapján – kiadott pedagógiai rendszer alkalmazásával történik.

A törvény szerint a pedagógiai rendszer részét képezi a tanterv, a ráépülő tanítást-tanulást segítő és értékelő eszközrendszer, a gyakorlati alkalmazást lehetővé tevő, illetve segítő akkreditált pedagógusképzési és -továbbképzési kínálat, valamint a pedagógiai szakmai szolgáltató tevékenység. Az itt közreadott pedagógiai rendszer ezt a komplex pedagógiai rendszert készíti elő. Országos és helyi fejlesztések eredményeként olyan országosan akkreditált kerettantervek készülnek majd, amelyek az integrációs felkészítésbe bekapcsolódó iskolákban az integráció filozófiáját követő pedagógiai gondolkodásmódon alapuló, ennek megfelelő tanterveket alkalmazó, az integráció céljaihoz illesztett értékelést működtető, a pedagógusok munkáját speciális továbbképzési kínálattal, illetve a szolgáltatás feladatait is ellátó pedagógiai rendszerrel segítik majd.

Az itt kiadott integrációs felkészítés pedagógiai rendszere az iskolák életébe egy speciális szempontot, az együttnevelés szempontját emeli be, mely átstrukturálja a pedagógiai rendszer fogalmának hagyományos kereteit.

Az itt kiadott integrációs felkészítés pedagógiai rendszere nem ad meg részletes tanítási tartalmakat, választandó tantervet, tankönyvet, stb., nem nevez meg konkrétan alkalmazandó programokat, viszont kinyilvánítja az egyéni különbségekre alapozott nevelés kialakításának szükségességét. Kiindulópontja, hogy a tanulók közti különbségek rendkívül sokfélék, a személyiség széles dimenzióiban írhatók le, s nem korlátozhatók valamely tantárgyban elért iskolai eredményekben megmutatkozó különbségekre. A differenciálás nem azonosítható a felzárkóztatással és a tehetségneveléssel, a differenciálás tehát nem a tanulmányi eredményesség szintjeihez igazodik. A differenciálás mindenki számára a saját komplex személyiségstruktúrájának leginkább megfelelő, számára optimális fejlesztés biztosítását jelenti, figyelembe véve előzetes tudását, annak gyengébb és erősebb területeit, a tanuló igényeit, törekvéseit, érdeklődését, személyiségének rá jellemző vonásait, speciális erősségeit és gyengeségeit. A nevelés, az oktatás igazodik a gyermekhez, s ez azt is jelenti, hogy igazodik ahhoz a közeghez, amelynek a gyermek részese.

Ha az integrációs nevelés ezt a célt eléri, működőképessé válik. A különböző intézmények a kialakított struktúrát már a saját pedagógiai programjuknak és helyi tantervüknek megfelelő tartalmakkal tölthetik ki.

Az integrációs felkészítés pedagógiai rendszere a következő elemeket tartalmazza:

I. Az alkalmazás feltételei

II. A tanítást-tanulást segítő és értékelő eszközrendszer

III. Elvárható eredmények

IV. Két éves bevezetési ütemterv

Az első pontban megjelenő elemek teljesítése kötelező, hiszen a rendszer működéséhez elengedhetetlen az integráló, heterogén intézményi közeg kialakítása. A pedagógiai rendszer a tanítást-tanulást segítő és értékelő eszközrendszer elemeinek esetében (második pont) csak az arab számozással jelölt sorok alkalmazása kötelező, azon belül már kötelezően lehet választani, legalább egy elemet. Természetesen az ideális az, ha minél több elem megjelenik az iskola életében, hiszen alkalmazásuk kölcsönösen erősítik egymást. A harmadik pontban olvasható elvárható eredmények olyan kimeneti pontokat határoznak meg, melyek az integrációs felkészítés eredményeit írják le. Teljesítésük biztosítja a rendszer hatékony és eredményes működését. A bevezetést segíti a rendszer rugalmassága mellett az a körülmény is, hogy a teljes kiépítés két éves ütemezésben valósítható meg. Ehhez nyújt segítséget a bevezetési ütemterv. Az ütemterv az integrációs felkészítés pedagógiai rendszerének bevezetését segíti elő, mely konkrét feladatleírásokban és határidőkben tartalmazza az intézmények előtt álló teendőket.

I. Az alkalmazás feltételei

Az integrációs pedagógiai rendszer alkalmazásához elengedhetetlen néhány olyan szervezési, intézményi feltétel, amely biztosítja azokat a kereteket, amelyeken belül az integráció működni tud. Az iskola élete több ponton is átalakul, ha integrációs nevelésbe kezd. Újra kell gondolni tevékenységét, helyzetét, így az alábbi elemek végrehajtása kötelező.

1. Integrációs stratégia kialakítása

1.1. Helyzetelemzés az integráció szempontjai, elvárható eredményei (III.pont) alapján
1.2. Célrendszer megfogalmazása (Az elvárható eredmények intézményi megfogalmazása – helyi sajátosságok figyelembe vétele)
1.3. Két éves bevezetési terv elkészítése – a mellékelt bevezetési ütemterv alapján (IV. pont)

2. Az iskolába való bekerülés előkészítése

2.1. Az óvodából az iskolába való átmenet segítése [2]
2.2. Heterogén osztályok kialakítása a jogszabályoknak megfelelően (11/1994 (VI. 8.) MKM 39/D.§ (3), 39/E.§(1))

3. Együttműködések – partnerségi kapcsolatok kiépítése

3.1. Szülői házzal
3.2. Gyermekjóléti és családsegítő szolgálattal
3.3 Szakmai és szakszolgálatokkal
3.4. Középfokú oktatási intézményekkel
3.5. Kisebbségi önkormányzattal
3.6. Civil szervezetekkel

II. A tanítást-tanulást segítő eszközrendszer elemei

A tanítást-tanulást segítő eszközrendszer elemei az integrációs fejlesztést megvalósító pedagógiai rendszert azokkal a szempontokkal egészítik ki, amelyek az együttnevelés pedagógiai esélyeit jelentősen növelik. Az integráció, - a heterogén összetételű iskolák és tanulócsoportok kialakítása - leginkább a differenciálásra alkalmas szervezési módok, kooperatív technikák alkalmazását jelentik. Így az egyes rendszerelemeket is ez a szempont befolyásolja alapvetően. Az arab számokkal jelölt fő sorok alatt megjelenő (dőlt betűvel jelölt) elemek közül legalább egyet kötelezően kell választani. Az iskola a kiválasztott programelem(ek) alkalmazását adaptálás, vagy önálló fejlesztés útján is megvalósíthatja. Amennyiben az iskola már alkalmaz egy programelemet, akkor azt kell megvizsgálni, hogy érvényesülnek-e az integrációs felkészítésre vonatkozó osztály- illetve csoportkritériumok, valamint, hogy milyen módon mérik az adott elem hatékonyságát, eredményességét.

1. Kulcskompetenciákat fejlesztő programok és programelemek a következő területekről:

1.1. Az önálló tanulást segítő fejlesztés

· a tanulási és magatartási zavarok kialakulását megelőző programok

· az önálló tanulási képességet kialakító programok

· a tanulók önálló - életkornak megfelelő - kreatív tevékenységére épülő foglalkozások

· tanulási motivációt erősítő és fenntartó tevékenységek
1.2. Eszközjellegű kompetenciák fejlesztése

· tantárgyi képességfejlesztő programok

· kommunikációs képességeket fejlesztő programok

· komplex művészeti programok
1.3. Szociális kompetenciák fejlesztése

· közösségfejlesztő, közösségépítő programok

· mentálhigiénés programok

· előítéletek kezelését szolgáló programok
2. Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek

· patrónusi, mentori, vagy tutori rendszer működtetése

· együttműködés civil (pl. tanodai) programmal

· művészeti körök
3. Az integrációt elősegítő módszertani elemek

· egyéni haladási ütemet segítő differenciált tanulásszervezés

· kooperatív tanulásszervezés

· projektmódszer

· drámapedagógia
4. Műhelymunka – a tanári együttműködés formái

· értékelő esetmegbeszélések

· problémamegoldó fórumok

· hospitálásra épülő együttműködés
5. A háromhavonta kötelező kompetencia alapú értékelési rendszer eszközei

· a szöveges értékelés – árnyalt értékelés

· egyéni fejlődési napló
6. Multikulturális tartalmak

· multikulturális tartalmak megjelenítése a különböző tantárgyakban

· multikulturális tartalmak projektekben feldolgozva
7. A továbbhaladás feltételeinek biztosítása

· pályaorientáció

továbbtanulásra felkészítő program

III. Várható eredmények

Az integrációs felkészítés pedagógiai rendszerének bevezetését követő néhány évben a következő eredményekről kell számot adni, amelyek a két éves kiépítés során az ellenőrzés szempontjait is jelentik :

· A hátrányos helyzetű tanulók aránya az oktatási-nevelési intézményben megfelel a jogszabályban előírtaknak.

· Az intézmény tartósan képes a különböző háttérrel és különböző területeken eltérő fejlettséggel rendelkező gyerekek fogadására, és együttnevelésére.

· Multikulturális tartalmak beépülnek a helyi tantervbe.

· Az intézmény párbeszédet alakít ki minden szülővel.

· Az intézményben létezik tanári együttműködésre épülő értékelési rendszer.

Ezek eredményeként:

1. Nő az évfolyamvesztés nélkül továbbhaladó hátrányos helyzetű tanulók száma.

2. Csökken az intézményben a tankötelezettségi kor határa előtt az iskolai rendszerből kikerülők száma.

3. Nő az érettségit adó intézményekben továbbtanuló hátrányos helyzetű tanulók száma.

4. Az adott intézményben az országos kompetenciamérések eredményei az országos átlagot meghaladó mértékben javulnak.

IV. Az integrációs felkészítés pedagógiai rendszerének kétéves bevezetési ütemterve

	Tevékenység
	I. félév
	II. félév
	II. év

	I. Az alkalmazás feltételei [3]

	1. Integrációs stratégia elkészítése

	1.1. Helyzetelemzés az integráció szempontjai, elvárható eredményei alapján
	Elkészül a helyzetelemzés.
	
	Az egy évvel korábbi helyzetelemzés áttekintése, felülvizsgálat, aktualizálás.

	1.2. Célrendszer megfogalmazása
	Elkészül az általános célok intézményi szintű megfogalmazása- a helyi sajátosságok figyelembevételével.
	
	A célok felülvizsgálata elkészült.

	1.3. Két éves bevezetési terv elkészítése
	Elkészül a bevezetési terv.
	
	Időarányos teljesítés figyelemmel kísérése, szükség esetén a korrekció elkészítése.

	· Beiskolázási terv
	Hosszútávon használható beiskolázási terv készült, trend vizsgálat alapján (demográfiai adatok, beiskolázási terület nagysága).
	Tanulók szüleinek informálása megtörtént.
	Fenntartói körzethatárok az integrációs feltételeknek megfelelően módosultak.

	· Szervezet-fejlesztési terv
	Iskolaszervezési intézkedések, technikai feltételek, módszertani feltételek és pedagógus készségek listája elkészült. A hiányok pótlására projektterv készült.
	
	A szervezetfejlesztési terv teljesítésének áttekintése, szükséges korrekciók elkészítése.

	· Erőforrás terv, továbbképzési terv …stb.
	Az intézmény rendelkezésére álló humán és eszköz erőforrások feltérképezése, az intézményi kompetencia térkép elkészítése.

Beiskolázási terv aktualizálása.
	
	Az erőforrás terv felülvizsgálat, aktualizálása, szükség esetén korrigálása.

	Tevékenység
	I. félév
	II. félév
	II. év

	2. Az iskolába való bekerülés előkészítése

	2.1. Az óvodából az iskolába való átmenet segítése
	Országos diagnosztikus vizsgálat 4-9 évesek számára c. fejlődésvizsgálat megtervezése, kivitelezése.

Közös program készült:

· célmeghatározás

· kapcsolattartás módja, a kapcsolattartás ütemezése,

· projekt-team alakítása

· helyzetelemzés
	Egyéni fejlesztési terv alapját alkotó közös vizsgálati anyag készült.
	Vizsgálati anyag felülvizsgálata, korrekciója megtörtént.

	2.2. Heterogén osztályok kialakítása a jogszabályoknak megfelelően
	Iskolaszervezési intézkedések, technikai feltételek kialakítottak.
	Jogszabálynak megfelelő integrációs feltételrendszer jött létre.
	A 2. évnek megfelelő integrációs feltételrendszer létrejött.

	3. Együttműködések – partnerségi kapcsolatok kiépítése

	3.1. Szülői házzal
	Kommunikációs terv készült a szülőkkel való kapcsolattartás formájára és tartalmára.
	A pedagógusok a szülőkkel egyéni kapcsolattartási rendet alakítottak ki (alkalom, rendszeresség, tartalom dokumentálása).
	A kapcsolatrendszer működtetése beépült a pedagógiai programba.

	3.2. Gyermekjóléti szolgálattal
	Együttműködési terv készül a konkrét feladatokat, ütemezést, várható eredményeket felsorolva.
	Az iskolába kerülő tanulók és családjuk komplex segítési terve elkészült.
	A kapcsolatrendszer működtetése beépült a pedagógiai programba.

	3.3.Szakmai és szakszolgálatokkal
	A megfelelő szolgáltató igénybevételéről komplex szempontok alapján döntés született.
	Együttműködési szerződés felsorolja az igénybe veendő területeket, konkrét feladatokat, ütemezést, várható eredményeket és a pénzügyi feltételeket.
	A szakszolgáltatók minősítése rendszeres és dokumentált.

	3.4.Középfokú oktatás intézménnyel
	Az együttműködési területek azonosítása a tanulók középiskolai utánkövetése érdekében megtörtént.
	Együttműködési megállapodás felsorolja a konkrét feladatokat, ütemezést, várható eredményeket.
	A kapcsolatrendszer működtetése beépült a pedagógiai programba.

	3.5. Amennyiben van, a kisebbségi önkormányzattal
	Együttműködési megállapodás felsorolja a konkrét feladatokat, ütemezést, várható eredményeket.
	
	A kapcsolatrendszer működtetése beépült a pedagógiai programba.

	3.6 Civil szervezetekkel
	Együttműködési megállapodás felsorolja a konkrét feladatokat, ütemezést, várható eredményeket.
	
	A kapcsolatrendszer működtetése beépült a pedagógiai programba.

	Tevékenység
	I. félév
	II. félév
	II. év

	II. A tanítást-tanulást segítő és értékelő eszközrendszer elemei [4]

	1. Kompetenciafejlesztő programok és programelemek (Önálló tanulást segítő fejlesztés, eszközjellegű kompetenciák fejlesztése, szociális kompetenciák fejlesztése)

	Kulcskompetenciákat fejlesztő programok és programelemek
	Döntés születik a kulcskompetenciák fejlesztését szolgáló programokról: mely programok adaptálandók, és melyeket kell kidolgozni, továbbfejleszteni.
	Programadaptáció és/vagy fejlesztés. Programelemek kipróbálása.
	A programelemek beépültek a pedagógiai programba, teljes körű bevezetésük megtörtént.

	2. Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek

	Az integrációt segítő tanórán kívüli programok, szabadidős tevékenységek
	Kiegészítő és speciális programok listájáról döntés született. Projektterv készült az új programok bevezetésére és működtetésére.
	Dokumentáltan működnek a kiegészítő programok, és hatékonyságuk monitorozott.
	Éves szinten a munkatervben rögzítettek ezek a tevékenységek.

	Patrónusi, mentori vagy tutori rendszer működtetése
	Döntés született a patrónusi rendszer működtetéséről. Személyi feltételek biztosítása megtörtént.
	
	A patrónusi rendszer működik, ellenőrzése megoldott.

	3. Az integrációt segítő módszertani elemek

	Egyéni haladási ütemet segítő differenciált tanulásszervezés
	A módszer helye és szerepe pontosan meghatározott, a szükséges iskolaszervezési és technikai feltételek listája elkészült. A hiányok pótlására projektterv készült.
	Differenciáló tananyagegységek állnak rendelkezésre.
	A pedagógusok alkalmazzák a differenciálást.

A pedagógiai programban a módszerek helye és szerepe pontosan meghatározott.

	Kooperativitás
	A módszer helye és szerepe pontosan meghatározott, a szükséges iskolaszervezési és technikai feltételek listája elkészült. A hiányok pótlására projektterv készült.
	Együttműködési készségeket fejlesztő tananyagok állnak rendelkezésre.
	A pedagógusok alkalmazzák a kooperációs technikákat.

A pedagógiai programban a módszerek helye és szerepe pontosan meghatározott.

	Projektmódszer
	A módszer helye és szerepe pontosan meghatározott, a szükséges iskolaszervezési és technikai feltételek listája elkészült. A hiányok pótlására projektterv készült.
	Tanmenetek készültek a projektekhez.
	A felsorolt módszerek a helyi tantervben szerepelnek.

	Drámapedagógia
	A drámapedagógia helye és szerepe pontosan meghatározott, a szükséges iskolaszervezési és technikai feltételek listája elkészült. A hiányok pótlására projektterv készült.
	
	A pedagógiai programban a drámapedagógia helye és szerepe pontosan meghatározott.

	4. Műhelymunka – a tanári együttműködés formái

	Értékelő esetmegbeszélések.
	Iskolaszervezési intézkedések, technikai feltételek, módszertani feltételek és pedagógus készségek listája elkészült. A hiányok pótlására projektterv készült az esetmegbeszélések beillesztésére a pedagógiai programba.
	Rögzítettek azok a szempontok, amelyek alapján a pedagógusok elvégzik az értékelő esetmegbeszélést.
	Az értékelő esetmegbeszélések dokumentáltan a rendszer részei, és konklúzióit a pedagógusok használják a fejlesztési tervek korrekcióinál.

	Problémamegoldó fórumok
	Iskolaszervezési intézkedések, technikai feltételek, módszertani feltételek és pedagógus készségek listája elkészült. A hiányok pótlására projektterv készült.
	Rögzített és dokumentált a kapcsolattartás formája, gyakorisága, módszere és eredményei.
	A pedagógus együttműködési technikák dokumentáltan a rendszer részei, és konklúzióit a pedagógusok használják a fejlesztési tervek korrekcióinál.

	Hospitálásra épülő együttműködés
	Iskolaszervezési intézkedések, technikai feltételek, módszertani feltételek és pedagógus készségek listája elkészült. A hiányok pótlására projektterv készült.
	Rögzített és dokumentált a kapcsolattartás formája, gyakorisága, módszere és eredményei.
	A pedagógus együttműködési technikák dokumentáltan a rendszer részei, és konklúzióit a pedagógusok használják a fejlesztési tervek korrekcióinál.

	5. A háromhavonta kötelező kompetencia alapú értékelési rendszer eszközei

	A szöveges értékelés – árnyalt értékelés
	Elkészült a szöveges értékelésre vonatkozó terv, mely szabályozza az érdemjeggyel és szöveggel történő értékelés kapcsolatát.
	Rögzítettek azok a szempontok, amelyek alapján a pedagógusok értékelnek.
	A pedagógusok alkalmazzák az árnyalt értékelést.

A pedagógiai programban a módszer helye és szerepe pontosan meghatározott.

Az érintett tanulók értékelése a jogszabályban meghatározott rendben zajlik.

	Egyéni fejlődési napló
	Az egyéni fejlesztés nyomon követésének módjáról döntés született.
	
	Az érintett tanulók értékelése a jogszabályban meghatározott rendben zajlik.

	6. Multikulturális tartalmak

	Multikulturális tartalmak megjelenítése
	A multikulturális tartalmak megjelenítéséről döntés született (integráltan a tantárgyakban, vagy külön projektekben).
	Tananyagok és segédletek prototípusa elkészült vagy adaptált.
	Tananyagok vagy projektek beépültek a helyi tantervbe.

	7. A továbbhaladás feltételeinek biztosítása

	Pályaorientáció
	Döntés született a pályaorientációs program helyéről a helyi pedagógiai programban.

Projektterv készült az esetleges változtatásra.
	Pályaorientációs program elkészült.
	Nő az érettségit adó intézményekben továbbtanuló hátrányos helyzetű tanulók száma.

	Továbbtanulásra felkészítő program
	Döntés született a felkészítő program helyéről a helyi pedagógiai programban.

Projektterv készült az esetleges változtatásra.
	A felkészítő program elkészült.
	Nő az érettségit adó intézményekben továbbtanuló hátrányos helyzetű tanulók száma.

[1] A pedagógiai rendszer egyaránt vonatkozik 11/1994 (VI. 8.) MKM rendelet 39/D.§ (4) és 39/E§ (4) pontjára is, azzal a különbséggel, hogy a képesség-kibontakoztató felkészítésnek az integrációs felkészítésre vonatkozó speciális feltételeinek nem kell megfelelnie.

[2] A szakiskolákra ez a pont értelemszerűen nem vonatkozik.

[3] Az I. pontban szereplő pontok mindegyike kötelező elem!

[4] A II. rész arab számmal jelzett fő sorai kötelező elemek a rendszerben! A választható elemek dőlt betűkkel jelennek meg! A kiválasztott elem(ek) ütemterve viszont már kötelező! Egy fő ponton belül több dőlt betűs elemet is lehet választani! Sőt, minél több részelemet alkalmaz az iskola a tartalmi elemekből, annál nagyobb az esély az eredményes integrációra.

11/ 1994 (VI.8.) MKM rendelet (kivonat)
39/D. § (1) Az e rendelet 1. §-a (1) bekezdésének b)-c) pontjában felsorolt iskola a tanuló szociális helyzetéből és fejlettségéből eredő hátrányának ellensúlyozása céljából képességkibontakoztató felkészítést (a továbbiakban: képességkibontakoztató felkészítés) szervez, melynek keretei között a tanuló egyéni képességének, tehetségének kibontakoztatása, a fejlődésének elősegítése, a többi tanulóhoz történő felzárkóztatása, tanulási, továbbtanulási esélyének kiegyenlítése, tehetségének kibontakoztatása folyik.

(2) A képességkibontakoztató felkészítés keretében - a tanuló igényéhez igazodva - oldja meg az iskola

a) a személyiségfejlesztéssel, közösségfejlesztéssel kapcsolatos pedagógiai feladatokat,

b) a tanulási kudarcnak kitett tanulók felzárkóztatását segítő programot,

c) a szociális hátrányok enyhítését segítő pedagógiai tevékenységet.

(3) A képességkibontakoztató felkészítésben részt vevő tanulók nevelése és oktatása a többi tanulóval együtt, azonos osztályban, csoportban folyik.

(4) A képességkibontakoztató felkészítésben részt vevő tanulók nevelése és oktatása, tudásának értékelése az oktatási miniszter által - a közoktatási törvény 95. §-a (1) bekezdésének i) pontja alapján - kiadott pedagógiai rendszer alkalmazásával történik.

(5) A képességkibontakoztató felkészítésben a tanuló a szülő írásban adott - a személyes adatai kezeléséhez való hozzájárulást is tartalmazó - egyetértő nyilatkozata alapján vehet részt, ha - a (6) bekezdésben meghatározott kivétellel - megfelel a következő feltételeknek:

a) a törvényes felügyeletet gyakorló szülő tanulmányait legfeljebb az iskola nyolcadik évfolyamán fejezte be, továbbá

b) a gyermek után a szülő rendszeres gyermekvédelmi támogatásra jogosult.

(6) Az iskola igazgatója felveheti a képességkibontakoztató felkészítésbe azt a tanulót is, aki az (5) bekezdés a)-b) pontjában meghatározott feltételek közül az egyiknek nem felel meg. Az így felvehető tanulók létszáma azonban nem haladhatja meg az adott osztályba felvett, képességkibontakoztató felkészítésben részt vevő tanulók tíz százalékát, tört létszám esetén felfelé kerekítve.

(7) A képességkibontakoztató felkészítésben részt vevő tanuló haladását, fejlődését, illetve az ezeket hátráltató okokat az osztályfőnök és az érdekelt pedagógusok legalább három havonta értékelik. Az értékelésre meg kell hívni a tanuló szülőjét, a tanulót, a gyermek- és ifjúságvédelmi felelőst, indokolt esetben a gyermekjóléti szolgálat, a gyámhatóság, illetve a nevelési tanácsadó képviselőjét.

39/E. § (1) Integrációs felkészítésben vesznek részt azok a képességkibontakoztató felkészítésben részt vevő tanulók (a továbbiakban: integrációs felkészítésben részt vevő tanulók), akik egy osztályba, osztálybontás esetén egy csoportba járnak azokkal a tanulókkal, akik nem vesznek részt a képességkibontakoztató felkészítésben. Az integrációs felkészítés megszervezése nem járhat együtt az integrációs felkészítésben részt vevő tanulók összevonásával. E rendelkezések alkalmazásában a tanulók összevonását jelenti, ha

a) a településen egy iskola működik, évfolyamonként egy osztállyal és az integrációs oktatásban részt vevő tanulók osztályon, osztálybontás esetén csoporton belüli aránya meghaladja az ötven százalékot,

b) a településen több iskola működik, és azok közül bármelyikben az integrációs felkészítésben részt vevő valamennyi tanuló létszámának az iskolába járó összes tanuló létszámához viszonyított aránya huszonöt százalékkal magasabb, mint az összes iskolában integrációs felkészítésben részt vevő tanulók létszámának az összes iskolába járó tanulók létszámához viszonyított aránya,

c) az iskolában évfolyamonként több osztály működik, és évfolyamonként az egyes osztályokban integrációs felkészítésben részt vevő tanulók létszámának az osztályba járó összes tanuló létszámához viszonyított aránya eltérő az osztályok között, amennyiben ez az eltérés meghaladja a huszonöt százalékot.

(2) Az (1) bekezdés alkalmazásában iskola alatt mindig az azonos típusú iskolát kell érteni, beleértve a többcélú intézménynek az iskola típusának megfelelő intézményegységét is.

(3) Az integrációs felkészítés az általános iskola első és ötödik, illetve a szakiskola kilencedik évfolyamain indítható.

(4) Az integrációs felkészítésre egyebekben a 39/D. §-ban foglaltakat kell alkalmazni, azzal az eltéréssel, hogy a miniszter által kiadott pedagógiai rendszerben meghatározottak szerint a nemzeti, etnikai kisebbségi iskolai nevelésben és oktatásban részt vevő tanulók részére a magyar nyelv és kultúra elsajátítását biztosító tananyagot; a nemzeti, etnikai kisebbséghez nem tartozó tanulók részére a településen élő nemzeti, etnikai kisebbség kultúrájának megismerését szolgáló tananyagot is oktatni kell.

54. § (1) E rendelet 7. számú melléklete határozza meg azokat a kötelező (minimális) eszközöket és felszereléseket, amelyekkel - fenntartótól függetlenül - a nevelési-oktatási intézményeknek rendelkezniük kell.

(2) A kötelező (minimális) eszköz- és felszerelési jegyzékben foglaltak, az iskolai (kollégiumi) könyvtárra vonatkozó előírások alkalmazása - fenntartótól függetlenül - kötelező, ha a nem önkormányzati fenntartású nevelési-oktatási intézmény részére a működés megkezdéséhez szükséges engedélyt a rendelet hatálybalépése után adják ki, illetve ha az állami, az önkormányzati fenntartású nevelési-oktatási intézmény a rendelet hatálybalépése után kezdi meg a tevékenységét.

(3) A kötelező (minimális) eszköz- és felszerelési jegyzékben meghatározott eszközöket és felszereléseket az alapító okiratban meghatározott tevékenységhez kell biztosítani. Nem önkormányzati nevelési-oktatási intézmény esetén a kötelező eszközök és felszerelések meglétének vizsgálatához, a működés megkezdéséhez szükséges engedélyben meghatározottakat is figyelembe kell venni.

(4) Ha az óvoda, kollégium fokozatosan kezdi meg tevékenységét, az eszközöket és felszereléseket a ténylegesen ellátott feladatokhoz kell fokozatosan megteremteni. Ha az iskola nem valamennyi évfolyamon kezdi meg tevékenységét, az eszközöket és felszereléseket felmenő rendszerben lehet beszerezni oly módon, hogy - a nevelő- és oktatómunka megkezdésekor, ezt követően felmenő rendszerben - az adott évfolyam mellett legalább a következő évfolyam indításához szükséges eszközök és felszerelések rendelkezésre álljanak. Új iskola, kollégium indítása esetén az induló könyvtári állomány száma nem lehet kevesebb az előírt állomány ötven százalékánál. A teljes könyvtári dokumentumállományt három év alatt kell elérni.

(5) Ha a nevelési-oktatási intézmény 1998. szeptember 1-je előtt kezdte meg a működését, a jegyzékben foglaltak alkalmazása 2003. szeptember 1-jétől kötelező.

(6) Az Országos Képzési Jegyzékben meghatározott szakképesítésre történő felkészítés szakmai tantárgyai oktatásához szükséges feltételeket a szakképzésre vonatkozó jogszabályok határozzák meg.

(7) Az e rendelet 39/E. §-a alapján iskolai oktatás a 2003/2004. tanévben indítható, az első, az ötödik és a kilencedik évfolyamon. A 2003/2004. tanévben integrált oktatás indítható akkor is, ha

a) a 39/E. § (1) bekezdésének a) pontjában meghatározott esetben az integrációs felkészítésben részt vevő tanulók aránya meghaladja az ötven százalékot, de nem éri el a nyolcvan százalékot,

b) a 39/E. § (1) bekezdés b) és c) pontjában meghatározott esetben az integrált felkészítésben részt vevő tanulók arányának eltérése meghaladja a huszonöt százalékot, de nem éri el az ötven százalékot,

(8) A 2004/2005. tanévtől az első, ötödik és kilencedik osztályokban a (7) bekezdésben meghatározott eltérést évente időarányosan csökkenteni kell oly módon, hogy a 2008/2009. tanévben indított osztályokban elérjék az előírt arányokat.

(9) Addig az időpontig, ameddig az integrációs felkészítés nem folyik az iskola valamennyi évfolyamán, az e rendelet 39/E. §-a (1) bekezdésének b) pontjában meghatározott arányokat csak az érintett évfolyamokra járó tanulók létszáma alapján kell megállapítani.

Iskola környezeti csoport IKCS

� � HYPERLINK \l "IPR" ��Az említett jogszabályok a dokumentum végén megtalálhatóak�

� A létszám mellett az osztály összlétszámához viszonyított arányukat is jelöléni kell a táblázatban. Pl. 25 fős osztály esetén, pl. ha öt fő, akkor 5 fő és 20 %!

