
1 

 

 

 

 

 

 

Pécsi Tudományegyetem Gyakorló 

Általános Iskola, Gimnázium és Óvoda 

 

 

Pedagógiai Programja 

 

 

 

2023. 

 


2 

 

Tartalomjegyzék 

 

Bevezetés .................................................................................................................................... 5 

PTE Gyakorló Általános Iskola és Gimnázium Babits Mihály Gimnáziuma ............................ 9 

1 Nevelési program .............................................................................................................. 9 

1.1 Pedagógiai (nevelési-oktatási) alapelveink, értékeink, céljaink, feladataink és eljárásaink

 .......................................................................................................................................... 9 

1.1.1 Pedagógiai alapelveink, értékeink, céljaink ......................................................... 9 

1.1.2 Nevelési-oktatási céljaink érdekében fontosabb feladataink ............................. 10 

1.2 A személyiség- és közösségfejlesztéssel kapcsolatos feladatok ..................................... 14 

1.3 A kiemelt figyelmet igénylő tanulókkal kapcsolatos pedagógiai tevékenység .............. 20 

1.3.1 A különleges bánásmódot igénylő gyermekek ................................................... 20 

1.3.2 A hátrányos és halmozottan hátrányos helyzetű gyermek; tanulók támogatása 23 

1.4 A pedagógusok helyi intézményi feladatai; az osztályfőnöki munka tartalma, az 

osztályfőnök feladatai ..................................................................................................... 25 

1.5 A szülők, a tanulók, a pedagógusok és az intézményegység együttműködésének formái

 ........................................................................................................................................ 27 

1.5.1 A tanulók és a szülők tájékoztatása .................................................................... 27 

1.5.2 A szülők és a pedagógusok együttműködésére az alábbi fórumok szolgálnak .. 28 

1.5.3 Az iskolai és a kollégiumi pedagógus együttműködése ..................................... 29 

1.5.4 Az érdekérvényesítés formái .............................................................................. 29 

1.5.5 A pedagógusok együttműködésének formái ...................................................... 30 

1.6 Az intézményi döntési folyamatokkal kapcsolatos tanulói részvételi jog gyakorlásának 

rendje .............................................................................................................................. 31 

1.7 A teljes körű egészségfejlesztéssel összefüggő feladatok .............................................. 32 

1.7.1 Az egészségnevelési program célja .................................................................... 32 

1.7.2 Az egészségnevelési program ajánlott témakörei .............................................. 33 

1.7.3 Az egészségnevelési program személyi erőforrásai ........................................... 33 

1.7.4 Az egészségnevelési program megvalósítását segítő belső erőforrások ............ 34 

1.7.5 Az egészségnevelési program megvalósítását segítő külső erőforrások ............ 37 

1.7.6 Az egészségnevelési program módszerei és eszközei ........................................ 37 

1.7.7 A program megvalósulásának színterei .............................................................. 38 

1.7.8 A továbbhaladás szempontjából kiemelt jelentőségű egészségnevelési program 

hatékonyságmérése, értékelése ....................................................................................... 38 

1.8 Az elsősegély-nyújtási alapismeretek elsajátításával kapcsolatos iskolai terv ............... 39 

1.9 A tanulmányok alatti vizsgák szabályai .......................................................................... 41 

1.9.1 Az iskolánk tanulói számára szervezett belső vizsgák ....................................... 42 

1.9.2 Az iskolánk tanulói számára szervezett állami vizsgák ..................................... 46 


3 

 

1.9.3 DSD vizsga ......................................................................................................... 47 

1.10 A felvétel és az átvétel helyi szabályai ........................................................................... 47 

1.10.1 A felvételi szabályok ...................................................................................... 47 

1.10.2 A továbbhaladás feltételei a PTE Gyakorló Általános Iskola, Gimnázium és 

Óvoda nyolcadikos tanulói számára ............................................................................... 49 

1.10.3 Az iskolánkban alkalmazott átvételi szabályok .............................................. 47 

2 Az iskola helyi tanterve .................................................................................................. 50 

2.1 A választott kerettanterv megnevezése ........................................................................... 50 

2.2 Az iskolában tanított kötelező, kötelezően választandó vagy szabadon választható tanórai 

foglalkozások megnevezése, óraszámai.......................................................................... 51 

2.3 A választható tantárgyak, foglalkozások, továbbá ezek esetében a pedagógusválasztás 

szabályai .......................................................................................................................... 59 

2.4 A nem kötelező (választható) tanórai foglalkozások megtanítandó és elsajátítandó 

tananyaga ........................................................................................................................ 61 

2.5 A nemzetiséghez nem tartozó tanulók részére az iskola településén élő nemzetiségek 

kultúrájának megismertetésére szolgáló tananyag .......................................................... 61 

2.6 A csoportbontások és az egyéb foglalkozások szervezésének elvei ............................... 61 

2.7 A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi megvalósításának 

részletes szabályai ........................................................................................................... 61 

2.8 Az oktatásban alkalmazható tankönyvek, tanulmányi segédletek és taneszközök 

kiválasztásának elvei ....................................................................................................... 64 

2.9 A mindennapos testnevelés, testmozgás megvalósításának módja ................................ 64 

2.10 Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározásának elvei és 

korlátai ............................................................................................................................ 65 

2.11 A tanuló tanulmányi munkájának ellenőrzési, értékelési módjai, formái ....................... 66 

2.11.1 A tanulói teljesítmények értékelése ................................................................ 66 

2.11.2 Az értékelés funkciója a tanulás folyamatában .............................................. 66 

2.11.3 A tanulói teljesítmények értékelésével kapcsolatos alapelvek az iskola 

pedagógusai számára ...................................................................................................... 66 

2.11.4 Az értékelés típusai a tanulási folyamat különböző szakaszaiban ................. 66 

2.11.5 A szóbeli értékelés alkalmai ........................................................................... 67 

2.11.6 Az írásbeli értékelés alkalmai ......................................................................... 67 

2.11.7 A belső értékelésünk formái ........................................................................... 67 

2.11.8 Az írásbeli értékelések alkalmazásának követelményei és korlátai ............... 67 

2.12 A tanuló magasabb évfolyamra lépésének feltételei ....................................................... 69 

2.13 A tanuló jutalmazásával összefüggő, a tanuló magatartásának és szorgalmának 

értékeléséhez, minősítéséhez kapcsolódó elvek ............................................................. 69 


4 

 

2.13.1 A tanulói magatartás minősítése ..................................................................... 70 

2.13.2 A szorgalom minősítése .................................................................................. 71 

2.13.3 A tanulók jutalmazásának elvei és formái ...................................................... 72 

2.13.4 Az egyéni teljesítmény elismerésének formái: ............................................... 72 

2.14 Az egészségnevelési és a környezeti nevelési elvek ....................................................... 72 

2.15 A tanulók esélyegyenlőségét szolgáló intézkedések....................................................... 74 

2.16 Választható érettségi vizsgatárgyak ................................................................................ 75 

2.17 A középszintű érettségi vizsga témakörei tantárgyanként .............................................. 76 

2.18 Az emelt szintű érettségire történő felkészítéshez alkalmazott fejlesztési feladatok és 

követelmények ................................................................................................................ 76 

2.19 A nevelőtestület által szükségesnek tartott további elvek .............................................. 76 

 


5 

 

A nemzeti köznevelésről szóló 2011. évi CXC. törvény, a nevelési-oktatási intézmények 

működéséről szóló 20/2012. (VIII. 31.) EMMI rendelet, a Nemzeti alaptanterv kiadásáról, bevezetéséről 

és alkalmazásáról szóló 110/2012. (VI.4.) Kormányrendelet, az érettségi vizsga részletes 

követelményeiről szóló 40/2002. (V.24.) OM rendelet, a kerettantervek kiadásának és jóváhagyásának 

rendjéről szóló 51/2012. (XII.21.) EMMI rendelet, a pedagógusok előmeneteli rendszeréről és a 

közalkalmazottak jogállásáról szóló 326/2013. (VIII. 30.) Kormányrendelet, a 2011. évi CCIV. törvény a 

nemzeti felsőoktatásról alapján. 

Bevezetés 

A Pécsi Tudományegyetem Gyakorló Általános Iskola, Gimnázium, Szakközépiskola és Óvoda 2015. 

augusztus 24. napjával, miniszteri döntést követően jött létre a Pécsi Tudományegyetem korábbi 

köznevelési intézményeinek összeolvadással történő egyesítésével.   

A Pécsi Tudományegyetem jogelőd intézményei közül az új intézmény székhelye a korábbi Babits 

Mihály Gyakorló Gimnázium és Szakközépiskola lett, amely 1989-ben vált az egyetem 

gyakorlóintézményévé a korábbi Komarov Gimnázium és Szakközépiskolából. A székhelyintézményben 

4 évfolyamos gimnáziumi képzés folyik. (A szakközépiskolai, majd később szakgimnáziumi képzés a 

2017/2018-as tanévben megszűnt.) 

A Deák Ferenc Gyakorló Gimnázium és Általános Iskola, illetve jogelőd intézménye a 2. Számú Gyakorló 

Általános iskola 1977 óta működik gyakorlóiskolaként. 2003 óta a 8 évfolyamos általános iskolai képzés 

mellett 4 évfolyamos gimnáziumi képzést is folytat. A fenntartó döntése alapján a 2018/19-es tanévtől 

a gimnáziumi képzés felmenő rendszerben megszűnik 

Az egyetem legrégebbi gyakorlóiskolája a korábbi 1. Számú Gyakorló Általános Iskola, melyben 1950 

óta folyik a pedagógusjelölt-hallgatók gyakorlati képzése 8 évfolyamos általános iskolai keretek között. 

Az Pécsi Tudományegyetem Óvodája is az új intézmény része lett.  

Az átalakítást követően a székhelyintézmény és a tagintézmények mindegyike szervezeti és szakmai 

szempontból továbbra is önálló, őrzi identitását, egyéni arculatát, a szakmai munkára kiterjedő vezetői 

autonómiáját, pedagógiai programjának sajátosságait. A jogszabályokkal összhangban a szervezeti 

egységei a feladatellátásukat tükröző helyi tanterveket alkalmaznak. A színvonalas és eredményes 

oktató-nevelő, felzárkóztató, tehetséggondozó és innovációs munka zavartalanul folytatódhat az 

egyes intézményekben. Az egyes tagintézmények munkaközösségei önállóan, de közös szakmai 

műhelyt is alkotva dolgozhatnak, jó gyakorlataikat megoszthatják egymással. Az önállóság megőrzött 

elemei mellett összekötnek bennünket a közös feladatok és célok. Ezek erősítése az új intézmény 

fontos feladata. 

 


6 

 

 

 

Ami összeköt bennünket: 

● A Pécsi Tudományegyetem adottságainak és lehetőségeinek közös kiaknázása, szakmai 

együttműködések megvalósítása az egyetem szervezeti egységeivel. 

● köznevelési intézményként felelősek vagyunk a ránk bízott gyermekek, diákok pedagógiai 

fejlesztéséért: neveléséért, oktatásáért, 

● a pedagógusjelölt-hallgatók hospitáló és gyakorló tevékenységeinek mentorálásával, 

támogatásával hozzájárulunk a minőségi pedagógus-utánpótlás biztosításához, 

● valamennyien elkötelezettek vagyunk a köznevelés fejlesztése, eredményességének növelése 

mellett, s abban tevékeny szerepet vállalunk. 

 

Közös pedagógiai céljaink: 

● a ránk bízott gyermekek, fiatalok személyiségének sokoldalú fejlesztése, 

● a közösségi léthez szükséges együttműködésre nevelés, 

● gyermekbarát légkör megteremtése és fenntartása, 

● erkölcsi normák megalapozása, és az árnyalt erkölcsi ítéletalkotás képességére nevelés, 

● mindezek támogatása módszertani sokféleséggel és a gyermekek, diákok színes cselekvési 

lehetőségeivel 

● az értelmes, tanulói tevékenységekre épülő, értelmező, reflektív tanulás kialakítása, 

megerősítése 

● az egyéni tanulási utak támogatása  

● a jelen pedagógia programunk mellékleteként elkészített közös tehetséggondozó programunk 

alapján a tehetségek felismerésének, azonosításának, fejlesztésének, nyomon követésének 

segítése 

● az önszabályozott tanulás kialakítása 

● a kritikus, önálló gondolkodás fejlesztése 

● az autonómia és a felelősség erősítése 

● a továbbtanulás, pályaorientáció támogatása  

A magyar pedagógusképzésben évszázados hagyományként a gyakorlóiskolák képviselik azt a felsőfokú 

pedagógusképzésre és közoktatási intézményekben végzett gyakorlatra épülő képzési szerkezetet, 

mely a pedagóguskompetenciák megalapozását, magas szintű fejlesztését, a végzett 

pedagógushallgatóknak a munkaerőpiacon való helytállását biztosítja. A gyakorlóintézmények 

szükségessége a pedagógusképzés folyamatában megkérdőjelezhetetlen.  Ezt erősítette meg a Magyar 

Rektori Konferencia 2012-es állásfoglalása is, mely szerint a gyakorlóiskolák „a magyar oktatási 


7 

 

rendszer nagy hagyományokkal rendelkező, a közoktatási feladatok mellett a pedagógusképzés, 

továbbképzés és a hozzá kapcsolódó szolgáltatások minőségi intézményei, közoktatási 

intézményrendszerünkben a színvonalas és eredményes oktató-nevelő, felzárkóztató, 

tehetséggondozó és innovációs munka intézményei, a képzésben, a továbbképzésben a tartalmi, 

módszertani fejlesztés gyakorlati műhelyei.”1 

A felsőoktatási intézmények által fenntartott más gyakorló intézményekhez hasonlóan mi is 

közreműködünk a tanárképzésben/tanítóképzésben részt vevő hallgatók gyakorlati képzésében. Ez a 

közreműködés megvalósul a Bologna-rendszerű osztott és az osztatlan tanárképzés minden 

gyakorlatfajtájában, az általános (pedagógiai), a csoportos (tanítási) és az egyéni (összefüggő szakmai) 

gyakorlatban is. A gyakorlat történhet egyéni és csoportos képzés keretei között, melynek során a 

tanórai és a tanórán kívüli tevékenység bemutatásával, szervezésével, a vezető- és mentortanárok 

támogató segítségével a hallgatók a szaktanári/osztálytanítói feladatokat megismerhetik, e 

tevékenységekben magukat kipróbálhatják, miközben az iskola mindennapi életének részesévé is 

válhatnak, pedagógiai, pszichológiai munkát végezhetnek.  

Intézményünk vezetőtanárai és mentorai a tanárjelöltek gyakorlati képzéséhez kapcsolódó feladataik 

mellett magas színvonalú szakmai műhelyekben tevékenykednek, az egyetemi/főiskolai képzésben 

módszertani és neveléstudományi tárgyak oktatói, kísérő szemináriumok vezetői, szakdolgozatok 

konzulensei, felvételi és záróvizsga-bizottságok tagjai.  

Az átlagosnál jóval magasabb arányban találhatók köztünk mesterpedagógusok. A mesterpedagógusok 

egy része szaktanácsadóként segítő-támogató, köznevelési szakértőként (minősítő szakértő, 

tanfelügyelő, auditor) ellenőrző-minősítő tevékenységet folytatva vesz részt a köznevelés 

minőségének fejlesztésében, minőségbiztosításában.   

A mesterpedagógusok másik része innovátorként, támogatóként saját intézményében vagy azon 

túlmutató hatókörben végzi munkáját, tervezi és valósítja meg mesterprogramját. Biztosítják elmélet 

és gyakorlat kapcsolódását, részt vesznek olyan gyakorlati kutatásokban és fejlesztésekben, amelyek a 

PTE-hez kötődnek, ugyanakkor a köznevelés hatékonyságának növelését célozzák. Ennek során 

gyakran működnek együtt az egyetemmel közös pályázati tevékenységekben. Sok olyan pedagógus 

dolgozik közöttünk, akiknek tevékenysége és hatóköre regionális vagy országos hatással bír. Az 

intézmény pedagógusai közül többen pedagógus-továbbképzések tartásában is részt vesznek.  

Mindeközben hatással vannak saját tantestületükre, székhely- és tagintézményükre, segítik 

pedagógustársaikat, helyi intézményük és a közös intézmény tanulószervezetté válását. A 

gyakorlóiskolai működés elengedhetetlen része a nem vezetőtanárként, mentorként dolgozó 

 
1 A Magyar Rektori Konferencia MRK-186/2012. állásfoglalása 


8 

 

pedagógusok minőségi munkája is, hiszen a hallgatók az általános pedagógiai-pszichológiai gyakorlatuk 

során az ő óráikat is látogatják, s ők a vezetőtanári utánpótlás potenciális forrásai is.  

Mindez azt jelenti, hogy gyakorlóiskoláinkban olyan nagy tapasztalattal és felhalmozott szellemi 

tőkével rendelkező tanítók, tanárok dolgoznak, akikben megvan a folyamatos és tudatos szakmai 

fejlődés és a tudásmegosztás igénye, és akik vezetőtanárként, mentorként az új köznevelési rendszer 

kihívásaira is képesek felkészíteni a jövő pedagógusait.  

Gyakorlóiskolai létünkből fakadó közös feladataink a következők: 

● A tanárjelöltek gyakorlati képzése (pedagógiai, módszertani, szakmódszertani), a tanítási 

gyakorlat szakmai irányítása. 

● A tanítási gyakorlatra beosztott hallgatók fogadása és felkészítése. 

● Hallgatók óráinak előkészítése, reflektív megbeszélése. 

● A hallgatók bevonása az oktató-nevelő munka minél szélesebb területeibe (egyéni fejlesztés, 

tanórán kívüli feladatok, innováció, tudásmegosztás). 

● A hallgatók segítése abban, hogy megismerjék a köznevelési intézmény életét, működését, a 

tantárgyak tanításának feltételeit, körülményeit, a szabadidős tevékenységek lehetőségeit.  

● A hallgatók szakdolgozatához, tanári záró dolgozatához/portfóliójához szükséges kutatások 

(megfigyelés, kérdőívezés, kikérdezés, stb.) támogatása az adatvédelmi jogszabályok keretei 

között. 

● Bemutató órák tartása, a karok, intézetek, tanszékek, továbbá pedagógus szakmai műhelyek 

részére. 

● Kapcsolattartás a szaktanszékekkel. 

● Folyamatos és tudatos szakmai fejlődés szaktárgyra, módszertani tudásra, pedagógiai tudásra 

vonatkozóan. 

● A folyamatos megújulás, ideértve az egymástól tanulást és a fejlesztést (pl. továbbra is önálló 

munkaközösségek együttműködése, minikonferenciák, workshopok, szakmai műhelyek). 

● Az intézmény/intézményegységek gyakorlatában jelentkező problémákból kiinduló, azokra 

választ kereső, tényekre alapozott vizsgálódások, gyakorlati kutatásokban, innovációkban való 

részvétel.  

● Különböző alkalmakhoz kapcsolódó és változatos formában végzett tudásmegosztás és ilyen 

alkalmak szervezése. 

A Pécsi Tudományegyetem Gyakorló Általános Iskola, Gimnázium és Óvoda tehát helyzeténél, 

felhalmozott szellemi erőforrásainál fogva a régió vezető szakmai műhelye. Az új egységes köznevelési 

intézmény növeli az intézményen belüli továbbtanulás esélyét, lehetőséget ad hosszú távú, lineáris 

képzési rendszer kialakítására, bővítve az egyetem ilyen irányú képzési-kutatási lehetőségeit. 


9 

 

PTE Gyakorló Általános Iskola és Gimnázium Babits Mihály Gimnáziuma 

1 Nevelési program 

1.1 Pedagógiai (nevelési-oktatási) alapelveink, értékeink, céljaink, feladataink és 

eljárásaink 

1.1.1 Pedagógiai alapelveink, értékeink, céljaink 

Iskolánkban humanista szemléletű, a tanulók érdekeit és igényeit szem előtt tartó, a társadalmi 

elvárásokhoz illeszkedő pedagógiai munkát végzünk. Nevelő-oktató munkánk középpontjában a 

tanulók személyiségének sokoldalú fejlesztése áll, ezért diákjaink értelmi fejlődése mellett érzelmi, 

testi, lelki, esztétikai, erkölcsi fejlődésük támogatására is nagy figyelmet fordítunk.  

Fontos számunkra, hogy diákjaink a mai kor követelményeinek megfelelő kompetenciák birtokába 

jussanak, megalapozva ezzel életük további sikerességét magánéletükben és a munka világában. Ezért 

az ismeret- és értékközvetítéssel egyenrangúnak tekintjük a gondolkodási, személyes és szociális 

kompetenciák fejlesztését, különleges figyelmet fordítva a tanulás tanulására.      Törekszünk arra, hogy 

az elméleti tudást és annak alkalmazását összekapcsoljuk, a különböző tudományterületekhez köthető 

sokféle tudásanyag közötti kapcsolatokat megteremtsük, hogy tanulóink képesek legyenek 

összefüggésekben gondolkodni, tudásukat önállóan és adaptívan (személyiségükhöz igazítva) 

használni különböző probléma-megoldási helyzetekben. A helyi, nemzeti, európai és egyetemes 

emberi kultúra élményszerű megismerését nemcsak a tanórákon, de változatos tanórán kívüli 

programokkal is támogatjuk.   

Az egyéni fejlődési és tanulási utak támogatását (ennek részeként a tehetséggondozást és a tanulási 

nehézségekkel küzdők segítését) pedagógiai munkánk fontos feladatának tartjuk. A különböző  

területeken felismert tehetségek számára szakkörök, sport és művészeti csoportok működnek 

iskolánkban. Sokféle versenyre készítjük fel tanítványainkat, hogy minél szélesebb körben 

megmutatkozhassanak. Törekszünk arra, hogy a tanulási problémák okait minél előbb felismerjük, 

azok csökkentéséhez, megszűntetéséhez segítséget adjunk, ha szükséges, szakemberek segítségét 

kérjük.  

Együttműködésre nevelünk, hisszük, hogy az egyének és a közösségek egymást segítve 

boldogulhatnak. Önmagunktól és tanulóinktól is igényes munkát, kulturált viselkedést, közösségünk 

szabályainak betartását várjuk. Tudjuk, és arra törekszünk, hogy diákjainkban is tudatosuljon, 

eredményt, célokat elérni csak komoly munkával, együttműködve, egymást segítve lehet. Valljuk, hogy 

céljaink megvalósításában a tanulók és a szülők partnereink, velük egymás tiszteletén alapuló 

együttműködést kell kialakítanunk és fenntartanunk. 


10 

 

A színvonalas nevelő-oktató munka elengedhetetlen feltételének tartjuk az iskolánkban dolgozó 

pedagógusok magas szintű szaktárgyi tudását, módszertani felkészültségét, magas szintű önreflexióra 

való képességét, a tények elemzésére épülő folyamatos szakmai megújulást, továbbképzést és 

önképzést, a tudásmegosztást. Ennek a szemléletnek az érvényesülését bizonyítja, hogy kiemelkedően 

sok a szakvizsgázott pedagógusunk, tanáraink közül sokan vizsgaelnökök, szaktanácsadók, szakértők, 

emelt szinten érettségiztetők, nyelvvizsga-bizottságok tagjai, számos kollégánk tanított vagy tanít 

jelenleg is a PTE különböző karain a pedagógusképzés területén. Tanáraink közül többen is részt 

vesznek megyei és országos versenyek szervezésében, lebonyolításában. Iskolánk pályázati 

munkákban is számos alkalommal bizonyította, hogy kreatív, a fejlesztés, az innováció mellett 

elkötelezett munkatársakkal rendelkezik.  

A Pécsi Tudományegyetem gyakorló intézményeként munkánk fontos részének tekintjük a 

tanárjelöltek támogató, segítő bevezetését az oktató-nevelő munka mindennapi gyakorlatába, hogy 

hasznos tapasztalatokat szerezzenek majdani pályájuk feladatainak sikeres elvégzéséhez. Kiemelt 

feladatunk, hogy a tanárjelölteket, gyakornokokat támogassuk pedagógus kompetenciáik 

fejlődésében. 

Mindezek alapján pedagógiai céljaink között kiemelten fontos, hogy közös munkánk eredményeként a 

diákok képessé váljanak a továbbtanulásra, továbbá képessé és motiválttá váljanak az élethosszig tartó 

tanulásra, önképzésre, önfejlődésre.  

Célunk, hogy tanulóink a gyorsan változó világban is helytállhassanak, boldoguljanak, a világ (természet 

és társadalom) és önmaguk értelmezésére képes személyiséggé váljanak. Ezért egyrészt korszerű és 

szilárd alapműveltség megszerzéséhez segítjük őket, hogy értsék a világot, az abban zajló változásokat, 

folyamatokat, másrészt azért dolgozunk, hogy önállóan, kritikusan gondolkodó, tudásukat alkalmazni 

képes, aktív, kreatív, innovatív együttműködő fiatalokká váljanak. 

A szülőkkel együttműködve támogatjuk őket abban, hogy olyan saját erkölcsi értékrendet alakítsanak 

ki, amellyel humánus, a mások emberi méltóságát tiszteletben tartó, nemcsak a saját boldogulását 

kereső, de a kisebb-nagyobb közösségekért is cselekvő, saját tetteiért felelősséget vállaló, a 

demokrácia szabályrendszerét értő és elfogadó, autonóm felnőtté, polgárrá váljanak.  

Mindehhez olyan támogató, bizalomteljes légkört kell biztosítanunk, amelyben diákjaink értik és érzik, 

hogy követelményeink javukat szolgálják, hogy nehézségeikben számíthatnak ránk, amelyben tanórai 

elfoglaltságaik mellett részt tudnak venni az iskolai diák-, sport- és kulturális életben is.  

 

1.1.2 Nevelési-oktatási céljaink érdekében fontosabb feladataink 

I. A SZEMÉLYISÉG KOMPETENCIÁINAK FEJLESZTÉSE 

A. A kognitív (gondolkodási) kompetencia fejlesztése 

● tanult ismeretek felidézése, felismerése, 


11 

 

● megértés: összefoglalás, saját szavakkal történő megfogalmazás, magyarázat, kiegészítés, 

megkülönböztetés más tartalomtól, 

● alkalmazás / az elméleti ismeretek használata: felhasználás, módosítás, megtalálás,  

● analízis /elemző gondolkodás: egy adott tartalom részekre bontása, összehasonlítás, 

csoportosítás, ok-okozati összefüggések feltárása, 

● szintézis /új eredmény létrehozása részekből: tervezés – kivitelezés - eredmény értékelése, 

● értékelés: nézetek összevetése, elemzése, önálló véleményalkotás, rangsorolás, bizonyítás, 

becslés. 

B. Az érzelmi kompetencia fejlesztése 

1. A személyes kompetencia területén: 

● érzelmi tudatosság: érzelmeink és azok hatásának felismerése, 

● pontos önértékelés: erősségeink és korlátaink ismerete, 

● önbizalom: értékeink és képességeink biztos tudata, 

● önszabályozás: önkontroll, megbízhatóság, lelkiismeretesség, alkalmazkodás, találékonyság és 

nyitottság, felelősségérzet, 

● belső motiváció erősítése: teljesítménymotiváció, elköteleződés, kezdeményezőkészség, 

optimizmus, proaktivitás.  

2. A szociális kompetencia területén 

● empátia: mások érzéseinek és szükségleteinek, meggyőződéseinek ismerete, megértése, 

● hatékony módszerek mások meggyőzésére, 

● az ellentétek feloldását lehetővé tevő tárgyalási képesség, konfliktuskezelés, 

konszenzuskészség, konstruktivitás, 

● változás kezelése, kezdeményezése, 

● együttműködés másokkal a közös célok elérése érdekében, 

● mások vezetése. 

II. TANULÓINK POZITÍV BEÁLLÍTÓDÁSÁNAK TÁMOGATÁSA A NEMZETI 

ALAPTANTERVBEN MEGHATÁROZOTT KULCSKOMPETENCIÁKBAN  

A tanulás kompetenciáihoz kapcsolódóan 

● a tanulás iránti belső motiváció,  

● a tanulás tanulása: hatékony időbeosztás, problémamegoldás, az új tudás elsajátításának, 

feldolgozásának, értékelésének és beépítésének képessége 

● a korábbi tanulási és élettapasztalatok felhasználásának igénye és gyakorlata,  

● fogékonyság az új tanulási lehetőségekre, 


12 

 

● igény a tanultak széles körű, adaptív alkalmazására. 

A kommunikációs kompetenciához (anyanyevi és idegen nyelvi) kapcsolódóan 

● a társas viszonyokra érzékeny, tudatos, érdeklődő és önkritikus magatartás,  

● mások megismerésének igénye, 

● törekvés az építő jellegű párbeszédre,  

● az igényes, pontos szóbeli és írott megnyilvánulás értékként való elismerése,  

● személyes és kritikus megközelítésű szövegértés.  

● a kulturális sokféleség tiszteletben tartása, értékként való elfogadása, 

●  a nyelvek, kultúrák közötti kommunikáció iránti érdeklődés és kíváncsiság. 

A digitális kompetenciákhoz kapcsolódóan 

● az elérhető információ és az interaktív média kritikus és felelősségteljes alkalmazására 

törekvés,  

● aktív részvételre törekvés a kulturális, társadalmi és/vagy szakmai célokat szolgáló 

közösségekben és hálózatokban. 

A matematikai, gondolkodási kompetenciákhoz kapcsolódóan 

● a tényekre alapozott bizonyítás igénye, 

● nyitottság az alternatív megoldási módszerekre, 

● a rendszerezett gondolkodásra, kidolgozásra való törekvés. 

A személyes és társas kapcsolati kompetenciákhoz kapcsolódóan 

● az együttműködés, a magabiztosság és az integritás (önbecsülés, erkölcsi szilárdság) mint érték 

elfogadása, 

● a társadalmi-gazdasági fejlődés, az interkulturális kommunikáció iránti érdeklődés, 

● a személyes előítéletek leküzdésére törekvés,  

● törekvés a kompromisszumra, konszenzusra, 

● igény a stressz és a frusztráció megfelelő kezelésére,  

● fogékonyság a változások kezelésére, 

● a különböző identitások együttes elfogadása: a településhez, országhoz, a nemzethez, az EU-

hoz és általában az Európához való tartozás,  

● a részvétel iránti nyitottság a demokratikus döntéshozatal valamennyi szintjén, 

● a felelősségérzet és a közösségi összetartozást megalapozó közös értékek elfogadása, 

demokratikus elvek elfogadása és tiszteletben tartása, 

● a társadalmi sokféleség és kohézió, valamint a fenntarthatóság támogatása, 

● mások értékeinek, magánéletének tisztelete. 

A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciáihoz 

kapcsolódóan 


13 

 

● a művészet szeretete,  

● a művészi kifejezés sokfélesége iránti nyitottság,  

● az esztétikai érzék fejlesztésére való hajlandóság. 

Munkavállalói, innovációs és vállalkozói kompetenciákhoz kapcsolódóan 

● függetlenségre törekvés,  

● alkotó- és újítókészség,  

● a célok elérésére irányuló motiváció és eltökéltség.  

III. TANTESTÜLETÜNK ÉRTÉKNEK TARTJA, ÉS  EZÉRT KÖZVETÍTÉSÉRE TÖREKSZIK  

● teljesítmény, értékteremtés, 

● teljesítményhez vezető munka (kitartás, fegyelmezettség, elkötelezettség), 

● tanulás tanulása, 

● élethosszig tartó tanulás, 

● tudományos eredményekre, tényekre alapozottság, 

● önálló, kreatív, kritikus, problémamegoldó gondolkodás, 

● az egyén autonómiája és felelősségvállalása önmagáért, tetteiért, 

● választások, döntések következményeinek mérlegelése, 

● önismeret, önértékelés, önfejlesztés, 

● testi és lelki egészség, 

● identitás, közösséghez tartozás (család /otthon, iskola, lakóhely, szülőföld, haza, Európa, 

emberiség),  

● nemzeti kultúra, hagyományok, 

● nemzeti, etnikai kisebbségek ismerete, tisztelete, 

● népek, nemzetek, etnikai csoportok, nemek, vallások és lelkiismereti meggyőződések 

egyenlősége, 

● emberi jogok, gyermekjogok, 

● egyéni és közösségi célok összehangolása, együttműködés,  

● szociális érzékenység (figyelem, érdeklődés, tolerancia, nyitottság, méltányosság, segítő 

magatartás, önkéntesség), 

● részvétel a civil társadalom közösségi életében, 

● cselekvő, felelős állampolgári magatartás, törvénytisztelet, az együttélés szabályainak 

betartása, erőszakmentesség,  

● környezettudatosság: a természet és az épített környezet védelme; a fenntartható fejlődés, 

● médiatudatosság, 

● gazdasági, fogyasztói tudatosság. 


14 

 

IV. AZ ELŐBBIEK ALAPJÁN AZ OKTATÓ-NEVELŐ MUNKÁNKAT MEGHATÁROZÓ 

STRATÉGIAELEMEK 

A pedagógiai célok eléréséhez a pedagógus az oktatáspolitikai dokumentumok adta keretek között 

maga választhatja meg, adaptálhatja a módszereket, eszközöket. 

Ugyanakkor mindannyiunk feladata: 

● a tanulási folyamatok, (éves munka, témák, tanórák, értékelések, mérések) megtervezése, 

● a tanulók előzetes tudásának feltárása, beépítése a tanulási folyamatba, 

● a módszerek és munkaformák változatos alkalmazása, azok tudatos, a tanulási célokhoz 

illeszkedő megválasztása, 

● a szociális tanulás és az együttműködő (kooperatív) munkaformák és technikák alkalmazása, 

● a tanulók tevékenységét, önállóságát, problémamegoldását, alkotóképességét előtérbe állító 

tanulásszervezés, 

● változatos, a gondolkodás különböző szintjeihez igazodó tanári kérdéskultúra alkalmazása, 

● a tanulókra figyelés, együttműködés a tanulókkal, tanulássegítés, pozitív megerősítés, 

● következetesség, példaadás, pontosság a tanári munkában, 

● a tanulók teljesítményének rendszeres mérése és fejlesztő szemléletű értékelése, 

● differenciálás a mennyiségben, mélységben, a feladatok kijelölésében, a szükséges tanári 

segítésben, az ellenőrzésben, értékelésben 

● egyéni tanulási utak támogatása (a tehetségek felkutatása és támogatása pl. szakköri 

keretben, versenyre felkészítéssel; a tanulási problémák azonosítása, a nehézségekkel küzdők 

segítése) 

● a tanulók belső motivációinak erősítése a közös célok, feladatok kitűzésén, megvalósításán és 

értékelésén keresztül. 

● az IKT használatának bővítése 

● együttműködés a közös célok érdekében 

 

1.2 A személyiség- és közösségfejlesztéssel kapcsolatos feladatok 

A tudásépítés támogatása 

A tudás személyes és társas tevékenységek folyamatában épül és változik. Ezért feladatunk, hogy 

ehhez olyan körülményeket teremtsünk, amelyek ösztönzik a tanulói aktivitást; a tanulói 

önszabályozás erősítését a tanulás folyamatában; a pedagógus-diák, a diák-diák együttműködést; az 

elméleti ismeretek adaptív alkalmazását, a problémamegoldást; az IKT (Információs és Kommunikációs 

Technológiák) egyszerű felhasználói tevékenységnél magasabb szintű alkalmazását. 

A cél eléréséhez az alábbi tevékenységeket kínáljuk: 


15 

 

● formális és informális tanulási keretek: olyan tanórák, szakkörök, versenyre felkészítő 

foglalkozások, amelyek a tanulói aktivitásra, együttműködésre, problémamegoldásra nagy 

hangsúlyt helyeznek, 

● olyan feladatok a tanórán és tanórán kívüli tevékenységekben, amelyek igénylik a tanulók 

önszabályozását, felelősségvállalását a megoldás során, 

● IKT használat olyan feladatokkal, amelyek megoldásában a diákoknak döntési lehetőségük van 

abban, hogy miként használják az IKT eszközt, és annak összetettebb funkcióit is használják. 

A testi-lelki egészség karbantartása, továbbfejlesztése 

Ennek érdekében formális és nem formális kereteket biztosítunk a testneveléshez és sportoláshoz, az 

aktív kikapcsolódáshoz. 

Az egészséges életmódhoz olyan életmintákat mutatunk, foglalkozási, tapasztalatszerzési, gyakorlási 

lehetőségeket biztosítunk, melyek a testi-lelki egészség fenntartását, az egészségkárosító szokások 

kialakulásának megelőzését, legyőzését szolgálják. 

A cél eléréséhez az alábbi tanórákon kívüli tevékenységeket kínáljuk: 

● túrák, kirándulások,  

● sporttáborok,  

● sportnapok, 

● tánc– és drámafoglalkozások, 

● nyitott rendelő, 

● egészségnevelési témájú Babits-napok, 

● drogprevenció, 

● osztályfőnöki órák egészséges életmódhoz kapcsolódó témáinak feldolgozása. 

Az esztétikai befogadás és önkifejezés fejlesztése 

A befogadás és önkifejezés fejlesztésére olyan tevékenységeket szervezünk, melyek révén a tanulók 

megismerik, és kreatív módon alkalmazzák a művészetek különböző jelrendszereit. 

A cél eléréséhez az alábbi tevékenységeket kínáljuk: 

● múzeumok, műemlékek látogatása; múzeumi óra, 

● hangversenyek, osztályéneklési verseny, 

● kórus, egyéni hangképzés, kamaraének, hangszeres kamarazene, népdaléneklés, 

● színházi előadások, színjátszó és versmondó kör, 

● rajzszakkör, 

● tanulói produktumokhoz kapcsolódó kiállítások, 

● kreatív írás, 

● diákújság, diákrádió. 

● tehetségnapok, tehetségbemutatók 


16 

 

A tanulói tudásmegosztás fejlesztése  

Rendszeresen lehetőséget teremtünk a formális és nem formális tanulási folyamatokban elsajátított 

tanulási tartalmak, produktumok megosztására, közzétételére és értékelésére.  

A cél eléréséhez az alábbi tevékenységeket kínáljuk: 

● tanulói előadások, kiselőadások, IKT prezentációk, 

● tanulói pályázatok bemutatása, közzététele, 

● önálló írásművek (tudásszerzés) megjelentetése iskolai honlapon, évkönyvben, 

● középiskolai TDK munkájában való részvételi lehetőség biztosítása. 

Az erkölcsi érzék formálása 

Támogatjuk azokat a formális és nem formális tanulási alkalmakat, melyek biztosítják, hogy a tanulók 

különböző erkölcsi értékrendszereket ismerjenek meg, értékeljenek, s ezek alapján saját, 

meggyőződésen alapuló erkölcsi értékrendszert alakítsanak ki. Olyan tevékenységeket szervezünk, 

támogatunk, melyek segítik a sztereotip és előítéletes gondolkodás felszínre hozását, az ilyen 

gondolkodás kritikai megkérdőjelezését és lebontását, az empatikus, toleráns és cselekvő magatartás 

kialakítását.  

A cél eléréséhez az alábbi tevékenységeket kínáljuk: 

● viták / vitanap, 

● önkéntesség, 

● diákönkormányzat, 

● tánc– és drámafoglalkozások, 

● elsősorban osztályfőnöki, történelem, magyarórák erkölcsi neveléshez kapcsolódó témáinak 

feldolgozása. 

Az önmegismerés, önértékelés, önfejlesztés erősítése 

Az önvezérelt viselkedésszabályozás és a sikeres döntések érdekében támogatjuk, segítjük a tanulókat 

önismeretük, reális önértékelésük megerősítésében. 

A cél eléréséhez az alábbi tevékenységeket kínáljuk: 

● a 9. évfolyam speciális tanévkezdő programja, 

● minden évfolyamon a témához kapcsolódó osztályfőnöki órák, 

● drámafoglalkozások, 

● önértékelés és társak értékelése,  

● konfliktuskezelés gyakorlása, 

● az osztályfőnöki órák önismereti neveléshez kapcsolódó témáinak feldolgozása. 

A közösségi lét, a közösségek működésének támogatása   

Az ember társas lény, alapvető igénye a közösségben létezés. Ezért segítjük a különböző iskolai 

közösségek megszerveződését, működését a közös célok megfogalmazásában, a közösségi szabályok, 


17 

 

hagyományok kialakításában, a társas tevékenységeken keresztül a közös élmények létrejöttében, a 

közösségek működéséhez nélkülözhetetlen, az elfogadáson, egymás megértésén alapuló bizalom 

kialakításában. Emellett olyan alkalmakat, tevékenységeket biztosítunk, amelyek a tágabb 

közösségekhez (városunk, hazánk, európaiság, emberiség) tartozást is erősítik.  

A cél eléréséhez az alábbi tevékenységeket kínáljuk: 

● színes, sokoldalú osztályközösségi programok, 

● az egész iskolát átfogó Babits Napok, 

● érdeklődés szerint szerveződő csoportok működése tanórákon kívül, 

● kooperatív, interaktív tevékenységek a tanórákon, 

● a tanulók közreműködése az iskolai életrend kialakításában, az átlátható, egyértelmű 

szabályok megalkotásában, alkalmazásában, 

● a diákközélet keretében a demokratikus vezetés és önkormányzás gyakorlása, 

● helytörténeti örökségünk ápolása,  

⮚ Néhány éve a pécsi iskolák vállalták, hogy egy-egy aradi vértanúra külön figyelmet is 

fordítanak, ennek keretében mi május 21-én Török Ignácra emlékezünk.  

⮚ Városismereti programokat szervezünk. 

● történelmi sorsfordulóinkra emlékezés nemzeti ünnepeinken és emléknapjainkon,  

⮚ Nemzeti ünnepeinken (október 23., március 15.) iskolánk tanulói emlékműsort készítenek 

vagy a korszakokhoz kapcsolódó filmet néznek, amit a látottak közös megbeszélése követ.  

⮚ Megemlékezéseket tartunk október 6-án, a Holokauszt Emléknapon, a Kommunizmus 

Áldozatainak Emléknapján, a Nemzeti Összetartozás Napján.  

⮚ Iskolánk honlapjához kapcsolódóan folyamatosan bővülő Emlékezet Portál működik. Itt 

visszaemlékezések, iskolai rendezvények beszámolói és személyes jellegű írások, 

rendhagyó történelemórák felvételei találhatók, melyek diákok, tanárok és vendégek 

közreműködésével készültek. 

● az európai és egyetemes emberi kultúrához kötődést erősítő projekttevékenységek,  

⮚ Iskolánk 2000 óta akkreditált UNESCO-iskola 

⮚ Iskolánk, a Babits Gimnázium mint UNESCO társult iskola 

„Az UNESCO Associated Schools Network (Társult Iskolák Hálózata, ASPnet) programját 

1953-ban hozták létre, és napjainkra 182 ország mintegy 11.000 oktatási intézménye 

csatlakozott a nemzetközi hálózathoz. Az iskolahálózat küldetése, hogy a béke védőbástyáit 

a diákok tudatában állítsa fel az UNESCO értékeinek és céljainak megismertetésén 

keresztül, hangsúlyosan építve az oktatás négy alappillérére, azaz megtanulni megismerni, 


18 

 

megtanulni cselekedni, megtanulni létezni és legfőképpen megtanulni együtt élni.” 

(UNESCO Nemzeti Bizottsága közleménye alapján) 

Iskolánk - egyetlen pécsi iskolaként tagja e szervezetnek. Magunkénak érezzük céljait, 

képesek vagyunk az iskolahálózat elvárásainak megfelelően olyan projekteket vállalni, 

amelyeken keresztül az UNESCO a céljait közvetítheti. 

Kötelezettségeink, mint UNESCO társult iskola: 

o Vállaljuk a tanévenkénti két, Budapesten megrendezésre kerülő UNESCO pedagógiai 

műhelyen való részvételünket. 

o Minden tanév végén beszámolót készítünk iskolánk tevékenységeiről, melyek 

összhangban vannak az UNESCO elvárásaival (csatlakozás országos vagy nemzetközi 

eseményekhez, pl. „A Világ Legnagyobb Tanórája”, Fenntarthatósági Témahét, „jeles 

napok”-ra való emlékezés az iskolában, cserekapcsolatok, stb) 

⮚ Intézményünk tanulói (főként a C osztályból) 2002 óta vehetnek részt abban az iskolai 

cserekapcsolatban, melyet a németországi Damme városának gimnáziumával alakítottunk 

ki, ápolunk. A program keretében mindkét ország diákjainak lehetősége nyílik 

interkulturális, személyes és szociális kompetenciájuk fejlesztésére; közelebbről 

megismerkedhetnek a két város, illetve a városok környékének kultúrájával. A célok 

megvalósulását minden évben más-más projekttéma feldolgozásával támogatjuk. Valljuk, 

hogy e program hozzájárul ahhoz, hogy a népek, kultúrák közötti párbeszédre, 

együttműködésre nyitott, az európai közös értékekhez kötődő, felelős fiatalokat 

neveljünk. 

⮚ A Deutsches Sprachdiplom der Kultusministerkonferenz DSD II projekttémái is ezen 

értékek mentén választódnak ki. A témák feldolgozásához diákjaink számára projekthetet 

szervezhetünk, amennyiben a tanév rendje és az iskola programja lehetővé teszi.  

⮚ Az oroszországi cserekapcsolat kialakításával további kultúrák, népek megismerése, 

határokon átívelő együttműködések kialakítása 

● az iskolai hagyományok ápolása 

⮚ Az iskolához kötődést erősíti az iskolajelvényünk, egyenruhánk és az évkönyvünk.  

⮚ A tanévnyitónkon a 9. évfolyam tanulóinak a 10. évfolyam tanulói átadják az iskolajelvényt.  

⮚ Új diákjaink számára az első napokban speciális programmal nyújtunk segítséget az új 

közösségbe való beilleszkedéshez és az új követelményekhez való minél sikeresebb 

alkalmazkodáshoz.  


19 

 

⮚ Szeptember végén vagy legkésőbb október elején a 9. évfolyam diákjait a 12. évfolyam 

diákjai játékos, vidám feladatokkal avatják Babits-diákpolgárrá. 

⮚ Iskolánk névadójára a "Babits-emléknap” - hoz kapcsolódó versmondó versennyel 

emlékezünk.  

⮚ Minden tanévben Babits-napokat tartunk. Ezek közül egy tematikus nap 

projektfeladatokkal, egy pedig a Diákönkormányzat kérése alapján sportnap. 

⮚ Az Ezüstkanál-teaház otthonos, barátságos környezetben diákokat és tanárokat egyaránt 

érdeklő témákat kínál évente több alkalommal. 

⮚ Karácsonyi hangversenyt tartunk minden évben a diákok, tanárok, szülők számára. 

⮚ Ifjúsági karácsonyváró napot szervezünk a Diákönkormányzat tevékeny 

közreműködésével. 

⮚ Az érettségire készülő 12. évfolyam számára szalagtűző ünnepélyt és bált rendezünk. 

⮚ A ballagáskor adjuk át a nevelőtestület szavazatai alapján a „Babits örökös tagjává” 

választott diákoknak az ezt tanúsító oklevelet, és a 12. évfolyamon 

legeredményesebbeknek a Babits-jutalomdíjat. 

⮚ Tanévzárón értékeljük az éves munkát, adjuk át a 9-11. évfolyamon legeredményesebb 

diákoknak a Babits-jutalomdíjakat.   

⮚ Az iskola fennállásának (működésének) ötéves évfordulóin külön rendezvényekkel 

tekintünk vissza múltunkra, elért eredményeinkre. 

⮚ Babits Alapítványunk Jutalomdíjban részesíti a kiemelkedő tanulmányi eredményt elért, 

továbbá a tanulmányi versenyeken sikeresen szereplő tanulókat. Támogatást nyújt a jó 

tanulmányi eredményű, de szociálisan hátrányos helyzetű diákoknak, hozzájárul a 

tanulmányi kirándulások költségeihez, tanulmányi versenyek nevezési díjához. 

⮚ Az Ifjúság Sportjáért Alapítvány ösztönzi és támogatja iskolánk diákjainak sportolását, 

sportversenyeken való részvételét, továbbá jutalmazza a „Jó tanuló, jó sportoló” diákokat. 

⮚ 1987 óta hirdetjük és rendezzük meg a Baranya megyei Kortárs Irodalmi Versenyt a 11-12. 

évfolyamos tanulóknak. A három fős csapatok írásbeli és szóbeli fordulóban bizonyítják 

egy-egy kortárs szerző művében vagy műveiben való jártasságukat, értelmezői 

kompetenciáikat. 

⮚ 2011 óta a Második idegen nyelv munkaközösség Regionális latin/újlatin és orosz nyelvi 

kiejtési versenyt szervez. 

Az iskolának a pedagógiai programjában megfogalmazott célokkal, értékekkel összhangban lévő, a 

tanulók számára önköltséges programajánlata 


20 

 

Az alábbi felsorolásban feltüntetett, nem kötelező programajánlatok meghirdetésekor ügyelünk arra, 

hogy a programok költségei az átlagos jövedelemviszonyokat feltételezve reális létszámú részvétel 

lehetőségét célozzák meg. 

A következő a programokon minden iskolapolgár részt vehet: 

● sí tábor 

● vízi és kerékpártúrák 

● múzeum- és színházlátogatások 

● külföldi tanulmányutak 

● az osztályok számára tanulmányi kirándulások 

A felsorolt      programokon      való részvétel      egyetlen esetben sem kötelezően előírt a tanulók 

számára. Ezért azokat tanítási napok, tanórák terhére csak      intézményegység-vezetői      engedéllyel, 

illetve nevelőtestületi hozzájárulással lehet szervezni. 

 

1.3 A kiemelt figyelmet igénylő tanulókkal kapcsolatos pedagógiai tevékenység 

Kiemelt figyelmet igénylő gyermek, tanuló: 

a) különleges bánásmódot igénylő gyermek, tanuló: 

aa) sajátos nevelési igényű gyermek, tanuló, 

ab) beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló, 

ac) kiemelten tehetséges gyermek, tanuló, 

b) a gyermekek védelméről és a gyámügyi igazgatásról szóló törvény szerint hátrányos és 

halmozottan hátrányos helyzetű gyermek, tanuló. (2011. évi CXC. tv. A nemzeti 

köznevelésről 4.§ 12.) 

 

1.3.1 A különleges bánásmódot igénylő gyermekek  

a) A kiemelten tehetséges gyermekekkel való foglalkozás 

Kiemelten tehetséges gyermek, tanuló: az a különleges bánásmódot igénylő gyermek, tanuló, aki átlag 

feletti általános vagy speciális képességek birtokában magas fokú kreativitással rendelkezik, és 

felkelthető benne a feladat iránti erős motiváció, elkötelezettség. (2011. évi CXC. tv. A nemzeti 

köznevelésről 4.§ 13.) 

Minden pedagógus kiemelten fontos feladata a tehetség felismerése és optimális fejlődési 

feltételeinek megteremtése és működtetése. Tartalma az alkotóképesség, kreativitás, gondolkodás 

fejlesztése az érdeklődési körnek megfelelő ismeretek és tevékenységek végzésével. Ha egy diák több 

területen is képes kiemelkedő teljesítményre, a diák maga dönt arról, mely területen/területeken 

kívánja versenyhelyzetben is fejleszteni képességeit. 


21 

 

Formái 

1. Differenciálás a tanulócsoportok szervezésében:  

● nívócsoportos oktatás, 

● osztályon belüli kiscsoportos foglalkozások, kooperatív tanulás, 

● emelt óraszámú tanítás,  

● kiegészítő foglalkozások (humán és művészeti tárgyaknál, speciális táborok, 

terepgyakorlatok). 

2. Színvonalas tanítási órák, amelyek jellemzője: 

● a differenciált munkáltató foglalkoztatás, 

● az egyéni tanulási utak felfedezése, támogatása, 

● az egyéni és csoportmunka, 

● dúsító és gazdagító tananyagelemek alkalmazása 

● az egymástól kérdezés, a munka értékelése (saját és másoké). 

3. Tanórán kívüli szervezeti formák: 

● a szakkörök, 

● tehetségműhelyek, 

● az iskolai házi versenyek, 

● a helyi, megyei regionális és országos versenyek, 

● vetélkedők, bemutatók, kiállítások (szaktárgyi, sport, művészeti),  

● az egyéni (1-3 tanulóval való) foglalkozás, 

● a kulturális-művészeti érdeklődési körök és sportkörök, 

● a tanárjelöltekkel közösen végzett tehetséggondozás. 

● a tehetséggondozást támogató lazító programok 

4. Iskolán kívüli formák: 

● egyetemi tanszékekkel és egyetemi műhelyekkel való együttműködés, 

● múzeumok, könyvtárak, művelődési intézmények ifjúsági programjai, 

● internetes pályázatok. 

b.) A beilleszkedési, tanulási, magatartási nehézségekkel összefüggő pedagógiai tevékenység 

Beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló: az a különleges bánásmódot 

igénylő gyermek, tanuló, aki a szakértői bizottság szakértői véleménye alapján az életkorához 

viszonyítottan jelentősen alulteljesít, társas kapcsolati problémákkal, tanulási, magatartásszabályozási 

hiányosságokkal küzd, közösségbe való beilleszkedése, továbbá személyiségfejlődése nehezített vagy 

sajátos tendenciákat mutat, de nem minősül sajátos nevelési igényűnek. (2011. évi CXC. tv. A nemzeti 

köznevelésről 4. § 2.) 


22 

 

Minden pedagógus feladata a beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermekek, 

tanulók speciális igényeinek figyelembevétele, egyéni képességeikhez igazodó, legeredményesebb 

fejlődésük elősegítése, a minél teljesebb társadalmi beilleszkedés lehetőségeinek megteremtése. 

A beilleszkedési, magatartási nehézségekkel küzdő tanulók segítése: 

● a pedagógusok személyes példamutatása, egységes eljárásai,  

● a pozitív (megerősítő) nevelői magatartás, az egyoldalú tiltással szemben, 

● az egyéni beszélgetések (a pedagógus és diák személyes kapcsolatai), 

● az osztály, illetve csoportközösség nevelő hatása, 

● együttműködés a szülőkkel, nevelési tanácsadóval, 

● az egyéni képességekhez igazodó tanórai tanulás megszervezése (azaz differenciálás), 

● a mentálhigiénés probléma felismerésének és a problémakezelés lehetséges módjainak 

megismertetése és gyakoroltatása főleg osztályfőnöki órákon: konfliktus-kezelés, jövőkép 

kialakítása, 

● „pszicho-pedagógiai” szűrés (osztályfőnökök végzik: kérdőív, teszt, játékos feladatok, 

megfigyelés módszerével), 

● az osztályban tanító tanárok együttműködése, az iskolai pszichológus és iskolai szociális segítő 

bevonása, szükség esetén a tanuló továbbküldése családsegítői, pedagógiai szakszolgálati 

ellátásra. 

● a tanórán kívüli, aktív tanulói tevékenységet kívánó foglalkozások, a projektekben végzett 

munka, a pályázati lehetőségek és azokon való részvétel (feszültségoldás, társkapcsolatok, más 

oldalról való bemutatkozás). 

A tanulási nehézséggel, részképesség zavarral küzdő tanulók segítése: 

● differenciált foglalkozás a tanórákon, 

● a tanulás tanítása: az iskolakezdéskor külön kurzusként és minden szaktárgy esetén, 

visszatérő feladatként az egész tanévben, 

● a középiskolát kezdő tanulóknál a tanévkezdő program, 

● a nívócsoportos oktatás, 

● felzárkóztató órák (csoportos nehézség esetén – intézményegység-vezetői javaslattal), 

● alkalmi korrepetálások, 

● a pedagógusok és a diákok személyes kapcsolatai, 

● a kulturális hátrányok csökkentésére: színház-, hangverseny-, könyvtár-, képtár-, 

múzeumlátogatás, 

● a tanuló gondolkodási problémáinak feltárása és a saját tanulási stratégiák és módszerek 

kialakításának támogatása. 


23 

 

● a tanulók számára heti egy-egy órában fejlesztő foglalkozások szervezése magyar nyelv és 

matematika tantárgyakból (A foglalkozásokon való részvétel az arra történő szülői aláírással 

történő jelentkezés után kötelező.), 

● a tanuló szakértői bizottság szakvéleményével megalapozott kérésére, az intézményegység 

vezetőjének engedélyével, jogszabályi előírások alapján az iskolai vizsgáknál külön szabályok 

alkalmazása. 

c.) A sajátos nevelési igényű tanulókkal kapcsolatos pedagógiai tevékenység 

Sajátos nevelési igényű gyermek, tanuló: az a különleges bánásmódot igénylő gyermek, tanuló, aki a 

szakértői bizottság szakértői véleménye alapján mozgásszervi, érzékszervi, értelmi vagy 

beszédfogyatékos, több fogyatékosság együttes előfordulása esetén halmozottan fogyatékos, 

autizmus spektrum zavarral vagy egyéb pszichés fejlődési zavarral (súlyos tanulási, figyelem vagy 

magatartásszabályozási zavarral) küzd. (2011. évi CXC. tv. A nemzeti köznevelésről 4.§ 23.) 

Alapító okiratunk értelmében intézményünk sajátos nevelési igényű tanulók közül az érzékszervi 

fogyatékos - hallási fogyatékos tanulók nevelését-oktatását vállalja.  

 

1.3.2  A hátrányos és halmozottan hátrányos helyzetű gyermek; tanulók támogatása 

Gyermek és ifjúságvédelmi feladatok 

A 20/2012. (VIII. 31.) EMMI rendelet szerint a nevelési-oktatási intézmény feladata az egészséges 

életmódra vonatkozó intézményi szabályok betartatása; a gyermekek, tanulók veszélyeztetettségének 

megelőzésében és megszüntetésében való közreműködés a pedagógia eszközeivel és az 

ifjúságvédelem területén működő szervezetekkel, hatóságokkal való együttműködéssel. 

Minden pedagógus, különösen az osztályfőnökök feladata, hogy közreműködjenek a gyermek és 

ifjúságvédelmi feladatok ellátásában, a tanulók fejlődését veszélyeztető körülmények megelőzésében, 

feltárásában, megszüntetésében, enyhítésében. Pedagógiai munkánkat segítik az iskola-egészségügyi 

szolgálat tagjai (orvos, védőnők), az iskolapszichológus, az ifjúságvédelmi felelős, illetve, ha szükséges, 

az ifjúságvédelmi szervezetek és a hatóságok. 

Feladataink a megelőzésben: 

● egészséges, biztonságos iskolai környezet fenntartása, 

● a tanulók minél alaposabb megismerése, 

● a tanulók egészségi állapotának figyelemmel kísérése, 

● a tanulók eredményeinek figyelemmel kísérése, 

● a hátrányos és halmozottan hátrányos helyzetű tanulók tanulási előmenetelének fokozott 

figyelemmel kísérése, 


24 

 

● a tanulók és a szülők tájékoztatása azokról a lehetőségekről, személyekről, intézményekről, 

melyekhez problémáik megoldása érdekében fordulhatnak, 

● az egészséges életvitel fontosságának tudatosítása, az egészségnevelési program 

megvalósítása, 

● az önértékelés és önfejlesztés, konfliktuskezelés támogatása, 

● a kooperáció, együttműködés fejlesztése – önálló döntés, saját vélemény, felelősségvállalás a 

munka elvégzéséért, az eredményért, 

● a kulturális hátrányokkal és tanulási nehézségekkel küzdők esetében a szükséges egyéni vagy 

csoportos fejlesztés,  

● szabadidős tevékenységek szervezése, 

● a törvényi előírás szerint ingyenes tankönyvek biztosítása, 

● a törvényi előírás szerint ingyenes étkezés, illetve étkezési támogatás biztosítása, 

● a gyermekek jogainak tiszteletben tartása, 

● annak biztosítása, hogy a tanulók megismerjék jogaikat, véleményt nyilváníthassanak az őket 

érintő kérdésekben, 

● együttműködés az iskola-egészségügyi szakemberekkel, iskolapszichológussal. 

Feladataink a feltárásban: 

● az osztályfőnökök felmérése minden tanév elején saját osztályukra vonatkozóan, 

● figyelmeztető jelek észlelésekor az érintett pedagógusok konzultációja az osztályfőnökkel, 

● együttműködés az iskola-egészségügyi szakemberekkel, iskolapszichológussal, 

● a pedagógusok feladattal kapcsolatos képzettségének folyamatos biztosítása.  

Feladataink a tanulók fejlődését veszélyeztető körülmények megszüntetésében, enyhítésében 

● egyéni korrekciós, felzárkóztató foglalkozások szervezése, 

● a szociális körülmények ismeretében a törvényi előírások és a Babits Alapítvány működési 

szabályzata alapján (a diák az osztályfőnök és az osztály diákönkormányzata ajánlásával 

kérheti) kedvezményes étkezés biztosítása, 

● a szülőkkel való együttműködés, 

● együttműködés az iskola-egészségügyi szakemberekkel, iskolapszichológussal, 

● együttműködés a gyermekvédelemmel foglalkozó intézményekkel, hatóságokkal. 

A tanulók fejlődését veszélyeztető okok megszüntetésének érdekében iskolánk együttműködik a 

területileg illetékes:  

● nevelési tanácsadóval, 

● gyermekjóléti szolgálattal, 

● családsegítő szolgálattal, 

● polgármesteri hivatallal, 


25 

 

● gyermekorvossal, védőnővel, 

● továbbá a gyermekvédelemben résztvevő társadalmi szervezetekkel. 

A gyermek és ifjúságvédelmi tevékenységet támogatja az iskolai szociális segítő, valamint az 

intézményi szinten működő mentálhigiénés team. 

A szülői választmány és a Babits Alapítvány együttműködése a tantestülettel e területen példamutató, 

és a továbbiakban is számítunk rá.  

 

1.4 A pedagógusok helyi intézményi feladatai; az osztályfőnöki munka tartalma, az 

osztályfőnök feladatai 

A pedagógus feladata iskolánkban, hogy: 

● személyes példájával tegye hitelessé nevelő-oktató munkáját, 

● pedagógiai kompetenciáit folyamatosan fejlessze,  

⮚ Szakmai feladatok, szaktudományos, szaktárgyi, tantervi tudás 

⮚ Pedagógiai folyamatok, tevékenységek tervezése és a megvalósításukhoz kapcsolódó 

önreflexiók 

⮚ A tanulás támogatása 

⮚ A tanuló személyiségének fejlesztése, az egyéni bánásmód érvényesülése, a hátrányos 

helyzetű, sajátos nevelési igényű vagy beilleszkedési, tanulási, magatartási nehézséggel 

küzdő gyermek, tanuló többi gyermekkel, tanulóval együtt történő sikeres neveléséhez, 

oktatásához szükséges megfelelő módszertani felkészültség 

⮚ A tanulói csoportok, közösségek alakulásának segítése, fejlesztése, esélyteremtés, 

nyitottság a különböző társadalmi-kulturális sokféleségre, integrációs tevékenység, 

osztályfőnöki tevékenység 

⮚ Pedagógiai folyamatok és a tanulók személyiségfejlődésének folyamatos értékelése, 

elemzése 

⮚ Kommunikáció és szakmai együttműködés, problémamegoldás 

⮚ Elkötelezettség és szakmai felelősségvállalás a szakmai fejlődésért 

● a tanulók és a szülők, valamint a munkatársak emberi méltóságát és jogait tiszteletben tartsa, 

javaslataikra, kérdéseikre érdemi választ adjon, 

● továbbképzési, minősítési kötelezettségeinek eleget tegyen, 

● az ügyeleti, helyettesítési feladatait elvégezze, 

● a beosztásával kapcsolatos adminisztrációs feladatait pontosan ellássa,  

● a munka megkezdése előtt 10 perccel az iskolában, feladat-ellátási helyén megjelenjen, 


26 

 

● távolmaradása estén felettesét a legrövidebb időn belül értesítse, a tanítási anyagot és a 

taneszközöket a szakszerű helyettesítés érdekében eljuttassa a helyettesítést végző 

pedagógusnak vagy a felettesének, 

● részt vegyen az iskolai szülői értekezleteken, (a szaktanár szükség szerint, a belépő új 

tantárgyak esetében) fogadóórákon, rendezvényeken, ünnepségeken, 

● a hallgatók számára hospitálási lehetőséget biztosítson, 

● a vezetőtanári, mentori feladatokkal összefüggő gyakorlatokat szakszerűen vezesse. 

Az osztályfőnöki munka tartalma: 

Az osztályfőnöki munka a pedagógiai tevékenységben kiemelkedően fontos helyet foglal el, a nevelési 

folyamat minden területére kiterjed. Az osztályfőnöki órák támogatják és kiegészítik a Pedagógia 

Programunk 1.1., 1.2. és 1.3. részében megfogalmazott közös nevelési-oktatási céljainkat, illetve az 

azok elérése érdekében vállalt személyiség- és közösségfejlesztéssel kapcsolatos feladataink 

megvalósítását. 

Az osztályfőnöki tevékenység formális színtere az osztályfőnöki óra, melynek helyét, idejét az 

osztályfőnök az osztállyal közösen határozza meg miután az órarend elkészült. Az osztályfőnök a 

tervezett programok függvényében, a szülőkkel és a vezetéssel egyeztetve, az órákat tömbösített 

bontásban is megtarthatja. 

Az osztályfőnök munkája során: 

● tervezetten irányítja az osztályközösség nevelését, segíti az osztályába járó tanulókat, 

⮚ önismeretük fejlesztésében, az önnevelés iránti igényük felkeltésében, 

⮚ testi és lelki egészségük megóvásában, 

⮚ tanulás-módszertani ismereteik bővítésében, 

⮚ nemzeti hagyományaink megismerésében, ápolásában,  

⮚ társadalmi környezetünk eseményeinek megértésében, 

⮚ szociális képességeik fejlesztésében,  

⮚ világszemléletük, világképük formálásában,  

⮚ felelős állampolgárrá nevelésükben, 

⮚ életpályájukra való felkészülésükben, 

⮚ hogy képesek legyenek harmonikus társas és párkapcsolatok kialakítására. 

● ennek érdekében kapcsolatot tart az osztályába járó tanulók szüleivel, az osztályában tanító 

tanárokkal, a kollégista tanulók nevelőtanáraival, az iskola-egészségügyi szolgálat tagjaival, az 

iskolapszichológussal, az iskolai szociális segítővel; képviseli az osztályába járó diákok érdekeit, 

● ellátja adminisztrációs feladatait. 

Az osztályfőnök feladatai: 


27 

 

● Törekszik arra, hogy osztályának tagjait minél alaposabban megismerje a tanulók tudatos 

megfigyelésével és különböző kutatási módszerekkel. 

● Tanítványait az iskolai élet szabályainak betartására neveli, megismerteti velük az iskola 

házirendjét. 

● Tanórán kívüli szabadidős programokat szervez a tanulók életkorának, igényeinek és 

lehetőségeinek megfelelően. 

● Gondoskodik a szociális segítségre szoruló, hátrányos helyzetű és veszélyeztetett gyerekek 

segítéséről, együttműködik az iskola-egészségügy szakembereivel és az iskolapszichológussal, 

az ifjúságvédelmi felelőssel, ha szükséges, hatósági intézkedést kezdeményez. 

● A gyermekek fejlesztése érdekében együttműködik a szülőkkel, az osztályban tanító 

pedagógusokkal, a felmerülő gondokat közösen oldják meg. 

● Támogatja, segíti a DÖK tagjait, a DÖK munkáját. 

● A tanulók szorgalmának és magatartásának értékelését és minősítését az osztályban tanítók 

véleményének kikérésével végzi.  

● A kilencedik évfolyamon segíti a középiskolába történő beilleszkedés zökkenőmentességét. 

● Segíti a pályaválasztást. 

● Főként a kilencedik- tizedik évfolyamon koordinálja a közösségi szolgálatot. 

● Elvégzi az osztálynaplóval, anyakönyvvel, bizonyítványokkal kapcsolatos feladatokat. 

● Vezeti a közösségi szolgálat, a tanulmányi versenyek nyilvántartását. 

1.5 A szülők, a tanulók, a pedagógusok és az intézményegység együttműködésének 

formái 

1.5.1 A tanulók és a szülők tájékoztatása 

1. A tanulókat az iskola életéről, az iskolai munkatervről, illetve az aktuális feladatokról az 

intézményegység vezetője, a diákönkormányzat vezetője és az osztályfőnökök tájékoztatják: 

● az intézményegység vezetője legalább évente egyszer az iskolagyűlésen, valamint az iskolai 

diákönkormányzat vezetőivel való év eleji találkozásokkor, 

● a diákönkormányzat vezetője legalább félévente egyszer a diákfórumon, ill. a 

diákönkormányzat vezetőségének ülésein (saját szervezeti szabályzatuknak megfelelően), 

● az osztályfőnökök folyamatosan az osztályfőnöki órákon. 

2. A tanulót és szüleit a tanuló fejlődéséről, egyéni haladásáról a szaktanárok folyamatosan 

tájékoztatják (szóban a közös és egyéni fogadóórákon, illetve az ellenőrzőn, a digitális naplón 

keresztül írásban). 

3. A szülőket az iskola egészének életéről, az iskolai munkatervről, az aktuális feladatokról az 

intézményegység-vezető és az osztályfőnökök tájékoztatják: 

● az intézményegység-vezető legalább egyszer a szülői munkaközösség választmányi ülésén 


28 

 

vagy az iskolai szintű szülői értekezleten, 

● az osztályfőnökök folyamatosan az osztályok szülői értekezletein. 

 

1.5.2 A szülők és a pedagógusok együttműködésére az alábbi fórumok szolgálnak 

a.) Szülői értekezlet 

Feladata:  

● a szülők és a pedagógusok közötti folyamatos együttműködés kialakítása, 

● a szülők tájékoztatása: 

⮚ az iskola céljairól, feladatairól, lehetőségeiről, 

⮚ az országos és a helyi közoktatás-politika alakulásáról, változásairól, 

⮚ a tantervi és vizsgakövetelményeiről, 

⮚ az iskola és a szaktanárok értékelő munkájáról, 

⮚ a gyermek osztályának tanulmányi munkájáról, neveltségi szintjéről, 

⮚ az iskolai és az osztályközösség céljairól, feladatairól, eredményeiről, problémáiról, 

⮚ saját gyermeke előmeneteléről, magatartásáról, 

● a szülők kérdéseinek, véleményének, javaslatainak összegyűjtése és továbbítása az iskola 

vezetése felé. 

b.) Fogadó óra 

Feladata a szülők és a pedagógusok személyes találkozása, illetve ezen keresztül egy-egy tanuló 

egyéni fejlesztésének segítése konkrét tanácsokkal. (Otthoni tanulás, szabadidő helyes eltöltése, 

egészséges életmódra nevelés, tehetséggondozás, továbbtanulás stb.) 

Fajtái: egyéni fogadóóra (idejét az ellenőrzőbe kell beírni, illetve a honlapunkon hozzuk 

nyilvánosságra), nyílt szaktanári fogadóóra (félévente legalább egy).  

c.) Nyílt tanítási nap 

Feladata, hogy az iskolánkba jelentkezők betekintést nyerjenek az iskolai nevelő és oktató munka 

mindennapjaiba. Tájékozódhassanak az iskolai életről, légkörről.  

A szülői értekezletek, fogadóórák és nyílt tanítási napok időpontját az iskolai munkaterv 

évenként határozza meg. 

d.) Írásbeli tájékoztató 

Feladata a szülők tájékoztatása a tanulók tanulmányaival vagy magatartásával összefüggő 

eseményekről, illetve a különféle iskolai vagy osztály szintű programokról, az elégedettségi 

mérésekről.  

f.) Ünnepségek: szalagavató, jótékonysági est      (szülők, nevelők öregdiákok bálja), színpadi 

bemutatók, hangverseny, közös sporttevékenység, kirándulás, erdei iskola. 


29 

 

g.) A szülők cselekvő részvétele a tanulók különböző foglalkozásain (pl. szakkör, osztályfőnöki 

órák). 

h.) Szülők Közössége választmányi ülése: tagjai a választott szülői osztályképviselők.  

Feladata:  

● az iskolavezetés és a szülők közvetlen kapcsolatának biztosítása, 

● a szülői érdekek képviselete, 

● az iskolai éves munkaterv végrehajtásának értékelése, 

● az igazgatói pályázat, a pedagógiai program véleményezése. 

1.5.3 Az iskolai és a kollégiumi pedagógus együttműködése  

Feladata: a diákok tanulási nehézségeinek, magatartási problémáinak időben történő 

megismerése, a nehézségek okainak feltárása és eredményes leküzdésükhöz szükséges 

együttes cselekvés kialakítása. 

Formái: 

● személyes /telefonos/ tájékoztatás, megbeszélés, 

● látogatás a kollégiumban: elsősorban azok a 9. évf. osztályfőnökei, akiknek osztályában 

jelentős létszámban vannak kollégista tanulók (20 %), 

● a kollégiumi nevelők látogatása az iskolában, részvétel az osztályozó konferenciákon, 

● írásos tájékoztató: osztályfőnök, iskolaigazgató, 

● részvétel a kiemelkedő iskolai-kollégiumi rendezvényeken (meghívás esetén). 

 

1.5.4 Az érdekérvényesítés formái 

a.) A tanulói érdekérvényesítés 

A tanuló személyesen és képviselői útján érvényesítheti érdekeit. 

A tanulók kérdéseiket, véleményüket, javaslataikat szóban vagy írásban, egyénileg, ill. képviselőik 

útján közölhetik a pedagógusokkal, az intézményegység vezetőjével. Véleményükre érdemi 

választ 30 napon belül kell kapniuk. Írásbeli megkeresés esetén a választ is meg kell erősíteni írásos 

formában. Sürgős kérdéseiket osztályfőnökük, súlyosabb esetben az osztályfőnök közvetítésével 

az intézményegység vezetője elé terjeszthetik, ezekre 3 napon belül kapnak választ. 

A kollektív érdekképviseletet a diákönkormányzat látja el. Osztályszinten és iskolai szinten 

(kétlépcsősen) képviseli a diákság közös érdekeit, illetve rendelkezik egy diáktárs képviseletében 

való eljárás jogával is. 

Jogosítványait a Köznevelési Törvény, a Babits diákönkormányzatának működési szabályzata és az 

iskola házirendje tartalmazza. 

b.) Szülői érdekérvényesítés 

A szülő személyesen és képviselői útján (választmányi tagok) képviselheti és érvényesítheti 


30 

 

érdekeit. Személyesen fordulhat szóban és írásban a tantestület tagjaihoz, az iskola vezetőjéhez. 

Megkeresésre érdemi választ kap, minden esetben a megkeresés formájának megfelelően, szóban 

vagy írásban, a törvény által meghatározott időben. 

A szülői képviselet formái: 

1. Osztályszintű (az osztály szülői közösségének választmányi tagjai) 

2. Iskolai szintű (a Babits Szülők Közösségének választmánya) 

 

1.5.5 A pedagógusok együttműködésének formái 

1. Nevelőtestületi értekezletek, tájékoztatók  

Nevelőtestületi határozathozatal csak értekezleten születhet. A határozathozatalt széles körű döntés 

előkészítésnek kell megelőznie. Az egész tantestületet érintő értekezletek előkészítéséért az 

intézményegység-vezető felel.  

A nevelőtestület a jogszabályokban rögzítetten tart értekezleteket (alakuló értekezlet, tanévnyitó 

értekezlet, félévi-évvégi osztályozó, értékelő megbeszélés, majd az ezt követő pedagógiai munka 

elemzését, értékelését, hatékonyságát vizsgáló értekezlet, nevelési értekezlet, tanévzáró értekezlet), 

melyeknek az időpontját az éves munkaterv rögzíti.  

Rendkívüli értekezletet az iskola vezetője hívhat össze, ha azt halaszthatatlan ok teszi szükségessé. Az 

intézményegység vezetőjének kötelessége összehívni a nevelőtestületi értekezletet, ha a 

nevelőtestület tagjainak legalább egyharmada, a szülői szervezet vagy a DÖK kezdeményezi.  

Az intézményegység-vezető és helyettese a nevelőtestületet érintő kérdésekben tájékoztatót 

tarthatnak írásban vagy szóban. Az írásbeli tájékoztatás történhet a tanári faliújságon vagy a tanári 

levelezőlistán és ezzel egyidejűleg a tanári faliújságon. A rendszeres szóbeli tájékoztatás időpontját az 

éves munkaterv rögzíti.  

2. Munkaközösségek belső és egymás közti együttműködése 

Az osztályfőnöki és a szakmai munkaközösségek a munkatervükben meghatározott gyakorisággal, de 

évente legalább két alkalommal tartanak ülést, a kollégák szakmai együttműködés keretében egymás 

óráit látogatják, belső továbbképzéseket tartanak, közülük kerülnek ki a gyakornokok mentorai.  

Gyakornokot támogató mentori feladatok: 

a) segíteni a gyakornokot az intézményi szervezetbe történő beilleszkedésben és a pedagógiai-

módszertani feladatok gyakorlati megvalósításában; 

b) legalább félévente írásban értékelni a gyakornok tevékenységét, mely értékelést át kell adnia 

az intézményvezetőnek és a gyakornoknak; 

c) támogatást nyújtani a gyakornoknak az általa ellátott pedagógus – munkakörrel kapcsolatos 

tevékenységében, melyek az alábbiak: 

● az iskola helyi tantervében és pedagógiai programjában, a munkaköri feladataira 


31 

 

vonatkozó előírások értelmezése és szakszerű alkalmazása 

● a tanítási (foglalkozási) órák felépítésének, az alkalmazott pedagógiai módszereknek, 

tanításhoz alkalmazott segédleteknek, tankönyveknek, taneszközöknek (foglalkozási 

eszközöknek) a célszerű megválasztása 

● a tanítási (foglalkozási) órák előkészítésével, megtervezésével és eredményes 

megtartásával kapcsolatos írásbeli teendők ellátása, valamint 

● a minősítő vizsgára való felkészülés. 

d) Szükség szerint, de negyedévenként legalább egy, legfeljebb négy alkalommal látogatni a 

gyakornok tanítási (foglalkozási) óráját, és ezt követően óramegbeszélést tartani, továbbá, 

amennyiben a gyakornok igényli, hetente konzultációs lehetőséget biztosítani számára. 

Együttműködés valósul meg a hallgatói gyakoroltatás során, az egyéni összefüggő szakmai gyakorlat 

keretében megvalósuló tanórai hospitálások megszervezésében, osztályfőnöki feladatok 

gyakoroltatásában. 

A munkaközösség-vezetők tanácsa évente legalább két alkalommal tart megbeszélést. Tagjai: az 

intézményegység-vezető, a helyettese és a munkaközösség-vezetők. A munkaközösség-vezetők a 

döntés-előkészítésekbe a munkaközösség tagjainak véleményét kikérik, és a döntések meghozatala 

után tájékoztatják a munkaközösség tagjait.  

Értekezletet csak tanítási időn kívül lehet tartani, az érintetteknek a részvétel kötelező.  

 

1.6 Az intézményi döntési folyamatokkal kapcsolatos tanulói részvételi jog 

gyakorlásának rendje 

1. A Köznevelésről szóló 2011. évi CXC. törvény 46. §-a alapján a tanuló joga, hogy az emberi méltóság 

tiszteletben tartásával szabadon véleményt nyilvánítson minden kérdésről, az őt nevelő és oktató 

pedagógus munkájáról, az iskola működéséről, továbbá tájékoztatást kapjon a személyét és 

tanulmányait érintő kérdésekről, valamint e körben javaslatot tegyen, továbbá kérdést intézzen az 

iskola, a kollégium vezetőihez, pedagógusaihoz, a szülői szervezethez, a diákönkormányzathoz. A 

feltett kérdésre legkésőbb a megkereséstől számított tizenöt napon belül – a szülői szervezettől a 

tizenötödik napot követő első ülésen – érdemi választ kapjon.  

2. Az intézményi döntési folyamatokban a 20/2012. EMMI rendelet 120. §-a értelmében a tanulók több 

mint ötven százalékának részvételével megválasztott iskolai diákönkormányzat véleményt 

nyilváníthat, javaslattal élhet a nevelési-oktatási intézmény működésével és a tanulókkal kapcsolatos 

valamennyi kérdésben.  

3. A diákönkormányzat véleményét ki kell kérni, be kell szerezni: 


32 

 

a) az iskolai SZMSZ jogszabályban meghatározott rendelkezéseinek elfogadása előtt az adatkezelési 

szabályzat elkészítésénél, módosításánál, 

b) a tanulói szociális juttatások elosztási elveinek meghatározása előtt, 

c) az ifjúságpolitikai célokra biztosított pénzeszközök felhasználásakor, 

d) a házirend elfogadása előtt, 

e) a fegyelmi eljárás során, a fegyelmi tárgyalás előtt,  

f) a tanulók közösségét érintő kérdések meghozatalánál, 

g) a tanulók helyzetét elemző, értékelő beszámolók elkészítéséhez, elfogadásához, 

h) a tanulói pályázatok, versenyek meghirdetéséhez, megszervezéséhez, 

i) az iskolai sportkör működési rendjének megállapításához, 

j) az egyéb foglalkozás formáinak meghatározásához, 

k) a könyvtár, a sportlétesítmények működési rendjének kialakításához, 

l) az intézményi SZMSZ-ben meghatározott ügyekben, 

m)  a fakultatív hit- és vallásoktatás idejének és helyének meghatározásához  

4. Azokban az ügyekben, amelyekben a diákönkormányzat véleményének kikérése kötelező, a 

diákönkormányzat képviselőjét a tárgyalásra meg kell hívni, és az előterjesztést, valamint a meghívót 

– ha jogszabály másképp nem rendelkezik – a tárgyalás határnapját legalább tizenöt nappal 

megelőzően meg kell küldeni a diákönkormányzat részére 

 

1.7 A teljes körű egészségfejlesztéssel összefüggő feladatok 

Egészségnevelési program 

A program célkijelölésénél meghatározó a tanulók egészségkulturáltsága, mely magába foglalja a 

diákok:  

● egészségi állapotjellemzőit;  

● az egészséggel, az egészséges életmóddal kapcsolatos tudását; 

● a leggyakoribb, nem fertőző betegségeket eredményező rizikófaktorok ismeretét. 

 

1.7.1 Az egészségnevelési program célja 

1. Hogy a tanulók: 

● pozitív egészségmagatartást támogató ismereteket birtokoljanak, 

● olyan életvezetési készségekkel rendelkezzenek, amelyekkel képessé válnak az egészségüket 

meghatározó tényezők felügyeletére, egészségük javítására, egészségvédő alternatívák 

választására, 

● az egészséges életmódot, az erkölcsös és konstruktív életvitelt értékként fogadják el. 


33 

 

2. Olyan fizikai és pszichoszociális környezet biztosítása, ahol a tanulók egészségtudata fejleszthető, 

bizonyos egészségügyi problémák kezelhetők, s ahol az emberi kapcsolatok minősége 

egészségmegtartó. 

3. A pedagógusok egészségismeretének bővítése, korszerűsítése, kompetenciájuk erősítése az 

egészségnevelésben. 

4. A tanulók egészségnevelésével a prevenciós tevékenység kiszélesítése szülői, rokoni, ismerősi és 

baráti körben. 

 

1.7.2 Az egészségnevelési program ajánlott témakörei 

● egészség – betegség, időben orvoshoz fordulás; 

● az egészséges táplálkozás; 

● testmozgás; 

● társas kapcsolatok, női és férfiszerep;  

● szeretet, szerelem, szexualitás, családi életre nevelés; 

● konfliktuskezelés – stressz-oldás, önismeret; 

● segítséggel élők és hátrányos helyzetűek; 

● napirend – szabadidő helyes felhasználása;  

● testi és személyi higiéné; 

● káros szenvedélyek – helyes döntések; 

● egészséges környezet és védelme; 

● balesetek megelőzése – elsősegélynyújtás. 

 

1.7.3 Az egészségnevelési program személyi erőforrásai 

Az egészségnevelési program összeállítása és működtetése megosztott felelősségű nevelési feladat. 

Végrehajtásának alapja a partneri kapcsolatok feltérképezése és ismerete. 


34 

 

1.7.4 Az egészségnevelési program megvalósítását segítő belső erőforrások 

Humán erőforrások Feladat Erősségek 

Iskolavezetés Támogatja az egészségfejlesztési 

és egészségnevelési programot. 

Minőségi munkaként értékeli az 

erre irányuló tevékenységet. 

Ösztönző rendszert dolgoz ki. 

Aktívan részt vesz az egyes 

programokon. 

Hiteles személyek a diákok és a 

pedagógusok számára. 

Pedagógusok Kidolgozzák és a tananyagba 

beépítve tanítják az egyes 

egészségfejlesztéssel és 

neveléssel kapcsolatos 

tartalmakat.  

Szakmai, módszertani tudásukkal 

segítik a program megvalósulását. 

Továbbképzéseken való részvétel. 

Minden kolléga felvállalja a 

témával kapcsolatos feladatokat. 

Személyes példamutatás az 

egészséges életmód területén. 

Egészségnevelési munkacsoport Elkészíti a pedagógiai programnak 

megfelelően az éves 

egészségnevelési tervet, segíti és 

koordinálja annak megvalósítását. 

Dokumentációs és értékelő 

munkát végez, pályázatokat ír, 

kapcsolatot tart a külső 

erőforrásokkal.  

Összehangolja a munkát: 

témahét, versenyek, akciók, 

tréningek, egészségnap, stb. 

Osztályfőnöki munkaközösség 

 

Évfolyamokra lebontva foglalkozik 

az egészségneveléshez és 

egészségfejlesztéshez kötődő 

nevelési feladatokkal. Éves 

tervezeteiben 5 óra, kötelezően az 

Lehetőséget ad osztályközösségi 

szinten, az aktuális témák azonnali 

megbeszélésére. 


35 

 

egészséges életmódhoz 

kapcsolódó témát dolgoz fel. 

Testnevelés munkaközösség Sportszakmai ismeretekkel – 

igény szerint –differenciáltan 

segítik a diákok 

mozgásprogramjának 

megtervezését. 

Szakmai kompetencia. Személyes 

hatás. 

Iskolapszichológus és az iskolai 

szociális segítő 

Az egészségnevelési 

munkacsoport egyik vezetője. 

Segíti a tervező és szervező 

munkát. 

Napi kapcsolata van a diákokkal, 

az egyedi problémákat azonnal 

kezeli. 

Iskolaorvos, védőnő Tanulók életkorhoz kötött 

vizsgálata, szűrővizsgálatok. 

Ismereteket nyújt az életmód és a 

betegségek összefüggéseiről, 

„iskolai diagnózist” készít. 

Felvilágosító előadást tart a 

serdülőkori változások 

problémáiról, a 

szenvedélybetegségekről.  

Szakmai kompetencia, személyes 

ráhatás. 

Iskolaorvos mellett működő 

védőnői szolgálat 

Tervezi és szervezi a diákok 

szabadidős foglalkozásait az 

egészséges életmód jegyében. 

Napi kapcsolat a diákokkal, 

tanárokkal. 

Technikai dolgozók Támogatják a tanári munkát, 

segítik az egészséges környezet 

megteremtését. 

Tiszta, barátságos, kulturált 

környezet biztosítása. 

Diákok (9 – 12. évfolyam) A programban sokoldalúan 

vesznek részt: mint hallgatóság, 

tevékeny szerepvállalás, önálló 

kutatások, versenyek,… stb. 

Valamennyi diák érintett – 

közösségi erő. 

Partnerség a felnőtt 

résztvevőkkel. 


36 

 

Kortárs kapcsolatokban rejlő 

pozitív lehetőségek kiaknázása. 

Szemléletformálás. 

 


37 

 

1.7.5 Az egészségnevelési program megvalósítását segítő külső erőforrások 

Humán erőforrások Feladat Erősségek 

Szülők 

 

Programok megvalósításának 

segítése, támogatása, aktív 

részvétel.  

Tevékeny részvétel, szemléletük 

formálódása. 

Iskolaorvos mellett működő 

védőnői szolgálat 

Éves ütemezésben, 

évfolyamszinten, előre 

meghatározott témákat 

feldolgozó programok 

lebonyolítása.  

Szakmai felkészültség. 

Osztályfőnöki munka segítése. 

Iskolaorvos mellett működő 

védőnői szolgálat 

Aktuális témajavaslat, választható 

előadások.  

Szakmai felkészültség. 

Osztályfőnöki munka segítése. 

Család – és Gyermekjóléti 

Központ, Nevelési Tanácsadó, 

Családsegítő Szolgálat 

Segítségadás konkrét 

államigazgatási ügyekben.,  

a jelzőrendszer működtetésével 

kapcsolatos feladatok 

támogatása, a szociális segítők 

biztosítása. 

Felmérések készítése, szakmai 

rendezvények szervezése. 

Nemzeti Népegészségügyi 

Központ 

 

Segítségadás az iskolai 

egészségvédelmi és 

egészségfejlesztési munkához. 

Egészségügyi programok 

szervezése és lebonyolítása. 

Rendvédelmi szervek Bűnmegelőzési programok közös 

kimunkálása. 

Jogi, gyermek és ifjúságvédelmi, 

rendészeti előadások tartása. 

Programok szervezése, 

lebonyolítása. 

 

1.7.6 Az egészségnevelési program módszerei és eszközei 

Az eszközök és módszerek megválasztása során általános ajánlásként fogalmazódik meg, hogy az: 

● életszerű, motiváló, tevékenység- és élményközpontú legyen;  


38 

 

● feleljen meg a tanulók életkorának;  

● pozitív életszemléletet adjon;  

● együttműködésre épüljön;  

● sok játékos elemet tartalmazzon. 

Ezeknek a kritériumoknak felel meg pl. a vita-módszere, a projekt munka, a kísérletezés, a megfigyelés, 

az ötletbörze, a szituációs- és szerepjátékok, a gyűjtőmunka, a vetélkedő, iskolaújság szerkesztés. 

1.7.7 A program megvalósulásának színterei 

A tanórán belüli programok a NAT-ban meghatározott elvek alapján szerveződnek: 

● biológia óra, 

● osztályfőnöki óra, 

● testnevelés óra, 

● nem egészségnevelés-tartalmú tantárgyak esetén a helyi tantervben megfogalmazottak 

szerint. 

A tanórán kívüli tevékenységek komplex foglalkozásokat ölelnek fel, melyek kiegészíthetik a tanórai 

programokat:  

● szakkörök, előadások, filmvetítések, versenyek, pályázatok, 

● projekt munka, 

● kortárs oktatók programjai, 

● tanórán kívüli sportfoglalkozások, 

● erdei túrák, 

● tanévi témanap.  

1.7.8 A továbbhaladás szempontjából kiemelt jelentőségű egészségnevelési program 

hatékonyságmérése, értékelése 

A mérés négy szintet céloz meg a hozzájuk kapcsolódó technikák segítségével: 

1. Tudatosság, vállalás szintjének mérése: 

● kérdőív, interjú, egyéni megfigyelés, 

● érdeklődés felmérése. 

2. Ismeret– vagy attitűdváltozás mérése: 

● kérdőív, 

● beszélgetés az érintettekkel, 

● megfigyelés, mely a valós élethelyzetekhez való alkalmazkodást célozza meg. 

3. Magatartásváltozás mérése: 

● különböző szituációkban a viselkedés megfigyelése, 

● időszakos „leltár” a magatartásformákról és attitűdváltozásokról. 

4. Az egészségi állapotváltozás mérése: 


39 

 

● egészségügyi mérések (kockázati típustól függően) 

● egészségügyi statisztikák készítése 

● önértékelés az elért változásokról  

● SWOT-analízis 

● NETFIT 

Az értékelés folyamatosan, az adott programot követően, illetve meghatározott kimeneti pontokon, 

az adott évfolyam végén történik. A program sikerét a különböző „bemeneti” tényezők és a környezeti 

feltételek erősen befolyásolják, így elengedhetetlen a „hozzáadott pedagógiai érték” vizsgálata. 

Miután az értékelés „fogyasztóvédelmi szemléletű”, egyaránt meghatározó a tanulók, a szülők és a 

pedagógusok elégedettségének mérése. 

 

1.8 Az elsősegély-nyújtási alapismeretek elsajátításával kapcsolatos iskolai terv 

Az elsősegély-nyújtási ismeretek szerves részét képezik a NAT kompetenciaterületi tudásanyagának, 

ahogyan ez az eddigiekben oktatott tantárgyi tartalmak közül az osztályfőnöki, egészségtan, biológia 

tematikához is köthető, így onnan is átemelhetők a konkrétumok. 

Lényeges, hogy ez a témaanyag az iskolai éves munkatervvel koegzisztens módon kerüljön 

kidolgozásra, pontosabban a munkaterv kövesse a pedagógiai programot.   

Az elsősegély azonnali segítségnyújtás vagy beavatkozás, amelyet a sérült kap valamely sérülésére vagy 

hirtelen egészségkárosodása miatt, a mentők, orvos vagy más személy megérkezése előtt. 

Az elsősegélynyújtás képessége tudáson, begyakorláson és tapasztalaton alapul. 

Egy elsősegély tanfolyam nagyban növeli az önbizalmat és cselekvőképességet. Az ott kapott alapos 

felkészítés segít uralkodni az érzelmeken, és sok nehéz helyzeten átsegít. Az iskolai balesetek számának 

utóbbi időben való növekedése, valamint a sérültek szakszerű ellátása     , megkívánja, hogy az iskolai 

oktatásban nagyobb hangsúlyt kapjon az elsősegélynyújtás. Lehetőség van egészségtan-, 

osztályfőnöki-, biológia-, órákon, szakkörökön az ismeretek elsajátítására. 

Jó alkalmat teremtenek az iskolai egészségnapok nagyszámú tanulócsoport előtti szemléltető 

elsősegélynyújtó ismeretanyag bemutatására. 

Minden osztály számára fontos, hogy az iskola megfelelő számú elsősegélynyújtó ládával rendelkezzen, 

melyet nemcsak a mindennapok, de a kirándulások, és egyéb rendezvények (pl. hulladékgyűjtés során) 

alkalmával is tudnak használni. 

1. Az elsősegély-nyújtási alapismeretek elsajátításának célja, hogy a tanulók:  

● ismerjék meg az elsősegélynyújtás fogalmát; 

● ismerjék meg az élettannal, anatómiával kapcsolatos legfontosabb alapfogalmakat; 

● ismerjék fel a vészhelyzeteket; 

● tudják a leggyakrabban előforduló sérülések élettani hátterét, várható következményeit; 


40 

 

● sajátítsák el a legalapvetőbb elsősegély-nyújtási módokat; 

● ismerkedjenek meg a mentőszolgálat felépítésével és működésével; 

● sajátítsák el, mikor és hogyan kell mentőt hívni. 

2. Az elsősegély-nyújtási alapismeretek elsajátításával kapcsolatos kiemelt feladatok:  

● a tanulók korszerű ismeretekkel és az azok gyakorlásához szükséges készségekkel és 

jártasságokkal rendelkezzenek elsősegély-nyújtási alapismeretek területén; 

● a tanulóknak bemutatjuk és gyakoroltatjuk velük az elsősegélynyújtás alapismereteit;  

● a tanulók az életkoruknak megfelelő szinten - tanórai és a tanórán kívüli (egyéb) 

foglalkozások keretében – foglalkoznak az elsősegélynyújtással kapcsolatos legfontosabb 

alapismeretekkel.  

3. Az elsősegély-nyújtási alapismeretek elsajátításával kapcsolatos feladatok megvalósításának 

elősegítése érdekében: 

● az iskola kapcsolatot épít ki az Országos Mentőszolgálattal, Magyar Ifjúsági Vöröskereszttel 

és az Ifjúsági Elsősegélynyújtók Országos Egyesületével; 

● tanulóink bekapcsolódnak az elsősegély-nyújtással kapcsolatos iskolán kívüli 

vetélkedőkbe; 

● támogatjuk a pedagógusok elsősegély-nyújtási ismeretekkel foglalkozó továbbképzésekre 

való jelentkezését. 

4. Az elsősegély-nyújtási alapismeretek elsajátítását elsősorban a következő tevékenységformák 

szolgálják: 

● a helyi tantervben szereplő tantárgyak tananyagaihoz kapcsolódó alábbi ismeretek:  

TANTÁRGY ELSŐSEGÉLY–NYÚJTÁSI ALAPISMERETEK 

Biológia - rovarcsípések 

- légúti akadály 

- artériás és ütőeres vérzés 

- komplex újraélesztés 

Kémia - mérgezések 

- vegyszer okozta sérülések 

- savmarás 

- égési sérülések 

- forrázás 

- szénmonoxid mérgezés 

Fizika - égési sérülések 

- forrázás 


41 

 

Testnevelés - ízületi rándulás,  

- izomhúzódás 

- felületi hámsérülések, 

- szédülés, 

● Az osztályfőnöki órák tanóráin feldolgozott elsősegély-nyújtási ismeretek: teendők és 

segítségnyújtás baleseteknél; mentők hívásának helyes módja; az iskolai egészségügyi 

szolgálat (iskolaorvos, védőnő), valamint orvostanhallgatók segítségének igénybevétele az 

elsősegély-nyújtási alapismeretekkel kapcsolatos osztályfőnöki órák megtartásában. 

5. Az egészségnevelést szolgáló egyéb (tanórán kívüli) foglalkozások: 

● szakkörök (Ifjúsági Vöröskereszt, elsősegély-nyújtó); 

● minden évben egy alkalommal elsősegély-nyújtási bemutatót szervezünk a tanulóknak az 

Országos Mentőszolgálat, a Magyar Ifjúsági Vöröskereszt vagy az Ifjúsági Elsősegélynyújtók 

Országos Egyesületének bevonásával; 

● évente egy egészségvédelemmel, helyes táplálkozással, elsősegélynyújtással foglalkozó 

projektnap (témanap) szervezése. 

● Gimnáziumunkban elsősegélynyújtó csapat működik, tevékenységüket a pécsi kutató-

mentő és tűzoltó egyesülettel együttműködve végzik, saját munkaterv alapján vesznek 

részt az iskolai elsősegélynyújtási feladatokban. 

 

1.9 A tanulmányok alatti vizsgák szabályai 

Az iskolai vizsgák 

Az intézményben leteendő állami vizsgák (érettségi vizsga) lebonyolításának, értékelésének és 

ügyvitelének rendelkezéseit a köznevelésről szóló 2011. évi CXC. törvény, a 20/2012. évi EMMI 

rendelet és az Országos Érettségi Vizsgakövetelmények határozzák meg. 

Belső vizsga lehet különbözeti, beszámoltató, osztályozó-, javító- és pótlóvizsga. 

Az osztályzatok megállapításához kötelező vizsgát tennie: 

● az egyéni munkarend szerint tanulóknak  

● a tantervi követelményeknek egy tanévnél (az előírtnál) – engedéllyel – rövidebb idő alatt 

eleget tévő tanulónak, 

● jogszabályban meghatározott időnél többet mulasztott, s emiatt érdemjeggyel nem 

osztályozható tanulónak, amennyiben azt a nevelőtestület számára engedélyezi; vagy 

félévkor kötelező módon, ha a hiányzása a meghatározott mértéket már addigra meghaladta, 

és érdemjeggyel nem osztályozható, 

● másik iskolából való átvétel esetén, ha azt az iskola vezetője előírja, 


42 

 

● előzetes kérelemre: független vizsgabizottság előtti vizsga esetén. 

 

1.9.1 Az iskolánk tanulói számára szervezett belső vizsgák 

A belső vizsgák időpontját az intézmény éves munkaterve tartalmazza. A 20/2012. (VIII.31) EMMI 

rendelet rendelkezésének megfelelően, valamennyi vizsgatárgy esetén a tanuló mind írásbeli, mind 

szóbeli vizsgát köteles tenni az alábbiak szerint: 

Az írásbeli vizsga 

⮚ Az írásbeli vizsga időtartama tantárgyanként és évfolyamonként maximum 60 perc. 

⮚ Az írásbeli vizsgán tanári felügyeletet kell biztosítani. 

A szóbeli vizsga 

Egy-egy vizsgatantárgyból a feleltetés időtartama 15 percnél nem lehet több. A szóbeli felelet előtt 30 

perc felkészülési időt kell biztosítani. Kivételt képeznek az élő idegen nyelvi feleletek. A bizottság tagjai 

a tétellel kapcsolatban kérdéseket tehetnek fel, ha meggyőződtek arról, hogy a vizsgázó a tétel 

kifejtését befejezte vagy a tétel kifejtésében elakadt. A vizsgázót nem szabad félrevezetni, 

gondolkodásában, a tétel kifejtésében megzavarni. A vizsgázó a tétel kifejtésében akkor szakítható 

félbe, ha a rendelkezésére álló idő letelt. 

Távolmaradás vagy távozás a vizsgáról 

Azt a vizsgázót, aki írásbeli dolgozatát vagy szóbeli vizsgáját neki felróható okból elmulasztotta vagy 

abbahagyta, úgy kell tekinteni, mint akinek a vizsgája nem sikerült. 

Ha indokoltan szakítja meg a vizsgát, a bizottság határoz arról, hogy mikor és milyen feltételekkel 

fejezheti be azt. 

A) Javítóvizsgák 

A 20/2012. (VIII. 31.) EMMI rendelet 64. § (7) alapján Javítóvizsgát tehet a vizsgázó, ha 

a) a tanév végén – legfeljebb három tantárgyból – elégtelen osztályzatot kapott, 

b) az osztályozó vizsgáról, a különbözeti vizsgáról neki felróható okból elkésik, távol marad, vagy 

a vizsgáról engedély nélkül eltávozik, illetve ilyen vizsgán elégtelen osztályzatot kap. 

⮚ A javítóvizsgára utasított tanuló az intézményegység-vezető által augusztus 15. és 31. között 

meghatározott napon köteles megjelenni. 

⮚ A javítóvizsga napját a honlapon hozzuk nyilvánosságra. A javítóvizsga idejéről és a 

javítóvizsgával kapcsolatos tudnivalókról a tanuló szülője a bizonyítványosztáskor írásban 

értesítést kap. Ha a tanuló a javítóvizsgát felróható okból elmulasztja, tanulmányait csak az 

évfolyam megismétlésével folytathatja. 

⮚ A javítóvizsga tananyaga az adott tanítási időszak (félév, tanév) adott osztályra elfogadott, 

helyi tantervben megfogalmazott követelményeire (ismeretek, készségek, képességek) 


43 

 

alapoz. 

⮚ Az iskolában tartott tanulmányok alatti vizsga esetén az intézményegység-vezető 

engedélyezheti, hogy a tanuló az előre meghatározott időponttól eltérő időben tegyen 

vizsgát. 

B) Különbözeti, beszámoltató és osztályozóvizsgák 

Különbözeti vizsga 

⮚ Más iskolából történő átvétel vagy osztálytípus váltás esetén az átvétel feltétele az adott 

osztály tantárgyi profiljának megfelelő szakirányú tárgyakból tett sikeres különbözeti vizsga 

és az osztály tanulmányi átlagának elérése. 

⮚ A szaktanár, ha a tanuló a szabadon választott érettségi előkészítő órák tekintetében szintet 

vált, különbözeti vizsga letételét kérheti. 

Osztályozóvizsga letétele a Rendelet 51. és 64. §-ban foglaltak betartásával annak a tanulónak 

engedélyezhető, aki: 

⮚ az iskola vezetőjének engedélyével (indokolt esetben) egy vagy több tantárgyból tanulmányi 

kötelezettségeit az előírtnál rövidebb idő alatt kívánja teljesíteni; 

⮚ az iskola vezetőjének engedélyével az iskolában kötelezően nem tanult tantárgyból 

érdemjegyet kíván szerezni; 

⮚ 250 órát meghaladó hiányzást ért el vagy adott szakórát 30%-ban nem látogatott, ha a 

tantestület a törvény által biztosított lehetőségek figyelembevételével erre lehetőséget ad; 

⮚ ha egyéni munkarend szerint tanuló 

⮚ előrehozott érettségi vizsgára jelentkezik 

Az osztályozóvizsgára jelentkezni írásban, az intézmény által elkészített formanyomtatványon lehet. A 

nyomtatvány letölthető a babits.pte.hu/dokumentumok webhelyen. 

A jelentkezési lapon meg kell adni: 

⮚ a tanuló nevét, osztályát, 

⮚ azt a tantárgyat / tantárgyakat, melyből / melyekből osztályozóvizsgát kíván tenni, 

⮚ az osztályozóvizsgával érintett tantárgy / tantárgyak azon évfolyamát / évfolyamait, melyből 

/ melyekből vizsgázni kíván, 

⮚ a jelentkezéskor a tantárgyat / tantárgyakat tanító pedagógus nevét. 

A jelentkezési lapon a szaktanár(ok) és az osztályfőnök aláírásukkal jelzi(k), hogy tudomásuk van a 

tanuló szándékáról. A jelentkezési lapot a 18 éven aluli tanuló esetében a szülőnek is alá kell írnia. 


44 

 

A jelentkezést írásban le lehet mondani az osztályozóvizsga kitűzött időpontja előtt 5 munkanappal. 

Ezt követően a vizsgát lemondani már nem lehet, és ha a tanuló neki felróható okból nem jelenik meg, 

akkor javítóvizsgát kell tennie. 

A vizsgára történő jelentkezést az intézményegység vezetője fogadja el és engedélyezi. 

Eredményes osztályozóvizsgát követően a tanulónak lehetősége van, hogy a választott tantárgyak óráit 

osztályozási kötelezettség nélkül továbbra is látogassa. 

Beszámoltató vizsga 

A tanítási foglalkozások látogatása alól alkalomszerűen, időszakosan vagy állandóan felmentett 

tanulók az engedélyezéskor megállapított időben és módon a szaktanárnak beszámolási 

kötelezettséggel tartoznak. Témazáró dolgozat hiányában a diák a féléves vagy éves tananyagból 

beszámoltató vizsgára kötelezhető. A beszámoltatásnak olyan mélységűnek kell lennie, hogy a tanuló 

egyértelmű szummatív értékelését lehetővé tegye, az osztályzat megállapítását kellően elősegítse. 

Különbözeti, beszámoltató és osztályozóvizsga időpontjai, tartalma: 

Különbözeti, beszámoltató és osztályozóvizsga a 20/2012. (VIII.31.) EMMI rendelet alapján 

tanévenként kétszer tehető. 

⮚ Különbözeti és beszámoltató vizsgákat az első és a második félév végén, illetve a javítóvizsgák 

időszakában tartunk. A vizsgák időpontjáról a tanulót a jelentkezéskor tájékoztatni kell. Az 

egyéni munkarend szerint tanulók osztályozóvizsgáira szintén ezekben az időszakokban kerül 

sor. 

⮚ A különbözeti és beszámoltató vizsgák tananyaga az adott tanítási időszakban az adott 

osztályra elfogadott helyi tantervnek az átvétel idejéig tanított része, illetve annak a 

beszámoltató vizsgára a szaktanár által kijelölt része. 

⮚ Ha a tanuló a következő tanév kezdetéig azért nem tett eleget a tanulmányi 

követelményeknek, mert az előírt vizsga letételére az intézményegység vezetőjétől halasztást 

kapott, az engedélyezett határidő lejártáig tanulmányait felsőbb évfolyamon folytathatja. 

⮚ Előrehozott érettségi vizsgát tenni kívánók számára osztályozóvizsgát az érettségi 

időszakokhoz igazodva tartunk.  

• A tavaszi vizsgára jelentkezés az előrehozott érettségi jelentkezési lapjának 

másolatával és (kiskorú tanuló esetén) a szülő által aláírt kérvénnyel történik. A 

vizsgára április első teljes munkahetének végéig lehet jelentkezni, a vizsgákat április 

harmadik hetére szervezzük. Az őszi vizsgára jelentkezés az előrehozott 

érettségi jelentkezési lapjának másolatával és (kiskorú tanuló esetén) a szülő 

által aláírt kérvénnyel történik. A vizsgára szeptember első teljes 

munkahetének végéig lehet jelentkezni, a vizsgákat szeptember utolsó 


45 

 

hetére szervezzük. 

 

• Jelentkezni a „Jelentkezési lap” kitöltésével, annak a szaktanárral (szaktanárokkal) 

és az osztályfőnökkel való aláíratása után az iskola titkárságán lehet. A tanulók 

tájékoztatása az iskolavezetés és a szaktanárok közös feladata. A nyomtatvány 

letölthető a babits.pte.hu/dokumentumok web helyen. 

• A tanulók számára a vizsga tartalma az adott tantárgy helyi tantervben rögzített 

tananyaga. 

• Amennyiben a tanuló több tanév anyagából kíván vizsgázni, ezt az írásbeli vizsgán, 

vizsgarészben különböző feladatlapokon oldhatja meg, melyekből egy napon 

maximálisan kettőt kaphat. 

• A több évfolyam tananyagából vizsgázó tanuló szóbeli vizsgán is több feladatot old 

meg az előírt pihenőidő betartásával. 

• A különböző érdemjegyek a tanuló különböző évfolyamokra szerzett év végi 

osztályzatai. 

C) Pótlóvizsgák 

⮚ Pótlóvizsgát tehet a vizsgázó, ha a vizsgáról neki fel nem róható okból elkésik, távol marad 

vagy a megkezdett vizsgáról engedéllyel eltávozik, mielőtt a válaszadást befejezné. A 

vizsgázónak fel nem róható ok minden olyan, a vizsgán való részvételt gátló esemény, 

körülmény, amelynek bekövetkezése nem vezethető vissza a vizsgázó szándékos vagy 

gondatlan magatartására. 

⮚ Az intézményegység-vezető hozzájárulhat ahhoz, hogy az adott vizsganapon vagy a vizsgázó 

és az intézmény számára megszervezhető legközelebbi időpontban a vizsgázó pótlóvizsgát 

tegyen, ha ennek feltételei megteremthetők. 

⮚ A vizsgázó kérésére a vizsga megszakításáig a vizsgakérdésekre adott válaszait értékelni kell. 

A javító-, különbözeti, beszámoltató, osztályozó- és pótlóvizsgák értékelési rendje 

A vizsgák végső osztályzatait az alábbi százalékos sávok szerint állapítjuk meg: 

⮚ 85%-tól jeles 

⮚ 70%-tól jó 

⮚ 55%-tól közepes 

⮚ 40%-tól elégséges 

⮚ 40% alatt elégtelen 

A vizsga két részből áll, az értékelés az írásbeli vizsgarész eredményének 60%-os és a szóbeli vizsgarész 

eredményének 40%-os arányú beszámításával történik. 


46 

 

D) Az idegen nyelvi osztályozóvizsgákra vonatkozó külön rendelkezések 

⮚ A vizsga tartalma és hossza a különböző nyelvek esetében megegyezik. Az írásbeli hossza 60 

perc, a szóbeli legfeljebb 15 perc évfolyamonként. 

⮚ Az írásbeli vizsga méri az olvasásértést, a nyelvhelyességet, a hallásértést és az íráskészséget. 

⮚ A szóbeli vizsga témákhoz kötött rövid beszélgetés (témakifejtés), képleírás és/vagy rövid 

szituációs feladat. 

⮚ A vizsgafeladatok kidolgozását és egy feladatbank létrehozását az idegen nyelvi 

munkaközösségek végzik a munkaközösség-vezetők irányításával. 

⮚ Az emelt angol óraszámú osztályokban (003) az angol mint idegen nyelv és az emelt német 

óraszámú osztályokban (004) a német mint idegen nyelv tantárgy esetében intézményi 

elvárás, hogy a tanuló a 12. évfolyam végére legalább C1 szintű nyelvtudást szerezzen, ezért 

szorgalmazzuk, hogy a tanuló akkor jelentkezzen a 11. évfolyamon előrehozott érettségi 

vizsgára, ha ezt teljesíteni tudja, azaz érvényes felsőfokú C1/C2 szintű komplex nyelvvizsgával 

rendelkezik. Ebben az esetben az osztályozó vizsga érdemjegye jeles, a tanuló mentesül mind 

az írásbeli mind a szóbeli osztályozó vizsgakötelezettség alól. Más esetben az osztálytípusának 

megfelelő helyi tanterv követelményeinek kell megfelelnie írásbeli és szóbeli osztályozó 

vizsgákon. 

⮚ A többi osztályban az angol/német mint idegen nyelv tantárgy esetében szorgalmazzuk, hogy 

a tanuló a 12. évfolyam végére lehetőleg B2 szintű nyelvtudást szerezzen. Amennyiben a 

tanuló előrehozott érettségi vizsgára jelentkezik és legalább B2 szintű érvényes komplex 

nyelvvizsgával rendelkezik, az osztályozó vizsgák érdemjegye jeles. A tanuló mentesül mind 

az írásbeli mind a szóbeli osztályozó vizsgakötelezettség alól. Más esetben az osztálytípusának 

megfelelő helyi tanterv követelményeinek kell megfelelnie írásbeli és szóbeli osztályozó 

vizsgákon. 

E) A 11. évfolyam tanulói számára év végi szóbeli vizsga történelemből 

A vizsga időpontját az éves munkaterv tartalmazza (május-júniusban osztályonként egy tanítás nélküli 

munkanap alatt történik előzetes beosztás alapján). 

Az év végi osztályzatba 25%-ban számítjuk be a vizsgán elért eredményt. 

A témaköröket a munkaközösség szeptember közepéig hozza nyilvánosságra. 

 

1.9.2 Az iskolánk tanulói számára szervezett állami vizsgák 

Érettségi vizsga: 

A tanuló érettségi vizsgát az érettségi vizsgaszabályzatban foglaltak szerint tehet. 


47 

 

Előrehozott érettségi vizsgára a tanulói jogviszony fennállása alatt, de a középiskolai tanulmányok 

teljes befejezése előtt van lehetőség a 100/1997. (VI. 13.) Korm. rendelet. előírásai alapján, ha a tanuló 

a választott érettségi tantárgyra előírt iskolai tanulmányi követelményeket teljesítette. 

Szintemelő érettségi vizsga: 

A tanuló az érettségi bizonyítvány átadásáig a már korábban sikeresen teljesített középszintű 

érettségi vizsgát adott tantárgyból emelt szinten megismételheti. 

Az érettségi vizsgákra történő jelentkezés helye és formája törvényileg szabályozott. Az előrehozott, 

illetve a szintemelő érettségi vizsgákra történő jelentkezést mindenképpen előzze meg a választott 

tantárgyat tanító tanárral való konzultáció. 

1.9.3 DSD vizsga 

Iskolánk a DSD (Deutsches Sprachdiplom der Kultusministerkonferenz zweite Stufe) német 

nyelvvizsga vizsgáztatási jogával rendelkező iskola. 

A vizsgát 12. évfolyamos diákjaink tehetik le. A vizsga ingyenes. 

A Német Szövetségi Köztársaságban történő felsőfokú tanulmányok elengedhetetlen feltétele a 

diploma megléte. A diploma Magyarországon az eredménytől függően B2 vagy C1 típusú magyar 

állami nyelvvizsgára honosítható. 

A vizsga négy nyelvi készséget mér: olvasott szöveg értését, hallott szöveg értését, írásbeli 

kommunikációt (fogalmazás) és a szóbeli kommunikációt. 

A DSD II vizsga kerettantervi ajánlásai a helyi német tanterv részét képezik. A vizsga lebonyolítása a 

DSD II vizsgaszabályzat szerint történik.  

 

1.10 A felvétel és az átvétel helyi szabályai 

1.10.1 A felvételi szabályok 

Iskolánk minden osztályába felvételi vizsga alapján lehet bekerülni. Az írásbeli vizsgák időpontját az 

adott tanév rendjéről szóló miniszteri rendelet, a szóbeli meghallgatások időpontját iskolánk 

munkaterve határozza meg. 

A felvételi három részből áll, ezen együttesen maximálisan 200 felvételi pont szerezhető. Ebből: 

➢ legfeljebb 50 felvételi pont: az általános iskolai tanulmányi eredmények (7. év vége, 8. első félév) 

alapján a bizonyítványban, illetve a félévi értesítőben szereplő öt tantárgy: magyar nyelv és 

irodalom, történelem, matematika, egy választott idegen nyelv, és egy választott 

természettudományos tantárgy (biológia, fizika, kémia, földrajz) vagy a komplex 

természettudomány.  

➢ legfeljebb 100 felvételi pont: a központi matematika és magyar írásbeli eredmények, 


48 

 

➢ és legfeljebb 50 felvételi pont az osztálytípusnak megfelelő tantárgy(ak)ból iskolánk által 

szervezett szóbeli vizsga eredménye alapján.  

A szóbeli felvételi eljárás keretében kizárólag az általános iskolai tanulmányok során minden tanuló 

által elsajátítható kerettantervi tananyag alapján készített felvételi kérdések és feladatok 

szerepelnek. 

Pontazonosság esetén elsőként a szóbeli, másodsorban a központi írásbeli pontszámok közötti 

különbségek, harmadsorban a hozott tanulmányi pontszámok alapján differenciálunk. 

Automatikusan elutasításra kerül és a szóbeli felvételi vizsgán már nem vehet részt az a tanuló, aki az 

alábbi feltételeknek nem tesz eleget: 

● akinek a központi írásbeli vizsgán matematikából és magyar nyelvből elért összeredménye 

nem éri el az 50 pontot, valamint egyik tantárgyból sem lehet 13 pontnál kevesebb az elért 

központi írásbeli vizsgaeredménye. 

● akinek az általános iskolából hozott pontja nem éri el a 40 pontot. 

● aki a sportágismereti alkalmassági vizsgán alkalmatlannak minősül és/vagy az egészégügyi 

állapotról szóló orvosi igazolást nem csatolta a jelentkezési lapjához (kizárólag az általános 

sportágismereti osztály (0001) esetében). 

 

Az eredményes beiskolázás érdekében, a jelentkező 8. osztályos tanulóknak felvételi előkészítőt 

tartunk. Az előkészítők számát és azok időpontját az éves munkaterv tartalmazza, az iskolai honlapon 

hozzuk nyilvánosságra. 

A foglalkozásokon történő részvétel ingyenes, de előzetes regisztrációhoz kötött. Jelentkezni iskolánk 

honlapján a nyílt napot követően, illetve az első előkészítő alkalmával lehet. 

A szóbeli felvételi elbeszélgetés alól mentesítjük azokat a tanulókat, akik: 

● a megjelölt osztályprofillal összhangban lévő, a köznevelésért felelős minisztérium által 

támogatott városi 1-3., a megyei versenyeken 1-5. és az országos tanulmányi versenyeken az 

1-10. hely valamelyikét elérték, 

● az iskolánk által szervezett előkészítő foglalkozásokon, tanulmányi versenyeken kiemelkedő 

teljesítményt nyújtottak. 

● testnevelés alkalmassági vizsga alól mentességet csak az előkészítő foglakozásokon nyújtott 

teljesítmény alapján adunk 


49 

 

1.10.2 A továbbhaladás feltételei a PTE Gyakorló Általános Iskola, Gimnázium és Óvoda nyolcadikos 

tanulói számára 

A PTE Gyakorló Általános Iskola, Gimnázium és Óvoda tagintézményeibe járó és 

intézményegységünkben továbbtanulni szándékozó tanuló a következő módon nyerhet felvételt 

intézményünkbe: 

a) Nem kell megírni a központi írásbelit annak a tanulónak, akinek a gimnázium vezetője 

november végéig megajánlja a felvételt korábbi eredményei (versenyek, tanulmányi 

eredmények) elismeréseképpen osztályfőnöke/tagintézmény-vezetője ajánlása alapján. 

b) Szóbeli felvételi mentességet kap az intézményünkben első helyen megjelölt osztályba a 

tanuló, ha központi írásbeli eredménye magyarból és matematikából is eléri az 

intézményegységünkben megírt és javított központi írásbelik átlagát, továbbá teljesíti az egyes 

osztálytípusokra vonatkozó egyéb követelményeket: 

● átlagok: 

o az általános kerettantervre épülő helyi tantervű, sportágismereti emelt óraszámú 

osztályba jelentkező tanuló 7. év végi és 8. félévi osztályzatainak átlaga testnevelés 

tantárgyból 5; 

o az általános kerettantervre épülő helyi tantervű, angol emelt óraszámú osztályba 

jelentkező tanuló 7. év végi és 8. félévi osztályzatainak átlaga angol nyelvből 5; 

o az általános kerettantervre épülő helyi tantervű, német emelt óraszámú osztályba 

jelentkező tanuló 7. év végi és 8. félévi osztályzatainak átlaga német nyelvből legalább 

4,5; 

o az általános kerettantervre épülő helyi tantervű, biológia-fizika/kémia emelt óraszámú 

osztályba jelentkező tanuló 7. év végi és 8. félévi osztályzatainak átlaga biológiából és 

fizikából/ kémiából vagy a komplex természettudományból legalább 4,5; 

o az általános kerettantervre épülő helyi tantervű, matematika-digitális kultúra emelt 

óraszámú osztályba jelentkező tanuló 7. év végi és 8. félévi osztályzatainak átlaga 

matematikából és digitális kultúrából legalább 4,5; 

o az általános kerettantervre épülő helyi tantervű, humán tantárgyak emelt óraszámú 

osztályba jelentkező tanuló 7. év végi és 8. félévi osztályzatának átlaga magyar nyelv és 

irodalom és történelem tantárgyakból legalább 4,5. 

● elégséges osztályzata 7. osztályban év végén és 8. osztályban félévkor sem lehet; 

● tanulmányi átlagának 7. osztályban év végén és 8. osztályban félévkor a felvételi 

pontszámításban figyelembe vett tárgyak esetében (5 tantárgy: magyar nyelv és irodalom, 

történelem, matematika, egy választott idegen nyelv, és egy választott 


50 

 

természettudományos tantárgy (biológia, fizika, kémia, földrajz) vagy a komplex 

természettudomány) legalább 4,5-nek kell lennie; 

● magatartás, szorgalom jegye legyen legalább jó. 

c) Rendes felvételi eljárás keretében. 

1.10.3 Az iskolánkban alkalmazott átvételi szabályok 

Az átvételről történő döntés intézményegység-vezetői jogkör. 

Átvétel csak akkor lehetséges, ha az adott osztály tanulóinak száma nem éri el a nemzeti köznevelésről 

szóló 2011. évi CXC törvény 4. számú mellékletében meghatározott maximális létszámot, és a tanuló 

tanulmányi átlaga eléri az osztály előző időszaki tanulmányi átlagát. Az átvételről szükséges az 

osztályfőnök véleményét is kikérni. 

Az átvételt kérő tanulók – az osztályban, a kerettantervben meghatározott minimális óraszámoknál 

magasabb időkeretben tanított tárgyakat tanító tanárok által meghatározottak szerint – az átvételt 

megelőzően különbözeti vizsgára kötelezhetők 

2  Az iskola helyi tanterve 

2.1 A választott kerettanterv megnevezése 

Intézményünk a helyi tantervet az alábbi kerettantervek átvételével készítette el:  

● Kerettanterv a gimnáziumok 9-12. évfolyama számára  

Kialakításánál figyelembe vettük:  

● 110/2012. (VI.4.) Kormányrendelet – NAT  

● 100/1997. (VI.13.) Kormányrendelet az érettségi vizsga vizsgaszabályzatának kiadásáról  

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

A tantárgyak helyi tanterve (melyek az intézményegység pedagógusai számára az iskolai honlap csak 

számukra elérhető j meghajtóján találhatók) tartalmazza:  

● a választott tantárgyi kerettanterv megjelölését, 

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

továbbá a kerettantervben meghatározottakon felül a nem kötelező tanórai foglalkozások 

megtanítandó és elsajátítandó tananyagát,  

● az emelt szintű érettségire történő felkészítéshez alkalmazott fejlesztési feladatokat és 

követelményeket, 

● az oktatásban alkalmazható tankönyvek, tanulmányi segédletek és taneszközök 

kiválasztásának elveit, 

● a tanulók tanulmányi munkájának írásban, szóban vagy gyakorlatban történő ellenőrzési és 

értékelési módját, diagnosztikus, szummatív, fejlesztő formáit. 


51 

 

 

A helyi tantervek megtekintése iskolán kívüli személynek az adott szaktanárok, munkaközösség-

vezetők segítségével lehetséges. 

 

2.2 Az iskolában tanított kötelező, kötelezően választandó vagy szabadon választható 

tanórai foglalkozások megnevezése, óraszámai 

Az iskolánkban alkalmazható óraszámokat a nemzeti köznevelésiről szóló 2011. évi CXC. törvény 27. §-

a és 6. számú melléklete, a 110/2012. (VI. 4.) Kormányrendelet a Nemzeti alaptanterv kiadásáról, 

bevezetéséről és alkalmazásáról 8. §-a, valamint a kerettantervek kiadásának és jóváhagyásának 

rendjéről szóló 51/2012. (XII. 21.) számú EMMI rendelet 3. melléklete határozza meg. 

 

  


52 

 

Az osztályok óraszámai a 2020-2021-es tanévtől: gimnázium, sportágismeret 

Tantárgyak 9. 10. 11. 12. 

Magyar nyelv és irodalom 3 4 4 5 

I. idegen nyelv 3 3 4 4 

II. idegen nyelv 3 3 3 3 

Matematika 3 3 3 4 

Történelem 2 2 3 3 

Állampolgári ismeretek    1 

Biológia 2 3   

Fizika 2 3   

Kémia 2 1   

Földrajz 2 1   

Természettudomány   2  

Ének-zene 1 1   

Vizuális kultúra 1 1   

Művészetek     

Ének-zene     

Dráma és színház   1  

Média    1 

Vizuális kultúra     

Digitális kultúra 2 1 2  

Testnevelés 5 5 5 5 

Osztályfőnöki 1 1 1 1 

Kötött célú órakeret   2 2 

Kerettantervi kötelező 

alapóraszám 
32 32 30 29 

Kötelező alapóraszám  32 32 30 29 

Szabadon tervezhető 

órakeret 
2 2 4 5 

Kerettantervi maximális 

alapórakeret 
34 34 34 34 

Maximális órakeret  34 34 34 34 

 

  


53 

 

Az osztályok óraszámai a 2020-2021-es tanévtől: gimnázium, angol 

Tantárgyak 9. 10. 11. 12. 

Magyar nyelv és irodalom 3 4 4 5 

I. idegen nyelv 5 5 6 6 

II. idegen nyelv 3 3 3 3 

Matematika 3 3 3 4 

Történelem 2 2 3 3 

Állampolgári ismeretek       1 

Biológia 2 3     

Fizika 2 3     

Kémia 2 1     

Földrajz 2 1     

Természettudomány     2   

Ének-zene 1 1     

Vizuális kultúra 1 1     

Művészetek         

Ének-zene         

Dráma és színház     1   

Média       1 

Vizuális kultúra         

Digitális kultúra 2 1 2   

Testnevelés 5 5 5 5 

Osztályfőnöki 1 1 1 1 

Kötött célú órakeret         

Kerettantervi kötelező 

alapóraszám 
32 32 30 29 

Kötelező alapóraszám  34 34 30 29 

Szabadon tervezhető 

órakeret 
    4 5 

Kerettantervi maximális 

alapórakeret 
34 34 34 34 

Maximális órakeret  34 34 34 34 

 

  


54 

 

Az osztályok óraszámai a 2020-2021-es tanévtől: gimnázium, német 

Tantárgyak 9. 10. 11. 12. 

Magyar nyelv és irodalom 3 4 4 5 

I. idegen nyelv 5 5 6 6 

II. idegen nyelv 3 3 3 3 

Matematika 3 3 3 4 

Történelem 2 2 3 3 

Állampolgári ismeretek       1 

Biológia 2 3     

Fizika 2 3     

Kémia 2 1     

Földrajz 2 1     

Természettudomány     2   

Ének-zene 1 1     

Vizuális kultúra 1 1     

Művészetek         

Ének-zene         

Dráma és színház     1   

Média       1 

Vizuális kultúra         

Digitális kultúra 2 1 2   

Testnevelés 5 5 5 5 

Osztályfőnöki 1 1 1 1 

Kötött célú órakeret         

Kerettantervi kötelező 

alapóraszám 
32 32 30 29 

Kötelező alapóraszám  34 34 30 29 

Szabadon tervezhető 

órakeret 
    4 5 

Kerettantervi maximális 

alapórakeret 
34 34 34 34 

Maximális órakeret  34 34 34 34 

 


55 

 

Az osztályok óraszámai a 2020-2021-es tanévtől: gimnázium, biológia-fizika vagy  

biológia-kémia 

Tantárgyak 9. 10. 11. 12. 

 fizika kémia fizika kémia fizika kémia fizika kémia 

Magyar nyelv és irodalom 3 3 4 4 4 4 4 4 

I. idegen nyelv 3 3 3 3 4 4 4 4 

II. idegen nyelv 3 3 3 3 3 3 3 3 

Matematika 3 3 3 3 3 3 3 3 

Történelem 2 2 2 2 3 3 3 3 

Állampolgári ismeretek             1 1 

Biológia 2 2 4 4 2 2 2 2 

Fizika 4 2 4 3 2   2   

Kémia 2 4 1 2   2   2 

Földrajz 2 2 1 1         

Ének-zene 1 1 1 1         

Vizuális kultúra 1 1 1 1         

Művészetek                 

Ének-zene                 

Dráma és színház         1 1     

Média             1 1 

Vizuális kultúra                 

Digitális kultúra 2 2 1 1 2 2     

Testnevelés 5 5 5 5 5 5 5 5 

Osztályfőnöki 1 1 1 1 1 1 1 1 

Kötött célú órakeret                 

Kerettantervi kötelező 

alapóraszám 
32 32 32 32 30 29 30 29 

Kötelező alapóraszám  34 34 34 34 30 30 29 29 

Szabadon tervezhető 

órakeret 
        4 4 5 5 

Kerettantervi maximális 

alapórakeret 
34 34 34 34 34 34 34 34 

Maximális órakeret  34 34 34 34 34 34 34 34 

 

  


56 

 

Az osztályok óraszámai a 2021-2022-es tanévtől: gimnázium, biológia-fizika vagy  

biológia-kémia nyelvi előkészítővel 

Tantárgyak 9/NY 9. 10. 11. 12. 

 fizika kémia fizika kémia fizika kémia fizika kémia fizika kémia 

Magyar nyelv és 

irodalom 
1 1 3 3 4 4 4 4 4 4 

I. idegen nyelv 10 10 3 3 3 3 4 4 4 4 

II. idegen nyelv 8 8 3 3 3 3 3 3 3 3 

Matematika 1 1 3 3 3 3 3 3 3 3 

Történelem   2 2 2 2 3 3 3 3 

Állampolgári ismeretek               1 1 

Biológia 2 2 2 2 4 4 2 2 2 2 

Fizika 2  4 2 4 3 2   2   

Kémia  2 2 4 1 2   2   2 

Földrajz   2 2 1 1         

Ének-zene   1 1 1 1         

Vizuális kultúra   1 1 1 1         

Művészetek                   

Ének-zene                   

Dráma és színház           1 1     

Média               1 1 

Vizuális kultúra                   

Digitális kultúra 3 3 2 2 1 1 2 2     

Testnevelés 5 5 5 5 5 5 5 5 5 5 

Osztályfőnöki   1 1 1 1 1 1 1 1 

Kötött célú órakeret                   

Kerettantervi 

kötelező alapóraszám 
32 32 32 32 32 32 30 29 30 29 

Kötelező 

alapóraszám  
32 32 34 34 34 34 30 30 29 29 

Szabadon tervezhető 

órakeret 

  
        4 4 5 5 

Kerettantervi 

maximális 

alapórakeret 

  

34 34 34 34 34 34 34 34 

Maximális órakeret  32 32 34 34 34 34 34 34 34 34 

 

  


57 

 

Az osztályok óraszámai a 2020-2021-es tanévtől: gimnázium, matematika-digitális kultúra 

Tantárgyak 9. 10. 11. 12. 

Magyar nyelv és irodalom 3 4 4 5 

I. idegen nyelv 3 3 4 4 

II. idegen nyelv 3 3 3 3 

Matematika 4 4 5 6 

Történelem 2 2 3 3 

Állampolgári ismeretek       1 

Biológia 2 3     

Fizika 2 3     

Kémia 2 1     

Földrajz 2 1     

Természettudomány     2   

Ének-zene 1 1     

Vizuális kultúra 1 1     

Művészetek         

Ének-zene         

Dráma és színház     1   

Média       1 

Vizuális kultúra         

Digitális kultúra 3 2 2   

Testnevelés 5 5 5 5 

Osztályfőnöki 1 1 1 1 

Kötött célú órakeret         

Kerettantervi kötelező 

alapóraszám 
32 32 30 29 

Kötelező alapóraszám  34 34 30 29 

Szabadon tervezhető 

órakeret 
    4 5 

Kerettantervi maximális 

alapórakeret 
34 34 34 34 

Maximális órakeret  34 34 34 34 

 

  


58 

 

Az osztályok óraszámai a 2020-2021-es tanévtől: gimnázium, humán 

Tantárgyak 9. 10. 11. 12. 

Magyar nyelv és irodalom 4 5 5 6 

I. idegen nyelv 3 3 4 4 

II. idegen nyelv 3 3 3 3 

Matematika 3 3 3 4 

Történelem 3 3 4 4 

Állampolgári ismeretek       1 

Biológia 2 3     

Fizika 2 3     

Kémia 2 1     

Földrajz 2 1     

Természettudomány     2   

Ének-zene 1 1     

Vizuális kultúra 1 1     

Művészetek         

Ének-zene         

Dráma és színház     1   

Média       1 

Vizuális kultúra         

Digitális kultúra 2 1 2   

Testnevelés 5 5 5 5 

Osztályfőnöki 1 1 1 1 

Kötött célú órakeret         

Kerettantervi kötelező 

alapóraszám 
32 32 30 29 

Kötelező alapóraszám  34 34 30 29 

Szabadon tervezhető 

órakeret  
    4 5 

Kerettantervi maximális 

alapórakeret 
34 34 34 34 

Maximális órakeret  34 34 34 34 

 

  


59 

 

2.3 A választható tantárgyak, foglalkozások, továbbá ezek esetében a 

pedagógusválasztás szabályai 

A választható tantárgyak, foglalkozások 

● A tanulók kötelezően választanak az A (sportágismereti) és F (humán) osztályokban első 

nyelvként angolt vagy németet. A C (emelt óraszámú német nyelvi képzés) osztályban német, 

a B, D és E osztályokban angol az első idegen nyelv.  

● A második idegen nyelv minden osztályban a beiratkozáskor felkínált nyelvekből választható. 

A választható nyelvek csoportjainak létszáma korlátozott. Ha egy adott nyelvből a 

létszámkorlátot meghaladó jelentkező van, akkor a csoportba kerülés a felvételi eljárás során 

szerzett összpontszám sorrendjében történik.  

● A latin nyelv 9-10. évfolyamon szakköri keretek között tanulható, 11-12. évfolyamon megfelelő 

csoportlétszám esetén választható tantárgy 

● 9. évfolyamon tanuló diákjaink szövegértési képességeit a tanév elején felmérjük. Szövegértési 

kompetenciát fejlesztő foglalkozást ajánl fel az iskola azon 9. évfolyamos tanulóknak, akik a 

felmérésen nem érik el a szükséges kompetenciaszintet. Számukra ezen a fejlesztő 

foglalkozáson szülői hozzájárulással kötelező részt venni. 

● A 9. évfolyamon tanuló diákjaink matematikai tudását a tanév elején felmérjük. Matematikai 

kompetenciát fejlesztő foglalkozást ajánl fel az iskola azon 9. évfolyamos tanulóknak, akik a 

felmérésen nem érik el a megfelelő kompetenciaszintet, valamint azon 9. évfolyamos 

tanulóknak, akiknek igényük van a fejlesztő foglalkozásokra. Számukra ezen a fejlesztő 

foglalkozáson szaktanári javaslat alapján, szülői hozzájárulással kötelező részt venni. 

● A fejlesztő foglalkozásokon való részvételi kötelezettség megfelelő szintet/megfelelő 

tanulmányi eredményt elérő tanulók esetén szaktanári javaslatra megszűnik. 

● A közgazdasági és pénzügyi alapismeretek (középszint) tantárgy tizenegy-tizenkettedik 

évfolyamon választható. 

● A digitális kultúra tantárgy (középszint) tizenegyedik évfolyamon választható. 

● A 11. és 12. évfolyamon az emelt szintű érettségi felkészítést biztosító tárgyak közül kettő 

választását biztosítjuk. A 10. évfolyam tanulóinak, illetve kiskorú tanuló esetén a szülőnek, 

minden tanév május 20-ig kell bejelentenie, hogy a tanuló mely – az iskola által vállalt - 

tantárgyból kíván emelt szintű érettségire való felkészítést igénybe venni. A jelentkezéskor már 

ismertnek kell lennie az emelt szintű felkészítést végző tanárok személyének. 


60 

 

● A 11. évfolyamon azon tanulóknak, akik nem tanulnak emelt óraszámban 

természettudományos tantárgyat (biológia, fizika, kémia, földrajz), előzetes igényfelmérést 

követően minden évben meghirdetjük, hogy az alábbi két lehetőség közül az adott évben 

melyik választható: 

o a fizika, kémia, biológia, földrajz tantárgyak egyikét kell tanulniuk heti két óra 

időkeretben, vagy 

o integrált tantárgy keretében biztosítjuk a természettudományos szaktárgyak részletes 

tanulási eredményeinek teljesítését. 

● Azon 11. évfolyamos tanulók számára (D osztály kivételével), akik valamely 

természettudományos tantárgyból (biológia, fizika, földrajz, kémia) emelt szintű felkészítésre 

jelentkeznek, az emelt szintű felkészítésre fordítható időkeret a kötelező alapóraszám 

felhasználásával heti 6 óra.  

● 11. évfolyamon (D osztály kivételével) az emelt szintű felkészítés biológia, fizika, földrajz, kémia 

tantárgyakból heti 3 óra.  

● 12. évfolyamon (D osztály kivételével) az emelt szintű felkészítés fizika, kémia tantárgyakból 

heti 3 óra.  

● Azon 12. évfolyamos tanulók számára, akiknek a heti maximális időkerete lehetővé teszi, az 

eredményes középszintű érettségi vizsgát támogatandó heti egy órában történelem tantárgy 

választását biztosítjuk. A csoportok létrejöttének létszámfeltétele van. A tanulóknak, illetve 

kiskorú tanuló esetén a szülőnek, minden tanév május 20-ig kell bejelentenie, hogy a tanuló 

mely – az iskola által felkínált – tantárgyból kívánja a felkészítést igénybe venni.  

● A szakkörök, művészeti csoportok és sportköri foglalkozások minden tanévben a szeptember 

15-ig meghirdetett foglalkozások közül választhatók. 

● A tantárgyak, képzési szintek, szak-, művészeti- és sportkörök választása egy tanévre szól.  

● Amennyiben a tanuló a következő tanítási évben már nem kíván részt venni az adott órán, ha 

tantárgyat vagy szintet szeretne változtatni, az erről szóló kérvényt, szülői aláírással 

megerősítve, szaktanárának nyújthatja be május 20-ig, illetve rendkívüli esetekben az 

iskolatitkárságon legkésőbb augusztus 25-ig. Szint változtatása esetén a szaktanár a tanulótól 

különbözeti vizsga letételét kérheti. 

● Idegen nyelvekből és matematikából a tanuló tudásszintjének változásával csoportja tanulói 

és szülői kérésre a szaktanár véleményének figyelembevételével vagy szaktanári javaslatra - 

tanév közben is - változtatható. 

● Emelt szintre felkészítő csoport változtatása a továbbtanulási cél megváltozása esetén a 

csoportlétszám függvényében félévenként igazgatói engedéllyel lehetséges. 


61 

 

● 11. évfolyam esetében az emelt szintű csoport változtatása szeptember végéig lehetséges. A 

változtatáshoz igazgatói engedély szükséges. 

A pedagógusválasztás szabályai a választható tantárgyak, foglalkozások esetében 

Az órarendi lehetőségek, az arányos csoportlétszámok és a tudásszint figyelembevétele mellett a 

tanulók és szüleik szabadon választhatnak a párhuzamosan futó csoportok pedagógusainak csoportjai 

közül. 

2.4 A nem kötelező (választható) tanórai foglalkozások megtanítandó és elsajátítandó 

tananyaga 

A közgazdasági és pénzügyi alapismeretek tantárgy és az emelt szintű felkészítést végző tanórák 

tananyagát az adott tantárgyak helyi tantervei tartalmazzák. 

2.5 A nemzetiséghez nem tartozó tanulók részére az iskola településén élő nemzetiségek 

kultúrájának megismertetésére szolgáló tananyag 

Pécs városának legnagyobb létszámú kisebbségei a németek, a horvátok és romák. Történelmük 

megismertetésére elsősorban a történelem órák szolgálnak. 

2.6 A csoportbontások és az egyéb foglalkozások szervezésének elvei 

A csoportbontások alapelvei: 

● csoportbontásban tanítjuk a következő tantárgyakat: idegen nyelvek, digitális kultúra, 

matematika, testnevelés mind a 4 évfolyamon; magyar nyelv a 9-10. évfolyam osztályaiban; 

biológia a biológia-fizika/kémia irányultságú osztályban 9. és 10. évfolyamon a 

laborvizsgálatokhoz kapcsolódóan, 

● magyarból, történelemből és matematikából az emelt szintre készülők külön csoportot 

alkotnak a tantárgy teljes óraszámában, 

● a csoportok arányos létszáma, 

● az azonos tantárgyi csoportokat átlagosan legalább 11 tanuló alkotja, 

● a nyelvi és a matematikai csoportok esetében a tanulók tudásszintje, 

● a szakkörök esetében egy tantárgyból évfolyamonként legfeljebb egy szakkört szervezünk, 

● a sport- és művészeti foglalkozások csoportjait több évfolyam tanulói alkotják. 

2.7 A Nemzeti alaptantervben meghatározott pedagógiai feladatok helyi 

megvalósításának részletes szabályai 

A kulcskompetenciák fejlesztési feladatairól az 1.1. pontban szól a pedagógiai programunk. Minden 

pedagógus felelős ezek fejlesztéséért, ha az egyes területeken, tantárgyaknál más-más mélységben is. 

A nevelési célok beépülnek az egyes műveltségi területek, illetve tantárgyak fejlesztési 

követelményeibe, tartalmaiba; tantárgyak részterületeivé válhatnak, vagy önálló tantárgyként 

jelenhetnek meg az iskola helyi tanterve szerint; meghatározzák az osztályfőnöki órák témaköreit; 


62 

 

témákat, fejlesztési helyzeteket körvonalaznak a nem tanórai keretek között folyó, egyéb iskolai 

foglalkozások, programok számára. 

A Nemzeti alaptantervben meghatározott fő nevelési célokhoz a fejlesztés legfontosabb színterei a 

következők: 

  


63 

 

 A fejlesztés legfontosabb színterei 

Az erkölcsi nevelés Minden pedagógus feladata, emellett kiemelten: magyar nyelv és 

irodalom-, történelem-, osztályfőnöki órák. 

Nemzeti öntudat, hazafias 

nevelés 

Kiemelten: magyar nyelv és irodalom, történelem, osztályfőnöki 

órák; ünnepélyek, megemlékezések. 

Állampolgárságra, 

demokráciára nevelés 

Kiemelten: magyar nyelv és irodalom-, történelem-, osztályfőnöki 

órák, tanórán kívüli foglalkozások, rendezvények: ehhez 

kapcsolódó projektnap, vita, vitanap. 

Az önismeret és a társas 

kultúra fejlesztése 

Minden pedagógus feladata saját szaktárgyi óráin. 

Kiemelten: osztályfőnöki órák ilyen témájú foglalkozásai. 

A családi életre nevelés Kiemelten: osztályfőnöki órák 

A testi és lelki egészségre 

nevelés 

Testnevelés, osztályfőnöki órák. 

Felelősségvállalás másokért, 

önkéntesség 

Közösségi szolgálat, jótékonysági rendezvények. 

Fenntarthatóság, 

környezettudatosság 

Szaktárgyi órákon, kiemelten a természettudományos órákon,       

történelem órán, illetve osztályfőnöki órán (Világ Legnagyobb 

Tanórája, Fenntarthatósági Témahét) 

Tanórán kívüli foglalkozásokon: tanévi témanap (négy évenként 

legalább egy alkalommal), pályázatok; kiállítás; gyűjtési akciók 

(elem, hulladék, papír, szemét), szakkörök, laboratóriumi munka, 

„látogatások”: pl. múzeum, botanikus-kert, „gondozások”: 

osztály, iskola, környezet, üvegház.  

Együttműködés a Zöld Egyetemmel 

Madárbarát iskola 

Pályaorientáció Osztályfőnöki órák 

Gazdasági és pénzügyi nevelés Közgazdasági és pénzügyi alapismeretek órák 


64 

 

Médiatudatosságra nevelés Kiemelten: mozgóképkultúra és médiaismeretek, történelem-, 

irodalomórák. 

A tanulás tanítása Minden pedagógus feladata saját szaktárgyi óráin. 

A versenyre felkészítés, a tanulási nehézségekkel küzdőkkel való 

foglalkozások; projektnapok, viták. 

 

2.8 Az oktatásban alkalmazható tankönyvek, tanulmányi segédletek és taneszközök 

kiválasztásának elvei 

A választás alapelvei, amennyiben a tankönyvjegyzék a megjelölt kiadványok alapján ezt lehetővé teszi:  

● legyen alkalmas tanulói munkáltatásra; 

● adjon lehetőséget differenciálásra; 

● szerkezetileg kellőn tagolt, lényeget kiemelő, önálló tanulást segítő legyen; 

● legyen NAT kompatibilis, illetve feleljen meg a kerettantervek követelményeinek; 

● esztétikailag szép kivitelezésű: kép- és ábraanyaga adjon segítséget a tanuláshoz, a probléma 

megoldó gondolkodás fejlesztéséhez; 

● segítse a kétszintű érettségire, az egyetemi, főiskolai felvételire való felkészítést; 

● korszerű világfelfogást képviseljen; 

● támogassa nevelési elképzeléseinket, céljainkat; 

● a tankönyv ára is befolyásoló tényező, legyen megfizethető; 

● az idegen nyelvek tankönyvei adjanak áttekinthető nyelvtani szerkezetet; az élő nyelv 

szókincsét használják, életszerű szituációkat készítsenek elő! 

A tanári szabadság korlátai: 

● a választás alapelvei, a tankönyvjegyzékben szereplő kiadványok közötti választás 

lehetőségének szűkülése; a választható tankönyvek tartalmi adottságai, 

● a szakmai munkaközösségek osztálytípusonként, több osztály tanulói által alkotott csoportok 

esetén csoportonként egységes tankönyvhasználata. 

2.9 A mindennapos testnevelés, testmozgás megvalósításának módja  

A mindennapos testnevelés, testmozgás megvalósításának módja (ha azt nem az Ntk. 27.§ (11) 

bekezdésében meghatározottak szerint szervezik meg) 

1. Testnevelés és mindennapos testnevelés  

Az Nkt. 27§ 11. pontjának megfelelően minden diákunk heti öt testnevelés órán vesz részt. A tanórákat 

3+2 óraelosztásban tarjuk meg. A 3 alapóra mellett 2 órát évfolyamszinten összevont csoportokkal – 

mindennapos testnevelés formájában – szervezünk meg.  Hagyományainkhoz híven e kereteken belül 


65 

 

minden 9. évfolyamos tanuló úszás felmérésen vesz részt. A felmérés eredménye alapján a – rászoruló 

diákok – úszásoktatásban részesülnek. E foglalkozás 2 tanórai elfoglaltságot jelent a diáknak, kötelező 

jelleggel. Amennyiben az úszásórára kötelezett diák egészségügyi problémák miatt az órán nem tud 

részt venni, köteles az évfolyamának szervezett szárazföldi testnevelés órán megjelenni. Az oktatás 

időtartamát (félév vagy egész tanév) a felelős szaktanár határozza meg. A csoportbeosztást szakmai 

konzultáció után a testnevelés munkaközösség-vezető hagyja jóvá, és tájékoztatja az osztályfőnököket, 

a tantestületet, és feletteseit. A mindennapos testnevelés órákról történő hiányzást igazolni kell. 

A testnevelés órák 0-8. tanórai rendben szerveződnek, kivéve az úszás órát, melyet legkésőbb 16 

órakor kell befejezni. 

Az általános sportágismereti osztály tanulóinak kötelező testnevelés óraszáma 5 óra, melyből egy óra 

sem váltható ki az Nkt.27§ (11) pontja alapján. 

Az öt testnevelés órából a 9. évfolyamon 2 óra úszás óra. 

Az általános sportágismereti osztály tanulói –esetenként– kötelesek részt venni tanórán kívüli ingyenes 

foglalkozásokon, rendezvényeken. E foglakozásokat a helyi tanterv tartalmazza. 

Hagyomány iskolánkban, hogy az évente megrendezendő „Babits napok” egyike sportnap. 

2. A tanulók fizikai állapotának méréséhez alkalmazott módszerek: 

20/2012. (VIII.31.) EMMI rendelet alapján a NETFIT (Nemzeti Egységes Tanulói Fittségi Teszt) 

gyakorlatait alkalmazzuk.  

 

2.10 Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározásának elvei 

és korlátai 

A szaktanárok a tananyag elsajátítása érdekében szóbeli és írásbeli – tanórán kívül elvégzendő – 

feladatokat adhatnak a diákoknak.  

Célunk, hogy a házi feladatok: 

● legyenek előkészítettek, 

● gyakoroltassanak, 

● segítsék az elmélyítést, 

● legyenek változatosak, 

● ha lehetséges, alkalmazzák a differenciálás elvét,  

● hosszabb terjedelmű írásbeli feladatok esetében az elkészítésre legalább 1 hét határidőt 

biztosítsanak. 

Hétvégére és az iskolai szünetekre csak annyi házi feladat adható fel, mint általában egyik tanóráról a 

másikra. 

http://www.magyarkozlony.hu/hivatalos-lapok/ad6843fc3bc800a8e7aa6d4f663eab355c950f75/dokumentumok/c69b7adc905965e8bf7c1bc16273b82ec31db9a6/letoltes
http://www.magyarkozlony.hu/hivatalos-lapok/ad6843fc3bc800a8e7aa6d4f663eab355c950f75/dokumentumok/c69b7adc905965e8bf7c1bc16273b82ec31db9a6/letoltes


66 

 

A tanulók heti átlagos otthoni tanulmányi munkája a tantárgy heti óraszámának felét nem haladhatja 

meg.  

2.11 A tanuló tanulmányi munkájának ellenőrzési, értékelési módjai, formái 

2.11.1 A tanulói teljesítmények értékelése 

Pedagógiai munkánkban tudatosan tervezzük az egyes tanulók, illetve tanulócsoportok tanulási 

folyamatainak, tanulási eredményeinek értékelését, különféle értékelési formák és funkciók 

(diagnosztikus, formatív, szummatív) adekvát alkalmazását. Visszacsatoló, értékelő 

tevékenységünkben kiemelt szerepet szánunk a fejlesztő értékelésnek, valamint a tanulói, illetve 

tanulótársi ön- és társértékelésének. Célunk, hogy értékelési gyakorlatunkkal támogassuk diákjainkban 

az önszabályozott tanulás kialakulását. 

2.11.2 Az értékelés funkciója a tanulás folyamatában 

Az értékelés egyik alapfunkciója az informálás, a visszacsatolás a tanár és diák számára is, mely segít a 

tanítási-tanulási folyamatot eredményesebbé tenni, elősegíti a fejlődést. Ezt a feladatát akkor képes 

ellátni, ha az értékelés: 

- objektív: minden teljesítményt a mindenki által ismert követelményhez viszonyítunk és tárgyszerűen 

minősítünk; 

- pontos és konkrét. 

Az értékelésnek motiváló hatása is van akkor, ha személyre szabott, a tanuló teljesítményét 

önmagához viszonyítjuk, az értékelés szempontjai, megfogalmazása is személyre szóló. 

2.11.3 A tanulói teljesítmények értékelésével kapcsolatos alapelvek az iskola pedagógusai számára 

● A szaktárgy tantervi követelményeinek következetes alkalmazása.  

● A céloknak megfelelő, változatos értékelési módszerek és eszközök használata. 

● A szaktárgy ismereteit és speciális kompetenciáit mérő eszközök (kérdőíveket, tudásszintmérő 

teszteket) készítése. 

● A folyamatos visszajelzésre törekvés az órákon a tanulás támogatása érdekében. 

● Világos, egyértelmű, tárgyszerű visszajelzések, értékelések a tanulók fejlődése érdekében.  

● Olyan munkaformák és módszerek alkalmazására törekvés, melyek elősegítik a tanulók 

önértékelési képességének kialakulását, fejlesztését. 

● Lehetőség biztosítása tanulói önértékelésre és a társak értékelésére. 

● A tanulói munkák értékeléséből kapott adatok elemzési eredményeinek felhasználása az 

egyéni, illetve a csoportos fejlesztésre, szükség esetén a tanári gyakorlat módosítására. 

2.11.4 Az értékelés típusai a tanulási folyamat különböző szakaszaiban 

● diagnosztikus/helyzetfeltáró: az oktatási folyamat valamely új szakaszában (új témakör, bármely 

új egység előtt); célja annak felderítése, hogy a tanulók milyen előzetes tudással rendelkeznek, 

mire lehet építeni; 


67 

 

● formatív/fejlesztést segítő: a tanulási folyamatot segíti (visszacsatolás az informálással és 

motiválás); információt nyújt a diák számára saját teljesítményéről és arról, hogy hogyan javíthatja 

azt; követelmény az alkalmazásánál: pontos, konkrét, de személyre szabott; gyakori, nem 

osztályozott; 

● szummatív/minősítő: az oktatási folyamat valamely egységének végén, információ a lezárt 

egységben megszerzett tudásról, teljesítményről; korrekt, objektív osztályzatnak kell lennie. 

2.11.5 A szóbeli értékelés alkalmai 

● a tanulói tevékenység folyamatos megerősítése, korrigálása, segítése a tanórákon, 

● feleletekhez fűzött indoklás, 

● magatartás és szorgalom minősítése a diákokkal megvitatva, 

● tanórán kívüli programok értékelése, 

● szülői értekezletek, fogadó órák, 

● az intézményegység-vezető iskolagyűlés előtti értékelése. 

2.11.6 Az írásbeli értékelés alkalmai 

● szummatív értékelése az írásbeli feladatoknak, 

● a dolgozatokhoz írt rövid szöveges értékelések, megjegyzések, 

● dicséretek és elmarasztalások beírása az ellenőrzőbe, naplóba. 

2.11.7 A belső értékelésünk formái 

● felelés, 

● beszámolás, 

● tesztek, feladatlapok megoldása, 

● dolgozatok, esszék írása, 

● írásbeli házi feladatok,  

● belső vizsgák,  

● pályázatok, 

● projektek, 

● portfoliók, 

● poszterek, 

● prezentációk, 

● kiskutatások, 

● az együttműködő tanulás produktumai (csoportosan készített munkák). 

 

2.11.8 Az írásbeli értékelések alkalmazásának követelményei és korlátai 

Az értékelés az ismeretek alkalmazására, különböző gondolkodási műveletekre késztesse a tanulókat, 

legyen differenciált.  


68 

 

A témazáró dolgozatok íratásának rendje: 

● témazárót csak kellő összegzés, rendszerezés és alkalmazási előkészítés után íratunk.  

● a dolgozatot a téma megjelölésével a szaktanárnak legalább 7 nappal előre be kell jelentenie az 

adott osztálynak/csoportnak, 

● témazáró dolgozatból maximum kettőt lehet egy napon íratni, a tanárok és a diákok egyeztetése 

alapján, 

● a dolgozatokat a megírástól számított 20 munkanapon belül kijavítva ki kell osztani, 

● ha a határidőre a tanár nem javítja ki a témazárót, akkor a tanulónak joga van nem kérni a jegyet, 

ez esetben azonban egy új időpontban ismételten meg kell írnia a dolgozatot, legkorábban 3 nap 

múlva, 

● ha a tanuló nem vesz részt (nem tud részt venni) a témazáró dolgozat megírásán, akkor azt – a 

lehető legrövidebb időn belül – pótolnia kell,  

● előre bejelentett témazáró dolgozatról történő igazolatlan hiányzás esetén a tanár előzetes 

egyeztetés nélkül, a tantárgy bármely óráján megírathatja a dolgozatot, 

● a témazárók osztályzatait az elektronikus naplóban jelölni kell, 

● témazáró dolgozat hiányában a diák a féléves vagy éves tananyagból beszámoltató vizsgára 

kötelezhető, a vizsga eredménye a félévi vagy év végi osztályzat megállapításában legfeljebb 50 %-

os súllyal szerepelhet. 

A házi feladat (beszámoló, fogalmazás, újságcikk…) írásakor be kell tartani a forrásmunka 

felhasználására vonatkozó szabályokat: idegen szöveg átvételekor jelölni kell a forrásmunka címét, 

szerzőjét, illetve az internetes weboldalt a felhasználás időpontjával együtt. 

Az osztályzással kapcsolatban 

A tanulók teljesítményeit érdemjegyekkel fejezzük ki. 

● A diákot év végén csak akkor lehet osztályozni, ha témazáró kötelezettségeit teljesítette. 

● Gondoskodnunk kell arról, hogy a félévi, év végi konferenciákon a tárgy heti óraszámánál 

legalább eggyel több jegy alapján zárjuk le a tanuló osztályzatát.  

● A tanulók egyenletes felkészülését ösztönözve a szülőknek gyermekük előmeneteléről 

tájékoztató negyedéves értesítőt küldünk. 

● A félévi és az év végi osztályzatot az érdemjegyek és a tanuló önmagához mért fejlődése 

alapján határozzuk. Az egyes tanulók év végi osztályzatát a nevelőtestület osztályozó 

értekezleten áttekinti és a pedagógus, illetve az osztályfőnök által megállapított osztályzatok 

alapján dönt a tanuló magasabb évfolyamba lépéséről. Abban az esetben, ha az év végi 

osztályzat a tanuló hátrányára lényegesen eltér a tanítási év közben adott érdemjegyektől, a 

nevelőtestület megkéri az érdekelt tanárt, hogy adjon tájékoztatást ennek okáról és indokolt 

esetben változtassa meg döntését.  


69 

 

● Ha a szaktanár nem változtatja meg döntését és a konferencia ezzel nem ért egyet, az 

osztályzatot az évközi érdemjegyek alapján a tanuló javára módosíthatja a konferencia. 

 

2.12 A tanuló magasabb évfolyamra lépésének feltételei 

A tanuló az iskola magasabb évfolyamába akkor léphet, ha az előírt tanulmányi követelményeket 

sikeresen teljesítette, minden tantárgyból a tanév végéig, azaz augusztus 31-ig (a javító vizsgára utaltak 

is). 

Az iskola magasabb évfolyamába lépő tanulót nem kell beíratni. 

A tanuló az intézményegység vezetőjének engedélyével az iskola két vagy több évfolyamára 

megállapított tanulmányi követelményeket az előírtnál rövidebb idő alatt is teljesítheti. 

Középfokú iskolai tanulmányok folytatása esetén a sikeresen teljesített kilencedik évfolyam 

megismétlését az iskola igazgatója a tanuló, kiskorú tanuló esetén a szülő kérésére legfeljebb egy 

alkalommal akkor engedélyezheti, ha arra a gimnáziumi nevelés-oktatásba vagy az iskolai rendszerű 

szakképzésbe történő bekapcsolódás vagy másik szakképesítés megszerzésére irányuló tanulmányok 

folytatása vagy másik tanulmányi terület választása miatt van szükség.  

2.13 A tanuló jutalmazásával összefüggő, a tanuló magatartásának és szorgalmának 

értékeléséhez, minősítéséhez kapcsolódó elvek 

A magatartás és szorgalom osztályzat kialakítása, a tanuló személyiségének értékelése folyamatos és 

felelősségteljes nevelői feladat. Ezért rendszeresen, következetesen figyelemmel kell kísérnünk a 

tanuló megnyilvánulásait. 

A tanuló magatartását és szorgalmát félévkor és a tanév végén kell minősíteni. 

Az osztályfőnök az osztály-diákképviselet véleményének kikérésével, saját tapasztalatai valamint a 

tantestülettől kapott információk alapján javaslatot tesz a félévi és év végi konferencián a tanuló 

minősítésére. A konferencia az előterjesztést megbeszéli és dönt. 

Az azonos súlyú dicséret és elmarasztalás semlegesítheti egymást, ezt pedagógiai mérlegeléssel a 

konferencia dönti el. 

Vita esetén a jobb minősítést csak többségi szavazás esetén kaphat a tanuló. 

Példás magatartási minősítés csak abban az esetben adható, ha azzal minden tanár egyet ért. 

A magatartási osztályzat kialakítása az életkori sajátosságokhoz igazodva fejezi ki a tanulónak: 

● iskolai és iskolán kívüli viselkedését 

● a felnőttekkel és tanulótársaival szembeni magatartását 

● önállóságát és határozottságát 

● aktivitását 

● felelősségérzetét 

● a közösséghez való viszonyát 


70 

 

● a közösség érdekében kifejtett tevékenységét. 

A szorgalom osztályzat egyéni képességeket és körülményeket mérlegelve tükrözze a tanulónak: 

● a munkához és tanuláshoz való viszonyát, teljesítményét 

● kötelességtudatát 

● rendszerességét 

● pontosságát és rendszerét 

● az egyes szakórán végzett munkáját 

 

2.13.1 A tanulói magatartás minősítése 

Példás (5) a tanuló magatartása, ha az alábbi szempontok többségének megfelel: 

● az iskolai közösségben kiemelkedő munkájával, jó ötleteivel és kezdeményezéseivel, 

viselkedésével, felelősséggel élve társainak példát mutat 

● a Házirend előírásait betartja, és ennek betartására társait is figyelmezteti 

● aktív a tanítási órákon, illetve órán kívüli munkában 

● önként vagy megbízásból munkát vállal a közösségért és azt megbízhatóan teljesíti 

● tisztelettudó, művelt fiatalhoz méltó hangot használ 

● emberi kapcsolataiban őszinte 

Nem kaphat példás magatartást az, akinek: 

● igazolatlan órája van 

● aki írásban dokumentált elmarasztalásban részesült 

● a konferencián csak többségi szavazással lenne eldönthető a jeles minősítése  

Egyedi kivétel lehetőségével élhet a konferencia, ha a diáknak kimagasló érdeme / elismerése van 

(méltányosság alapján). 

Jó (4) a tanuló magatartása, ha:  

● az iskolában és az iskolán kívül betartja a Házirendet 

● a közösségi munkában nem kezdeményező, de a rábízott feladatokat elvégzi 

● rendszeretete ellen súlyosabb kifogás nem merült fel 

● általában tisztelettudó, csak ritkán feledkezik meg a kulturált viselkedés szabályairól 

● osztályfőnöki figyelmeztetésnél súlyosabb fegyelmezésben nem részesült 

● igazolatlan óráinak száma nem haladja meg a kettőt 

Változó (3) a tanuló magatartása, ha: 

● a közösségi megbízatásoknak vonakodva tesz eleget 

● iskolai és iskolán kívüli viselkedése kifogásolható 

● a Házirend előírásait ismételten megsérti 

● írásbeli osztályfőnöki intésben vagy igazgatói figyelmeztetésben részesült 


71 

 

● igazolatlan óráinak száma hatnál nem több 

Rossz (2) a tanuló magatartása, ha: 

● sorozatos fegyelmezetlenségeivel; szabálysértéseivel akadályozza a közösség fejlődését, 

társainak rendszeresen rossz példát mutat 

● nem érez felelősséget a közösség sorsáért 

● tiszteletlen, goromba, trágár kifejezéseket használ 

● a Házirendet gyakran és tudatosan megszegi 

● igazgatói intésben vagy tantestületi büntetésben részesült 

● igazolatlan mulasztása hat óránál több 

2.13.2 A szorgalom minősítése 

Példás (5) a tanuló szorgalma, ha az alábbi szempontok többségének megfelel: 

● tanulmányi munkájában kötelességeit kifogástalanul teljesíti, felkészülésében állandó, 

rendszeres törekvést tanúsít 

● óra alatt, szakkörben kezdeményező, segíti tanárai és társai munkáját 

● két vagy több tárgyból javított 

● tevékenyen részt vesz a diákkörök munkájában, illetve tanulmányi versenyeken 

● képességeihez mérten kiemelten teljesít 

Jó (4) szorgalmú, ha 

● iskolai és otthoni munkáját, kötelességeit kisebb kifogásoktól eltekintve jól végzi 

● képességeinek megfelelően dolgozik 

● tanulmányi munkájáért dicséretet kapott, de szorgalma nem mindig egyenletes, 

tantárgyanként változó 

● figyelmetlenség tapasztalható nála 

● nem tartja az előző évek eredményeit 

Változó (3) szorgalmú, ha 

● felkészülése nem egyenletes, kötelességeit csak figyelmeztetés után teljesíti 

● figyelme változó 

● képességeihez és körülményeihez mérten gyengébb teljesítményt mutat 

● osztályzatai egyenetlenek, több tárgyból rontott 

● bukás esetén hármasnál jobb jegyet nem kaphat 

Hanyag (2) szorgalmú, ha: 

● keveset tesz tanulmányi fejlődése érdekében, kötelességeit elhanyagolja 

● a tanulás nem érdekli 

● lusta 

● képességeihez mérten sokkal gyengébb teljesítményt mutat 


72 

 

● több tantárgyból bukott 

2.13.3 A tanulók jutalmazásának elvei és formái 

Az iskola jutalomban részesíti azt a tanulót, aki az év folyamán kiemelkedő tanulmányi eredményt ér 

el, példamutató magatartást tanúsít, az iskola érdekében kimagasló közösségi tevékenységet végez, 

hozzájárul az iskola jó hírnevének megőrzéshez és öregbítéséhez. 

Elismerésként a következő dicséretek, jutalomdíjak adhatók: 

⮚ szaktanári, szakoktatói dicséret: a tanuló kiemelkedően eredményes szaktárgyi munkájáért, a 

tanév során elért eredményeiért, 

⮚ osztályfőnöki dicséret: az osztályközösséghez kapcsolódó tevékenység elismeréseként,  

⮚ igazgatói dicséret: az iskolai közösséghez kapcsolódó tevékenység során elért kiemelkedő 

teljesítmény elismeréseként; városi, megyei versenyen elért 1-3. helyezésért; regionális 

verseny 6 -10. helyéért; az OKTV 2. fordulójába történő behívásért, 

⮚ nevelőtestületi dicséret: a tanév során az iskolaközösség érdekében végzett kiemelkedő 

közösségi munkáért; az iskolát képviselve, iskolán kívüli rendezvényeken nyújtott kiemelkedő 

teljesítményért; regionális versenyen elért 1-5. helyezésért; országos versenyen döntőbe 

jutásért; három igazgatói írásbeli dicséretet követően, 

⮚ Babits Alapítvány jutalomdíj: kiemelkedő tanulmányi eredményért, tanulmányi versenyeken 

való sikeres szereplésért. A jutalomdíj odaítélésének feltételeit az Alapítvány alapító okirata 

rögzíti. 

⮚ „Jó tanuló, jó sportoló” cím: odaítélésének feltételeit „Az Ifjúság Sportjáért” Alapítvány alapító 

okirata rögzíti. 

⮚ Az „iskola örökös tagja” cím elnyerése: a nevelőtestület adományozza az iskola hírnevének 

öregbítéséért végzett tevékenység elismeréseként. Odaítélésének feltételeit külön szabályzat 

tartalmazza. 

2.13.4 Az egyéni teljesítmény elismerésének formái: 

a) könyvjutalom: Babits pályázaton, vagy más iskolai versenyen való sikeres szereplésért; 

a gimnáziumi tanulók kitűnő 

b) oklevél: a közösségért végzett munkáért, tanulmányi, illetve sportversenyeken élért 

sikeres szereplésért, jeles, valamint kitűnő érettségi eredményért 

Kiemelkedő csoportos teljesítmény elismerésének formái: jutalomkirándulás; színházlátogatás; 

pénzjutalom. 

 

2.14 Az egészségnevelési és a környezeti nevelési elvek 

Célok és feladatok 


73 

 

1. A környezeti nevelési program célja, hogy a tanulók: 

● érzékennyé váljanak környezetük állapota iránt, 

● képesek legyenek a környezet természet és ember adta értékeinek felismerésére és 

megvédésére (a sokféleség megőrzésére), a környezet minőségi változásainak 

megismerésére és elemi szintű értékelésére, 

● a környezetkímélő magatartást, a konstruktív életvitelt értékként fogadják el. 

2. Olyan iskolai környezet biztosítása, ahol a tanulók személyes tapasztalatot szerezhetnek a 

környezeti konfliktusok közös kezelésére és megoldására. 

3. A pedagógusok kompetenciájának fejlesztése a környezeti nevelés területén. 

4. A tanulók kapcsolódjanak be környezetük értékeinek megóvásába, gyarapításába, és ezt a 

tevékenységet szélesítsék ki rokonaik ismerőseik körében. 

A környezeti nevelési program ajánlott témakörei 

● a fenntartható fejlődés 

● a kölcsönös függőség, globális összefüggések és válságjelenségek 

● a helyi és globális szintek kapcsolatai 

● az alapvető emberi szükségletek 

● az emberi jogok; a civil szervezetek, az egyén lehetőségei 

● biológiai és társadalmi sokféléség 

● a társadalmi gazdasági modernizáció egyénre gyakorolt pozitív és negatív hatásai a környezeti 

következmények tükrében 

● a fogyasztás és a környezeti erőforrások kapcsolata 

A program megvalósulásának színterei 

Tanórán belüli programok: 

● szaktárgyi órák (minden tantárgy esetén, kiemelten a természettudományi tantárgyaknál), 

● osztályfőnöki órák.  

Tanórán kívüli foglalkozások: 

● tanévi témanap (négy évenként legalább egy alkalommal), 

● pályázatok; kiállítás; együttműködés más szervezetekkel, gyűjtési akciók (elem, hulladék, 

papír, szemét), 

● szakkörök, laboratóriumi munka, 

● „látogatások”: pl. múzeum, botanikus-kert, 

● „gondozások”: osztály, iskola, környezet, üvegház, 

● nemzetközi projektekben való részvétel – diákcsere. 

Módszerek és eszközök: 

Előnyt élveznek az élményszerű, interaktív, tanulói tevékenységre, együttműködésre épülők:  


74 

 

● kooperatív tanulási technikák, 

● játékok, 

● modellezés, 

● projektmódszer, 

● terepgyakorlati módszerek, 

● kreatív tevékenység, 

● vita, 

● tanulói portfólió. 

Az egészségnevelési elvek az 1.7. részben találhatók. 

 

2.15 A tanulók esélyegyenlőségét szolgáló intézkedések 

A hátrányos helyzet, a szegregáció és bármilyen hátrányos megkülönböztetés elleni küzdelem az iskola 

fontos társadalmi feladata. Ennek etikai megközelítése valamennyi tanórai és egyéb foglakozáson 

elvárt attitűd a pedagógustól. A tematikus megközelítés elsősorban az osztályfőnöki órák feladata. 

Célok: az esélyegyenlőség és az egyenlő bánásmód biztosítása az iskolai Esélyegyenlőségi terv 

szellemében. 

Tanulóink segítséget kérhetnek, védelmet kaphatnak, ha úgy érzik, hogy: 

● hátrányos helyzetbe kerültek, megkülönböztetik valamiért (bánásmód, tanulás); 

● személyiségüket, önazonosságukat, emberi méltóságukat nem tartják tiszteletben; 

● veszélyeztetve érzik magukat: testileg, lelkileg, érzelmileg zaklatják őket; 

● szociális (anyagi) gondjaik vannak; 

● bármilyen konfliktusuk, problémájuk van szűkebb és tágabb környezetükben, amit nem tudnak 

egyedül megoldani. 

Feladatok 

● Tájékoztatjuk a szülőket és a tanulókat a gyermek és ifjúságvédelmi feladatokról, az 

ifjúságvédelmi felelős és az iskolapszichológus munkájáról.  

● Tanév elején felmérjük a veszélyeztetett, a hátrányos helyzetű és a szociálisan rászoruló 

tanulók körét. 

● Preventív tevékenységet folytatunk a tanulók veszélyeztetettségének, hátrányos helyzetének 

elkerülése érdekében a titoktartási kötelezettség betartásával. 

● Szakszerű tanácsadással segítjük a család nevelési gondjait. 

● Az iskolai életben törekszünk a gyermekeket megillető jogok érvényesítésére, különös 

tekintettel a hátrányos megkülönböztetésre és zaklatásra.  

● Biztosítjuk az iskolaorvosi és védőnői hálózaton keresztül a tanulók egészségügyi felügyeletét 

(pl.: fogászati, szemészeti szűrővizsgálatok). 


75 

 

● Felvilágosítást adunk a szociális juttatásokról, a segélyezés lehetőségeiről. Iskolánkban 

segélyezési kérdésekben az intézményegység-vezető helyettes, az intézményegység-vezető és 

az ifjúságvédelmi felelős közösen döntenek a benyújtott pályázatok alapján. 

● Az iskola hozzájárulhat a szociális hátrányok enyhítése érdekében –ha szükséges– a rászoruló 

tanulók étkezési költségtérítéséhez. A hozzájárulás a szülő kérelmére történhet. A hozzájárulás 

mértékét és a jogosultság feltételeit a hatályos jogszabályok tartalmazzák. A hozzájárulás 

legfeljebb egy tanévre érvényes. 

● Indokolt esetben rendkívüli és rendszeres gyermekvédelmi támogatást kezdeményezünk a 

rászorultaknak a Polgármesteri Hivatalnál. 

2.16 Választható érettségi vizsgatárgyak 

Az iskola helyi tantervében szereplő bármely tantárgy érettségi tantárgyként választható, 

amennyiben a tanuló teljesíti a vizsgára bocsátás feltételeit. 

A kötelező tanórákon való részvétellel vállaljuk a középszintű érettségire való felkészítést a következő 

tantárgyakból: 

● angol nyelv 

● biológia 

● fizika 

● francia nyelv 

● német nyelv 

● olasz nyelv 

● orosz nyelv 

● spanyol nyelv 

● testnevelés 

● digitális kultúra 

A kötelező tanórák melletti egyéb választható foglalkozásokkal együtt a következő tantárgyakból: 

● földrajz 

● kémia 

● gazdasági ismeretek 

● latin nyelv 

Emelt szinten érettségi felkészítésre választható tantárgyak 

● magyar 

● történelem 

● matematika 

● fizika 


76 

 

● biológia 

● kémia 

● földrajz 

● digitális kultúra 

● angol nyelv 

● német nyelv 

● francia nyelv 

● olasz nyelv 

● orosz nyelv 

● spanyol nyelv 

● testnevelés 

 

2.17 A középszintű érettségi vizsga témakörei tantárgyanként 

Az érettségi vizsga részletes követelményeiről szóló rendeletnek megfelelőn a középszintű érettségi 

vizsga témaköreit a pedagógiai program mellékleteként elérhetővé tesszük az iskolai honlapon. A 

melléklet frissítéséről a jogszabályváltozásokat követve folyamatosan gondoskodunk. 

2.18 Az emelt szintű érettségire történő felkészítéshez alkalmazott fejlesztési feladatok és 

követelmények 

A fejlesztési feladatokat és követelményeket a tantárgyak helyi tantervei tartalmazzák. 

 

2.19 A nevelőtestület által szükségesnek tartott további elvek  

Iskolánkban kiemelten fontosnak tartjuk a kooperatív tanulást és különböző technikáinak 

alkalmazását; bátorítjuk a projektnapok és a vitanap minél szélesebb körű használatát. 

  


77 

 

 


78 

 

 


