Bevezetés a pedagógiába
1. Pedagógia, mint tudomány, helye a tudományok rendszerében, interdiszciplináris kapcsolatai.

Pedagógia fogalma: A nevelés tudománya, a nevelési valóság tudományos megközelítése. És jelenti a nevelési gyakorlatot is. A gyakorlati nevelés minden formáját. Azt a konkrét gyakorlatot, amit a pedagógiában használunk.
Peidagogos: szolgáló, gyermeket kísérő. Rabszolga. Fiúkísérő. /idős, megbízható/

Pedagógia, mint tudomány 18. század végén, 19. század elején válik önállóvá.

A neveléstudomány foglakozik:
-az ember módszeres fejlesztésével

-a fejlesztés külső-belső törvényszerűségeivel

-a fejélesztés feltételeivel

-az intézményekkel.

Egy tudományt, akkor tudunk a többitől megkülönböztetni a többitől, ha saját tárgyát meg tudjuk határozni.

Pedagógia módszerei: Nevelést vizsgáljuk.

-empírikus módszerek/tapasztalati úton való módszerek/

pl. megfigyelés, kikérdezés.

-elméleti megközelítések/ nem tapasztalati, hanem megértés.Értékeket, összefüggéseket próbálnak feltárni/

pl. hermenoitika /szövegértelmezés/.

A pedagógia tudományának interdiszciplináris kapcsolatai:

1. Pszichológia-szoros kapcsolat

2. Biológia

3. Filozófia

4. Teológia

5. Szociológia

6. Statisztika

7. Jogtudomány

8. Közgazdaságtan

9. Történettudomány……..

A pedagógia tárgya: A gyermek alakításának, fejlesztésének folyamata.

A folyamat során megtanítja a pedagógus:
-a gyerek a valóság megismerésére és ezáltal birtokbavételre

-annak átalakkítására a művelődés és közéletiség megvalósítása során

-az emberek közöti kapcsolatok eszközeire, formáira és törvényeire

-bevezeti a gyereket az értékek világába, orientálja az értékrendszer alakulását.
A pedagógia tárgyai:

-nevelés valóság

-ember nevelése, oktatása

2. A pedagógia tudományágai, ezek rendszere.

A pedagógia a személyiséggel, annak fejlesztésével foglakozó tudomány.

A pedagógia rendszere:

1. Általános pedagógia-minden részterületen érvényes.

- bevezetés a pedagógiába/ alapvető fogalmak/

- nevelés elmélet /nevelés célja, eszközei, módszere,területei/

-didaktika/ oktatás célja, eszközei, módszerei/

-nevelés filozófia/filozófiai kérdésekkel,iskolaszervezettan/

2. Speciális pedagógia-szempontok szerint.

-életkorok szerinti pedagógiái

-felnőttekkel foglalkozó pedagógia:ANDRAGÓGIA

-iskolaszervezettan

a; szintér szerinti:

 -családpedagógia

 -börtönpedagógia

 -kollégium.

b; tartalma szerinti speciális: tantárgypedagógiák

 -módszertanok /ének, anyanyelv/

 -gyógypedagógiák /logopédia, látássérültek/

3. Neveléstörténet: az összes pedagógiával foglalkozik, de történetiség szempontból.

4. Összehasonlító pedagógia: azzal foglalkozik, hogy az egyes pedagógia kérdések külön-külön megválaszoltak legyenek. Nemzetközi vonatkozásai vannak.

3. A nevelésről. Értékek, normák, embereszmény.

A nevelés fogalma: üres kategória.
 A nevelés: az a folyamat, amelyben a pedagógus által irányított gyermeki tevékenységrendszer fejleszti az egyén képességeit, a fejlesztő hatások révén kialakul értékrendszere, személyisége, amelyek lehetővé teszik számára az egyéni és társadalmi feladatok megoldását.

A nevelés csak emberre jellemző.

Természeti jellegű, hiszen minden kornak megvolt a maga felfogása a nevelésről. Nemzeti jellegű, mert minden egyed nevelésében érvényesülnek az adott ország hagyományai, értékei.

A nevelés:

-tudatos

-tervszerű

-szervezett

Minden korban mindig mást és mást értettek ez alatt. Mindig más a célja a fogalma.
A nevelés szó minden nyelven egyet jelent.

Edukáció/latin/- vezetés valahova

Erziung /német/- felvinni valahová

Nevelés/magyar/- nő, nevel, növekszik.

Összegezve: Mindig felfelé törekszik.

Jellemző a nevelésre a változás, fejlődés.

A nevelés biporális hatású, kölcsönhatás van. Nevelő és nevelt között.

Komplex folyamat. Hatnak rá: pszichológiai, biológiai, társadalmi törvényszerűségek.

- a nevelés személyiségformáló folyamat.

- az egész személyiségre szeretnénk vele hatni.

- az egyéni lehetőségeket maximálisan szeretnénk kibontakoztatni.

A nevelés fogalma CSANÁD BÉLA szerint:

„ Az emberi személyiség kibontakoztatására és tökéletesítésére irányuló tudatos tevékenység, mely meghatározott világnézeti alapon segíti és szolgálja az egyén és közössége célkitűzéseinek megvalósulását.
KOZMA BÉLA nevelés fogalma:

A nevelés az a folyamat, amelyben a pedagógus által irányított gyermeki tevékenységrendszer fejleszti az egyén képességeit a fejlesztő hatások révén. Kialakul értékrendszere, személyisége, amelyek lehetővé teszik számára az egyéni és társadalmi feladatok megoldását.

A nevelés jellemzői:
- a nevelés mindig tudatos értékváltozás

- értékorientáló tevékenység

- nem lehet érték közömbös a nevelés

- érték átadó tevékenység.

A cél a tevékenység várható eredményeinek előrehozott képzete. Alapvetően befolyásolja az egyén magatartását. A nevelésben a cél központi helyet foglal el, mivel minden nevelői eljárás és tanulói tevékenység valamilyen meghatározott cél érdekében történik.

A nevelési cél, tartalma szerint azt jelenti, hogy mit akarunk elérni, milyen értékekkel, képességekkel rendelkező emberré kívánjuk nevelni a tanulókat. A célkitűzés a nevelés perspektívájának megjelölése. Ez lehet szubjektív szükségletre épülő és lehet a társadalom objektív szükségletrendszerére épülő. A nevelési célban mindig megfogalmazódik egy értékrendszer, melyhez ember- és életszemlélet kötődik. Ezeknek mobilizálódó szerepe van az egyén és a társadalom szempontjából egyaránt. Ha ez az eszmény elvontabb, távolabbi célokat fogalmaz meg, kevésbé motiváló. A nevelés céljának a kitűzése szoros kapcsolatban van az értékelmélettel. A kitűzött nevelési cél tartalma mindig attól függ, hogy mit tartunk értékesnek. A nevelés célja, társadalmi korok, nézetek szerint változik. Pl.: Spárta → engedelmes katona; Athén → test-szellem harmonikus képzése; keresztény nevelés → tökéletes élettel való felkészülés a túlvilági boldogságra.

Az eszme, az eszmeiség, cselekvéseket irányító meggyőződés, meghatározott értékek szerinti világnézeti elkötelezettség.

Az eszmény mintakép, példakép, valamilyen jelenségnek, magatartásnak, cselekvésnek, szemléletileg megragadott teljessége, tökéletessége. Különböző korok meghatározott nevelési céljaiban különböző embereszmények jelentek meg. Pl.: kereszténység eszményképe jézus, a Spártaiaké a tökéletes katona.

Az ember a maga eszményképét nem egyformán alkotja meg. Mindenki azzal a tulajdonsággal ruházza fel, amelyet ő értékesnek tart. Ez függ az egyéni értékrendszerétől, jellemétől, világnézetétől, a kor társadalmi értékeitől. Az eszményképet az értelem, az értékek mellett a vágy, a képzelet is alkotja. Az eszménynek ösztönző, irányító és viszonyítási szerepe van a nevelésben. A kitűzött nevelési célok, azokban megfogalmazott ember és életeszmények akkor jelentenek dinamikus fejlődési erőt, ha ezekkel a neveltek, életkoruknak megfelelően, mindennapi munkájukban, tevékenységükben találkoznak. Az általános eszménynek valóságos motiváló tényezővé kell válnia. Természetesen nem lehet minden időben érvényes és minden ember számára általános nevelési célt kitűzni. A nevelési cél nem lehet csak normák gyűjteménye. A másságot, különbözőséget figyelembe kell venni.

Értékek, célok formájában nem lehet egyetlen embertípust megfogalmazni. Csak egy kívánatos embereszmény mond ellent az emberi mivolta, plurális értékfelfogás elveinek.

Az iskola által közvetítendő kívánatos értékeket nem az állam, hanem a tágabb társadalmi környezet tudja megfogalmazni a társadalmi igények alapján. Konfliktust okozhat, ha az iskola célkitűzéseiben nem jelennek meg a társadalmi igényrendszerekből jövő értékek.

A nevelési cél érvényességét az alábbi tényezők megléte dönti el:

legitim

ellenőrizhető, átlátható

kritériumokat fogalmaz meg a mindennapok gyakorlásához

megvalósítható, helytálló

megfogalmazását a nevelési gyakorlat empirikus vizsgálata előzte meg

A nevelési célokban megfogalmazott eszményeket, eszményképeket akkor érjük el, ha azokban konkrét, egyetemes, az adott társadalom gyakorlatában is elfogadott és megvalósuló értékek fogalmazódnak meg.

A nevelőintézmények feladata, hogy az értékek objektív és szubjektív oldalának különbözőségéből adódó problémákat feloldja.

Fontos feladata, a pedagógiának a társadalmi körülmények között is élő, de a tanulók által követhető emberi értékekkel telített jövőképet fogalmazza meg. Úgy, hogy ez a pedagógia az egyénre, a személyre, az emberi nemre építsen. A nevelés célja, embereszménye a művelt, szuverén, öntevékeny, magatartásában egyetemes értékeket követő, szociális személyiség legyen. A nevelési cél nem csak normatívák gyűjteménye. A különbözőség figyelembe vétele feloldja a merev kategóriákat.

Korunk egyik legfontosabb jellemzője, az értékátrendeződési folyamatok felgyorsulása. A pedagógia feladata a valóság megértésére és formálására alkalmas készségek, képességek kialakítása. A megfogalmazott nevelési célnak, annak tartalmának, értékrendszerének legyen kapcsolata a napi élettel, a mindennapok valóságával.

Az emberek fejlődésük, fejlesztésük folyamán fokozatosan sajátítják el a társadalmi viselkedés szabályait, a viselkedést irányító értékeket. Általában azért jön létre normakövető viselkedés, mert az emberek félnek a normaszegés következményeitől. Ha a normákhoz értékek kapcsolódnak, és az emberek egymás között is értékesnek tartják a normakövető viselkedést, az már annak egy magasabb foka.

Az érték központi szerepet játszik a családi, és intézményes nevelésben is. Az értékek kulturális alapelvek, amelyek kifejezik, hogy az adott társadalomban mit tartanak kívánatosnak és fontosnak. Az érték választáson alapul, amely során tudatosan előnyben részesítünk valamit egy másik dologgal szemben. Ugyanaz a dolog, pl. szeretet, tanulás, vagy a siker az egyik embernek lehet érték, míg a másiknak nem, vagy kevésbé. A választás már az egyén értékelő rendszerének működésére utal.

Az értékek és a normák meghatározzák magatartásunkat.

A normák azon típusát, melyeket jogszabályok, szabályzatok tartalmaznak formális, normáknak nevezzük.

Az informális normák a viselkedés olyan szabályait jelentik, amelyeket egy adott környezetben mindenki betart, még akkor is, ha azt hivatalosan nem írják elő.

Az egyetemes normák mindenkire minden helyzetben vonatkoznak.

A speciális normál pedig egy sajátos csoportba érvényesek.

Az alternatív normáknál döntési helyzetben vagyunk, hogy elfogadjuk-e vagy sem. A normák elsősorban a viselkedés szabályaira vonatkoznak, az értékek vélemények arról, hogy mi a jó és a rossz, helyes vagy helytelen. A kettő szorosan összefügg.

Az értékekkel kapcsolatban megjelenik még egy fogalom az attitűd.

Az attitűd az egyénnek az a pszichés és intellektuális készenléte, képessége, hogy bizonyos tárgyakra, személyekre, helyzetekre meghatározott módon reagáljon.

Az érték a személyiség legmélyebb beágyazott, eligazodást segítő támpontja, mely szilárdságot, biztonságot, következetességet képes nyújtani, az embernek a társadalomban zajló élethez. Az értékelés pedig az egyén által működtetett értéktudat. Az érték tudatosított motívum, szükséglet. Az értékeket csoportosíthatjuk még objektív (biológiai és társadalmi szervezetek működéséhez szükségesek) és szubjektív értékekre (egy adott rendszer önnön működéséhez szükségesek).

Az értékek alakulását nem lehet direkt módon befolyásolni. A környező valóság objektív értékei az egyén személyiségén keresztül haladva és ezáltal megismerve válhatnak szubjektív értékké. Ha ez a belsővé válás nem megy végbe, érvényesülésük, megvalósulásuk csak illúzió marad. Az erőltetés, sürgetés képmutatáshoz vezethet, mert akkor csak deklaráció (kijelentés) szintjén történik meg az elfogadás. Létrejön a „kettős értéktudat”.
4. Nevelési célok, feladatok.

A nevelés célja.

A cél: meghatározom a tevékenységem eredményét.

 A nevelési cél befolyásolja:- a nevelés folyamatát

 - nevelés tevékenységét.

1. Formális nevelési cél: azok a normák, amik tudatosan kerülnek be a nevelésbe.

2. Informális nevelési cél: nevelők szubjektív céljai.Ezek nincsenek egyértelműen meghatározva.

Nincs általános nevelési cél: Minden korra és egyénre változó!!!!!!

1. Spártai nevelés: engedelmes, edzett katona. Az ember feladata az állam fenntartása.
2. Athéni nevelés: test, szellem harmóniája. Erkölcsösség a cél.

3. Római nevelés: jogokkal rendelkező, fegyverrel azt megvédő ember eszmény.

4. Keresztény nevelés: a tökéletes élettel élni az életet és úgy meghalni.

5. Reneszánsz nevelés: klasszikus, kultúra, művészet ismerője legyen az ember.

6. Humanista nevelés: humánus, okos, emberséges ember nevelése.

7. Pragmatista nevelés: gyakorlati élet

8. Finánczy Ernő szerint: a nevelés célja: erkölcsösség kialakítása egyetemes eszmék szerint.

9. Weszely Ödön szerint: a magasabb műveltség elérése a cél.

 A nevelési célok érvényesek:

-legitim/törvényes/

-ellenőrizhető, átlátható

-megvalósítható mindennapok gyakorlatában megjeleníthető

-gyakorlatban igazolhatónak kell lennie.

Nevelési célokat befolyásoló tényezők:

-szociokultúrális tényezők/ahol élünk, az élettér/

-államrendszer jellege

-gazdasági tényezők/anyagi helyzet/

-induviduális tényezők, személyes/család nagysága, hiánya/

-nevelői személyiségjegyek

a nevelő-világnézete

 -saját neveltetése.

Példák a nevelési célokra:

Bábosik István-neveléselmélet kidolgozója.

A nevelés a konstruktív életre nevelés, életvezetés. Szociálisan érett, de egyénileg is eredményes.

Czike Bernadett: pedagógiai nagykorúságot jelöli meg célnak.

Független egyén, aki a társas közegben is boldogul és felelőséget is mer vállalni.

Kozma Béla:

Lehetőleg művelt, szuverin/önálló/értékeit érvényesíteni tudó, öntevékeny magatartásban egyetemes értékeket követő szociális személyiség.
Nevelés feladatai:
Azok a területek, amelyekre a nevelés kiterjed.

Területei:

-erkölcsi nevelés

-értelmi nevelés/oktatás/

-egészséges életmódra nevelés

-esztétikai nevelés

-világnézeti nevelés.

5. Keresztény nevelés.

A keresztény hit és erkölcs szellemében való nevelést jelenti.

-nincs különbségtétel embercsoportok között

-aktív és cselekvő életre nevel

-amit kapunk vissza kell adni.

A keresztény nevelés alapja:

- 10 parancsolat

-a 2 szeretet parancs.

-gyerekek kereszténységre való nevelése

-eredmények elismerése

-cselekedeteik, tetteik szembesítése

-felelős cselekvésre való nevelés

-közösségi nevelés

-a család nagyon fontos, családi nevelés

-nevelői hitelesség nagyon fontos.

A keresztény nevelés fontos eszköze a keresztény nevelő:

-szaktudással rendelkező

-gyermekszeretet

-kiegyensúlyozottság, alkalmazkodóképesség

- közösségben tudjon dolgozni

A keresztény nevelő példaképe: Jézus Krisztus

Máté evangéliuma: ”Hagyjátok a gyerekeket, had jöjjenek hozzám, hoszen övék a mennyek országa.”

-esélyt látni a gyerekekben

-senkiről nem lehet lemondani

-figyelni a közösségen belül az egyénre.
6. Gyermekkép, gyermekideál, a gyerekhez való viszony alakulását befolyásoló tényezők.
A tanárnak egyéni kompetenciája van: Mindezek befolyásolják a tanításban:

-sajátos……
-nézetei

-észlelése

-elvárásai

-koncepciója, képességei.

A kompetenciák sorában meghatározó szerepet tölt be a pedagógus gyermekszemlélete, miként vélekedik a tanulószerepről, illetve általában a tanulókról, a tanulásuk hatékony segítéséről.

A pedagógust befolyásolja a tanításban még:

-a fiatalkorában kialakult tapasztalatai

-nevelési tapasztalatok

-elsajátított elméleti tudása
- a gyerekek személyisége

-a tanár hogyan értelmezi a tanítás fogalmát

-milyen oktatási forma szerint tanít

Lehetnek: -hagyományos, normatív/a társadalom érdekeit tartja szem elött/

 -gyermekközpontú/ gyereket önkibontakoztatásra serkenti…/

 -egyensúly kereső/
A pedagógusoknak törekedniük kell:

- a tanulók megértésére

- megértésére

- a gyermek helyzetének, állapotának értelmezésére

- a tanulók egyéniségének elfogadására

7. A nevelés folyamata és módszerei.

A nevelés egy folyamat. 2 része van:

-nevelő, fejlesztő tevékenység a folyamatnak

-nevelő hatás az eseményeknek

Ennek a kettő összegzése a NEVELÉS! Tevékenység+ esemény.

A nevelési folyamat fajtái:

Attól függően mennyire szabályozott: -irányított folyamat

-szabad nevelési folyamat.

Irányított folyamat:- a szabályok egyértelműek, konkrétak.

-a pedagógus irányítja a folyamatot

-a gyerekek végrehajtják az előre tervezett tevékenységeket

-kevés a gyerekek önállósága

-direkt irányít a pedagógus, ellenőrzi a tevékenységeket, szabályoz

-PROBLÉMA: kisgyerekeknél ez jó, de a serdülőknél lázadást válthat ki.

Szabad nevelési folyamat: -nincs konkrét szabály.

-pedagógus szolgáltató szerepben van: szervez, segít
-a gyerek spontán érdeklődése határozza meg

- nagy szerepe van az önállóságnak

- a pedagógus indirekt irányít, választási lehetőségeket biztosít a gyerekeknek

-PROBLÉMA:nincs támpont, amit követhetnek.

A kettő közötti a jó megoldás.
A nevelési módszerek:

Valamely cél elérésének módja, útja. Kitűzött nevelési cél elérésének érdekében alkalmazott eljárások, amelyek a nevelési hatások irányításával és hatékonyságának fokozásával érvényesítik személyiségformáló, nevelő funkciójukat.

Módszer és eszköz nem ugyan az !!!!!

Az eszköz: olyan tényező, eljárás vagy tárgy, technikai kellék, amelynek felhasználásával nevelő hatást érhetünk el: könyv, tömegkommunikáció.

Módszer meghatározója:

-nevelési cél

-gyerekek életkora, értelmi fejlettsége

-pedagógus, szülő, nevelő személyisége

- pedagógia kultúra ismerése
-pedagógus vezetési stílusa-autokratikus

 -demokratikus

 -ráhagyó

-pedagógiai szituáció és tartalma.

A nevelési módszerek fajtái:

1. Meggyőzés módszer: -pozitív magatartási formákat elfogadtassuk a neveltekkel. /szóbeli/

 -akaratra, cselekvésre tudunk hatni

-felvilágosítás

-tudatosítás

-meggyőzés

-példaadás

-eszménykép

-bírálat, önbírálat

-beszélgetés

-előadás, vita

2. Tevékenység megszervezésének módszerei: -viselkedésre hat.

-követelés

-megbízás

-ellenőrzés

-verseny

-szoktatás

-gyakorlás

-játékos módszer.

3. Magatartásra ható módszer:

-ösztönző, serkentő módszer

-kényszerítő módszer

-gátlást kiváltó módszer: -ígéret, helyeslés, bíztatás, elismerés, dicséret, osztályozás, jutalmazás.

 -felszólítás, parancs, büntetés

 -fenyegetés, tilalom, intés, felügyelet, ellenőrzés.

8. A magyar közoktatásügy alakulása a rendszerváltástól mostanáig.

3/a. Társadalmi-gazdasági korszakváltás a magyar oktatásügy. A közoktatásügy alakulása 1986-tól napjainkig. A rendszerváltás hatása a magyar közoktatásügy-re. A közoktatás fejlesztésének stratégiája. Válság ás kiútkeresés a magyar pedagógiában.

TÁRSADALMI-GAZDASÁGI KORSZAKVÁLTÁS A MAGYAR OKTATÁS-ÜGY. A KÖZOKTATÁS ALAKULÁSA 1986-TÓL NAPJAINKIG:

Fontosabb állomásai:

1. 1985. évi oktatási törvény bevezetése (1986. szeptember)

2. Tanterv korszerűsítése. 1986-tól korrigált tanterv bevezetése (AINOT+KT)

3. Egyetemi, főiskolai "cselekvési program" kidolgozása (1988. június 2.)

Kritikát mond:

· a képzés túl specializált, a képzés formái elavultak

· a társadalom nem gyakorol húzóerőt a felsőoktatásra

· a tudományos kutatás feltételei nem megfelelőek

· az általános műveltség háttérbe szorul.

Feladatokat határoz meg:
· többlépcsős képzési rendszer kiépítése

· fakultáció biztosítása

· korszerű felvételi rendszer kialakítása

· a tudományos kutatás feltételeit javítani kell

· a felsőoktatás elszegényesedését meg kell szüntetni, alapellátást növelni

· korszerű ösztöndíjrendszert kialakítani.

4. Az "Új ember" c. Katolikus hetilap nyílt leleplező kritikáját adja a szocialista neve-lésnek. Rendszerváltás kezdete (1988. július hónap)

5. Közoktatási reformkoncepció kidolgozása. Nem egységes, eklektikus, nem a 21. század perspektívájában látja a megoldást.

6. Az Új Óvodai Nevelési Program megjelenése (1989. dec.), bevezetése (1990. szept.1)

Vezérelvei:
· egyéni nevelés, differenciált nevelés
· képességfejlesztés
· iskola előkészítő funkció szélesítése
· az óvoda kapcsolatainak (bölcsőde, iskola, család) erősítése
7. A független magyar kormány, parlament, minisztériumok létrehozása, (1990. máj.) Rendszerváltás kezdete.

8. A folyamatban lévő, részben megvalósult, korszerűsítő munkálatok:
I. Az új Közoktatási Törvény: (1993. JÚLIUS 12.)

A magyar közoktatás alapdokumentuma. Kidolgozását indokolta a rendszerváltás, az átfogó gazdasági-társadalmi korszakváltás. Mindez szükségessé tette, hogy átalakuljon:

· az iskola egész tevékenysége

· a pedagógiai folyamat tartalma

· az oktatás irányítása

· az iskolarendszer

· az iskolapolitika

· az iskola és a társadalom viszonya.

Egy több szektorú fenntartói pluralizmusra épülő oktatási szerkezet kialakítása, az állam monopol tulajdonának megszüntetése társadalmi igény. Rendeltetése a rendszer-váltás elősegítése az oktatásügy területén. Viták kereszttüzében készült. A viták középpontjában a következő kérdések álltak:

· világnézeti semlegesség

· iskolai modellvariánsok

· döntési jogosítványok (tantestület, iskolavezetés, iskolaszék, önkormányzati)

· finanszírozási (állami, önkormányzati, egyházi)

· munkajogi kérdések (bér, szabadság).

A pártok politikai csatájának színtere volt, konszenzusra törekedtek. Elfogadása 1993. július 12., hatálybalépése 1993. szeptember 1. Bevezetése folyamatos. Módosítása 1994/95 és 1995/96 tanév során történt. A módosítást az országgyűlés 1996. július 3-án elfogadta.

II. Felsőoktatási Törvény:

1993. július 13. - az Országgyűlés elfogadta

A felsőoktatás első, önálló szabályzó dokumentuma.

Célja: a szétdarabolt magyar felsőoktatást, a legjobb hazai hagyományokra építve, a legkorszerűbb európai egyetemek mintájára egységesebbé, átjárhatóbbá tenni.
Feladatai:

· elnevezés: UNIVERSITÁS

· struktúra, működési, irányítási rendszerének megváltoztatása

· autonómia, demokrácia növelése

· új képzési formák, tanterv-korszerűsítés

· tandíj, ösztöndíjrendszer.

Módosítása az 1994/1995 és az 1995/1996 tanév során történt. Az 1996. évi LXI. törvényt az Országgyűlés 1996. július 3-án elfogadta.

III. Nemzeti Alaptanterv, NAT:

Kerettanterv, core curicullum, integrált tanterv.

- Az általános műveltség alapjainak pedagógiai dokumentuma.

- A Magyar Köztársaság közoktatásának, tartalmi szabályozásának alapdokumentuma.

Két részből áll: - tantervi alapelvek

- tantervi követelmények.

- Egységesen minden magyarországi oktatási intézményben kötelezően érvényesítendő szabályozást kíván az alapvető iskolai tudás meghatározására és ennek megvalósítására

- Szabadságot ad: ideológiai, iskolatípus, módszer, tanterv, tantárgy.

- Szabályoz, kötöttség érvényesül: értékek, műveltségi körök, elérendő szintek.

- Ahhoz, hogy teljes tantervvé váljon, szükséges:

- a helyi tanterv elkészítése

- az ellenőrzési, értékelési rendszer, vizsgarendszer kialakítása

- tankönyv, taneszköz biztosítása.

IV. Vizsgarendszer:

Egységes követelményrendszeren alapuló, ellenőrző, értékelő pedagógiai program. Kidolgozása az Országos Közoktatási Tanács feladata. Iskolától független vizsgaköz-pontok, vizsgabizottságok létrehozása.

V. A VI. Nevelésügyi Kongresszus előkészítése, (1993. aug.25-28.) megtartása.
Összegzés, kritikai elemzés:

1. Bizonytalanság, zavar, kapkodás, viták ellentmondások jelei érzékelhetők.

2. Az új oktatási dokumentumok a rendszerváltást szolgálják az oktatásügy terén. Ehhez jogi keretet adnak, de biztosítani kell a megvalósítás gazdasági, társadalmi, politikai feltételeit.

3. Szemléletváltás, megújulás igénye a társadalomban és a pedagógiában. Szükséges a társadalom pedagógizálása, az újra értelmezése.

4. Tanügyi demokrácia, interaktív oktatáspolitika kialakítása, helyi szempontok érvényesülése.

5. Nevelésfilozófián nyugvó oktatási képzést kell kialakítani, amely az innovatív ismeretszerzésre helyezi a hangsúlyt.

6. Az oktatás gazdasági feltételeinek biztosítása, elszegényedés megállítása.

7. A túlzott divergencia (széttartó hatások) válik meghatározóvá, differenciálódás; Alternativitás; liberalizálódás.

8. Új pedagógiai irányzatok megjelenése (Freinet, Waldorf, Pragmatikus, Keresztény)

9. Iskolarendszerünk rossz és önpusztító, az iskolakultúra elavult. A struktúraváltás két útja a társadalmasítás és a piacosítás.

Iskolarendszerünk alapszerkezeti modellvariánsai: 8+4; 4+8; 6+6; 10+2; 9+3;

A RENDSZERVÁLTÁS HATÁSA A MAGYAR KÖZOKTATÁSÜGYRE:

A rendszerváltás jelei a pedagógiában:

Pedagógiai pluralizmus: - Eltérő pedagógiai irányzatok, nézetek sokasága. Különbözőség, sokféle többes változat. Egymástól eltérő, független rendező elvek sokasága.

Pedagógiai innováció: - Minden gazdagító változtatás a pedagógiában. Újítás, megújuló képesség.
Pedagógiai kísérlet: - A pedagógiai kutatómunka legmagasabb szintű módszere. Tudatos, tervszerű, koncepciózus változtatás.

Értékduál: - Kettős lehetőség. Alternativitás: - Többes lehetőség, vagylagos.

Pedagógiai kliens: - A közoktatásügyben vevő, ügyfél, megrendelő, tanácsot kérő személy.
Pedagógiai legitimizálás: - Törvényesít, jogosít, meghatalmaz, igazolt.
Pedagógiai paradigma: - Bizonyításra vagy összehasonlításra alkalmazott pedagógiai példa, minta, modell. Mintaszerű, szabályszerű, példaszerű.
Pedagógiai paradigmaváltás: - A szocialista pedagógia Alternativitás, pluralizmust tagadó paradigma. Többpólusú pedagógiai legitimizációs mező kialakítása. Biztosítani kell a JÓ és ROSSZ értékduál legitimizálását.

Globális problémák napjainkban:

· A nevelést súlyosan érinti a gazdasági, társadalmi válság az értékválság.
· Központi kérdés az iskola által közvetített műveltségtartalom a tanterv.
· A nevelés oktatás fő tényezője a PEDAGÓGUS személye, felkészültsége, helyzete. Pedagógusképzés, továbbképzés átalakítása.
· A nevelési cél meghatározása, az oktatás programjának, módszereinek kialakítása, az iskola működtetése, a pedagógusképzés, továbbképzés a NEVELÉS-TUDOMÁNY közreműködését igényli.
A KÖZOKTATÁS FEJLESZTÉSÉNEK STRATÉGIÁJA:

· Az oktatás fejlesztése megalapozott, átfogó és összehangolt stratégia kidolgozását igényli.

· A magyar oktatási rendszert korszerűsíteni és fejleszteni kell.

· A fiatalok iskolázása a következő évtizedben elérhetné a gazdaságilag nálunk jóval fejlettebb nyugat európai országok mai magas iskolázási arányait, és szilárd alapot képezne a gazdaság és társadalom fejlődése számára.

· Az oktatás fejlesztésének stratégiájának végrehajtása csak fokozatossággal történhet, és nagyrészt helyi intézkedéseken alapulhat, gondoskodni kell a végre-hajtáshoz szükséges feltételekről és támogatásról.

· Számolni kell az átmenet nehézségeivel, amelyek a régi és új iskolaszerkezet egy ideig tartó párhuzamos működéséből következnek.

· A stratégia végrehajtása azt jelenti, hogy az oktatási kormányzat teljes felelősséget kíván vállalni a társadalmi-gazdasági fejlődést hatékonyan szolgáló oktatási és szakképzési rendszer kifejlesztéséért és működéséért.

A közoktatás fejlesztésének fő feladata az évtized végéig:

- az általános képzés kiterjesztése az alsó-középfokon (7-10. oszt.) a megfelelő korú tanulók legalább 80-85%-ára

- a felső-középfokú oktatás (10-11. évf.) kiterjesztése a megfelelő korú tanulók 70-75%-ára

A következő évtized végére pedig a fő feladatok:

- az általános képzés teljessé tétele az alsó-középfokon

- a felső-középfokú oktatás kiterjesztése a megfelelő korú tanulók 75-80%-ára

Az oktatásfejlesztés stratégiában megfogalmazott célok megvalósítása a következő operatív feladatok végrehajtását igényli:

1. A Nemzeti alaptanterv kidolgozása, a végső változat kihirdetése.

2. A NAT-hoz illeszkedő helyi mintatervek, programok, tantárgyi tantervek, tankönyvek és taneszközök választékának növelése.

3. Az alapműveltségi vizsga megvalósítási tervének a kidolgozása, a vizsga lebonyolításához szükséges (már elkészült) mérőeszközök tartalmi egyeztetése a NAT-ban a 10. évfolyam végére meghatározott követelményekkel.

4. A kétszintű standardizált érettségi vizsga koncepciójának a kidolgozása, kipróbálások kezdeményezése.

5. A pedagógus-továbbképzési programok kidolgozása, valamint az intézményvezetők és -fenntartók számára graduális és posztgraduális kurzusok indítása.

6. Az oktatásügy információs rendszerének korszerűsítése.

7. A korszerű pedagógiai értékelés és ellenőrzés rendszerének kialakítása.

8. Az iskola munkáját segítő-támogató pedagógiai infrastruktúra normáinak meghatározása.

9. A stratégiához igazodó oktatásfinaszírozása rendszer kidolgozása és bevezetése, a gazdálkodás hatékonyságának javítása.

10. Az oktatásfejlesztési stratégia véglegesítése, a közoktatási törvény és csatlakozó törvények módosításának kidolgozása, parlament elé terjesztése.

A közoktatás távlati fejlesztési stratégiája 2010-ig (1996. október)

Nem kormány dokumentumként, hanem szakmai kiadványként jelent meg.

I. rész:

Modernizációs törekvések a NAT-hoz, az alapműveltségi és érettségi vizsga követelményeihez kapcsolódó fejlesztési feladatokat határozza meg.

II. rész:
A középiskola kiterjesztésével kapcsolatos tennivalókat határozza meg

(2010-ben a tankötelesek 70-80%-a középiskolába fog járni)

III. rész: Az anyagi és emberi erőforrások hatékonyabb kihasználásának fejlesztési lehetőségeit fogalmazza meg.

VÁLSÁG ÉS KIÚTKERESÉS A MAGYAR PEDAGÓGIÁBAN:

Válság - elhúzódó, napjainkban kiteljesedő.

Mi az, ami válságban van? - A szocialista nevelés. A szocializmus, mint hatalmi konstrukció a centralizált, a maximális, a totális állam egyik megvalósult formája. Ebből fakad, hogy az oktatási rendszer is centralizált formát ölt.

Másik jellegzetessége: totális állam egy sajátos formája a pártállam. A párt és az állam sok vonatkozásban összeolvad, de mindegyik rendelkezik saját szervezettel és saját értékrendszerrel.

A szocialista társadalom nem alkotott új pedagógiát, a régi irányzatokat átvette és címkézte.

Kiútkeresésben fontos:

- a pluralizmus (többféle irányzat) érvényesülése a pedagógiában

- alternatív pedagógiák biztosítása

- paradigmaváltás

- korszerű nevelésfilozófiai koncepció kidolgozása.

NEVELÉS ÉS MEGÚJULÁS TÖRTÉNETI HELYZETÜNK SZORÍTÁSÁBAN:

A NEMZETI ALAPTANTERV ELMÉLETI KÉRDÉSEI:

NAT: - Kerettanterv, core curicullum, integrált tanterv.

- Az általános műveltség alapjainak pedagógiai dokumentuma.

- A Magyar Köztársaság közoktatásának, tartalmi szabályozásának alapdokumentuma.

Két részből áll: - tantervi alapelvek

- tantervi követelmények.

- Egységesen minden magyarországi oktatási intézményben kötelezően érvényesítendő szabályozást kíván az alapvető iskolai tudás meghatározására és ennek megvalósítására

- Szabadságot ad: ideológiai, iskolatípus, módszer, tanterv, tantárgy.

- Szabályoz, kötöttség érvényesül: értékek, műveltségi körök, elérendő szintek.

- Ahhoz, hogy teljes tantervvé váljon, szükséges:

- a helyi tanterv elkészítése

- az ellenőrzési, értékelési rendszer, vizsgarendszer kialakítása

- tankönyv, taneszköz biztosítása.

A NAT SZEREPE A KÖZOKTATÁS SZABÁLYOZÁSÁBAN:

· A NAT a Magyar Köztársaságnak a közoktatásról szóló - 1993. évi törvényben és annak 1995. évi módosításában meghatározott - alapdokumentuma.

· A törvény kimondja, hogy az iskolai oktatás első tíz évfolyamán folyó nevelés és oktatás kötelező közös tartalmi követelményeit, az elvekkel és jogokkal összhangban a nemzeti alaptanterv határozza meg.

· épít az óvodai nevelés országos irányelveire

· alap a tantervek, a tantárgyi programok, a tankönyvek és más taneszközök, valamint az alapműveltségi vizsgakövetelmények kidolgozásához

· követelményeit a demokrácia hatja át, minden ember számára nélkülözhetetlen általános műveltségnek a továbbépítő alapjait tartalmazza

· nemzeti, mert a közös nemzeti értékeket szolgálja

· követelményeinek meghatározásakor az európai humanista értékrendre épít, amelyek Európához tartozásunkat erősítik

· figyelmet fordít az emberiség előtt álló közös problémákra

· szolgálja a különböző kultúrák iránti nyitottságot, megértést

· alapja a tizedik évfolyam elvégzése utáni alapműveltségi vizsga követelményeinek.

Egységes alapvető követelmények:

- Az alapvető tartalmak egységesen és arányosan érvényesüljenek minden iskolában.

- Az oktatás tartalmi egységét és az iskolatípusok közötti átjárhatóságot segíti elő.
Egységes alapokra épülő differenciálás:
- A tartami szabályozását úgy valósítja meg, hogy az egységesítést szolgáló közös alapra az iskolák, a pedagógusok, a tanulók sokféle differenciált tevékenysége épülhessen.

- Az egységes követelményeket úgy szabja meg, hogy azok teljesítéséhez - átlagos feltételek mellett és a közoktatási törvényben megszabott órakeret - mintegy 70-50 százaléka elegendő legyen, így lehetővé teszi a kiegészítő tartalmak meghatározását.

- A tartalmakat és a követelményeket átfogó műveltségi területek és részterületek keretében fogalmazza meg, lehetőséget nyújtva az iskoláknak az önálló tantárgyak kialakítására.

- A követelményeket fő pedagógia szakaszoknak megfelelően - hatodik ill. tizedik év-folyam végére, a részletes követelményeket pedig negyedik és a hatodik, ill. a nyolcadik és tizedik évfolyamok végére határozza meg.

A tanulók személyiségfejlődését kibontakoztató pedagógiai folyamat:

· az ismeretek elsajátítása eszköz a tanulók értelmi, önálló, ismeretszerzési, kommunikációs, cselekvési képességeinek a kialakításához

· a képzés tartalma a kultúra alapvető eredményeit foglalja magába

· feldolgozása megalapozza a tanulók műveltségét, világszemléletüket, világképük formálódását

· a gyermek képességeinek fejlődéséhez szükséges követelmények meghatározásával ösztönzi a személyiségfejlesztő oktatást

· akkor lehet eredményes, ha az intézmények pedagógiai programja, nevelési, tanítási-tanulási folyamata teret ad a színes, sokoldalú iskolai életnek

· olyan iskolai pedagógiai munkát feltételez, amelyben a tanulók tudásának képességeinek, egész személyiségének fejlődése, fejlesztése áll a középpontban, figyelembe véve, hogy az oktatás, a nevelés színtere nemcsak az iskola, hanem a társadalmi élet és tevékenység számos egyéb fóruma is.

MIRŐL SZÓL?

· központi tartalmi szabályozás

· meghatározza a nemzeti műveltségi minimumomot

· tíz évfolyamra szól (16 éves korig)

· a műveltségi anyagot szakaszolni kell a fejlődéslélektan elveit figyelembe véve

· meghatározza a nevelés alapjául szolgáló értékeket különböző életkorokban

· a helyi tantervek 50-70-át alkotják a NAT-ban foglalt követelmények

· összeköti integrálja, a magyar közoktatást

· a tanszabadság maximális megvalósítását teszi lehetővé

· bevezetése a német-porosz hagyomány végét jelenti

· valóságos értékké, működő szellemi tőkévé akkor válik, ha hozzáépülnek a helyi tantervek, a pedagógusok hozzáteszik ötleteiket, elképzeléseiket, miután elsajátították fogalomtárát, megértik, mi az, ami fontos és ésszerűen saját érték-rendjüknek megfelelően válogatni kezdenek belőle.

A NAT MŰVELTSÉGI TERÜLETEI (RÉSZTERÜLETEI):

1. Anyanyelv és irodalom

2. Élő idegen nyelv

3. Matematika

4. Ember és társadalom: társadalmi, állampolgári és gazdasági ismeretek; emberismeret;

történelem

5. Ember és természet: természetismeret; fizika; kémia; biológia; egészségtan

6. Földünk környezetünk

7. Művészetek: ének-zene; tánc; dráma; vizuális kultúra; mozgóképkultúra;

médiaismeret

8. Informatika: számítástechnika; könyvtárhasználat

9. Életvitel és gyakorlati ismeretek: technika; háztartástan és gazdálkodás;

pályaorientáció

10. Testnevelés és sport

9. A közoktatás működését meghatározó jogszabályok.
A KÖZOKTATÁS SZERKEZETÉNEK KÖVETELMÉNY ÉS VIZSGAREND-SZERÉNEK SZABÁLYOZÁSA:

A közoktatási rendszer képzési szintjei:

-a nevelői- oktató munka óvodai, elemi fokú (1-6. oszt.), alsó középfokú (7-10. oszt) és felső középfokú (11-14. oszt) szinten folyik

-az óvodai szint követelményeit az óvoda teljesíti, az iskola-előkészítésben az iskola is részt vehet

-az óvodai nevelés programját a közoktatási miniszter dolgoztatja ki és adja ki

-az elemi szintű és alsó középfokú szintű nevelés-oktatás céljait, követelményeit a NAT tartalmazza

-a felső középfokú nevelés célja a felsőfokú továbbtanuláshoz, valamely szakma gyakorlásához szükséges képességek fejlesztése; az érettségire való felkészítés

-a felső középfokú szint követelményeinek teljesítésére felkészítő iskolák a középiskolák

-többfunkciójú összevont intézmények működhetnek

-a Magyar Köztársaság az iskolai oktatás szükséges egységét és az iskolák közötti átjárhatóságot a nemzeti alaptantervvel, valamint az egységes vizsgarend-szerrel biztosítja.

A nemzeti alaptanterv:
1. Kerettanterv, a tankötelezettség időtartamára eső iskolázás műveltségi követelményeit elemi és alapszinten határozza meg.

2. Tartalmazza az iskola nevelő- és oktatómunka alapjául szolgáló demokratikus, nemzeti és európai értékeket.

3. Meghatározza a műveltségi területeket, ezek oktatási és nevelési céljait, valamint követelményszintjeit, oktatásuk időarányát és tanévenként minimálisan szükséges oktatási időt.

4. Alapjául szolgál az iskolák helyi tantervének kidolgozásához, a tankönyv- és taneszköz-készítéshez.

5. A nemzeti kisebbségek iskolái nemzeti kultúrájukra kiterjesztve, azonos színvonalú műveltséget közvetítve valósíthatják meg.

6. A követelményekből a gyógypedagógiai intézmények annyit valósítanak meg és olyan időhatárok között, amennyit a tanulók lehetőségei és speciális igényei megengednek.

7. A NAT-ot a művelődési és közoktatási miniszter dolgoztatja ki.

8. A NAT alapelveit az országgyűlés, a NAT-ot a művelődési és közoktatási miniszter hagyja jóvá.

Vizsgarendszer:
1. A tanuló az alsó középfokú szint után záróvizsgát, a felső középfokú szint után érettségi vizsgát tehet.

2. Mindkét vizsga állami vizsga, a tanuló munkavállalásra és/vagy továbbtanulásra jogosító okiratot kap.

3. A vizsgák követelményrendszerének, módszerének megállapítása, az országos vizsgaszabályzat kiadása a művelődési és közoktatási miniszter feladata.

4. A tanuló a vizsgát a tanulói jogviszony megszűnése után is leteheti, ill. befejezheti. A már teljesített követelményekből nem kell újra vizsgáznia.

5. A felnőttoktatás keretében letehető záró- és érettségi vizsgára azonos követelmények és rendelkezések érvényesek.

6. A záróvizsga követelményei a NAT-ra épülnek.

7. Az alsó középfokú szint befejező évfolyamának elvégzése (a vizsga letételétől függetlenül) alapfokú iskolai végzettséget tanúsít, és feljogosít az alapfokú szakképzésbe való bekapcsolódásra.

8. Az az iskola, amellyel a tanuló tanulói jogviszonyban áll és felső középfokú végzést is folytat a továbbhaladás érdekében előírhatja a záróvizsga letételét.

9. A felső középfokú tanulmányokat lezáró állami vizsga az országosan egységes, sztenderdizált érettségi.

10. Az érettségi vizsga a felsőfokú oktatás intézményeibe való jelentkezésre jogosít.

11. Szakközépiskolában végző tanulónak biztosítani kell az érettségi vizsga letételének lehetőségét.

12. Az állami vizsgák követelményrendszerének, módszereinek és lebonyolítási rendjének meghatározása a Művelődési és Közoktatási Minisztérium feladata.

13. A vizsgaszabályzatot a vizsgák letétele előtt legalább négy évvel ki kell hirdetni.

14. Valamennyi vizsga önkéntes, díjtalan és nyilvános.

15. A vizsgarendszer működtetéséhez szükséges infrastruktúra kiépítése a Művelődési és Közoktatási Minisztérium feladata.

16. Az érettségi vizsgabiztos kijelölése a művelődési és közoktatási miniszter feladata.

17. A vizsgák letétele az iskolában vagy kijelölt helyen történik.

18. A szakmai vizsgák követelményeit, szabályait a szakképzési törvény tartalmazza.

10. Az iskola. A katolikus iskola.

AZ ISKOLA FOGALMA, TÍPUSAI, HIVATÁSA:

Fogalma, hivatása: - a nemzedékek közötti kultúrközvetítés saját célját szolgáló társadalmi intézmény; - a nevelési, oktatási, képzési feladatokat tervszerűen, folyamatosan ellátó intézménytípusok összefoglaló elnevezése.
Típusai:

1. A képzés jellege szerint:

· általánosan képző
· szakképző
2. Szintek szerint:

Hagyományos:
Korszerű jelenkori:

· alsó fokú
óvodai szakasz
· középfokú
elemi szint (6 oszt.)
· felsőfokú
alsó középfokú szint (7-10 oszt.)
·
felső középfokú szint (11-13 oszt.)
·
felsőoktatási szint
Lehetnek többfunkciójú összevont iskolák, intézmények.
3. Iskolafenntartók szerint:

· állami
· önkormányzati
· egyházi, felekezeti
· alapítvány
· magán
Az iskola működését meghatározza közvetlen környezete:

Az iskola települési környezete: az a természeti és földrajzi környezet, amely az iskolát körülveszi, környezeti, tapasztalati forrásul szolgál. Az iskola a környezet meghatározó alkotó eleme, jellemző része.
Az iskola közvetlen társadalmi környezete: a települési egység lakosságának társadalmi összetétele, a családok foglalkozási viszonyai, társadalmi rétegződése.

KATOLIKUS ISKOLA:

· a katolikus iskola szerepe egyre fontosabb az Egyházban

· a lelkipásztori gondoskodást az ország különféle iskoláiban tanuló egész katolikus ifjúságra ki kell terjeszteni

· a püspöki konferenciáknak kell nevelési tervet kidolgozniuk

· az Egyháznak az a küldetése, hogy hirdesse az evangéliumot, nyilvánítsa ki mindenki előtt az üdvösség örömhírét, a keresztség által támasszon új teremtményeket Krisztusban

· az iskola olyan központ, ahol kidolgoznak, és nemzedékről nemzedékre hagyományoznak egy sajátos képet a világról, az emberről és történelemről

· a katolikus iskola része a hitre való nevelés kötelessége

· az Egyház arra törekszik, hogy korunk eseményeiben fölismerje azokat a kihívásokat, amelyeknek meg kell felelnie, hogy megvalósíthassa Isten tervét

· biztosítani kell a keresztény gondolkodás jelenlétét

· ragaszkodik az iskolarendszer pluralizmusának elvéhez

· fönntartja és biztosítja a jogot, hogy a szülők megválaszthassák az iskolát, amely a legjobban megfelel nevelési elképzeléseinek

· a katolikus iskola elősegíti a valóságos fejlődést, amely az ember teljes kiformálódásához vezet

· az iskola hely, ahol a műveltség módszeres és kritikus elsajátítása által kiformálódik a teljes ember

· az iskola feladata, hogy a diákot értelmének gyakorlására késztesse

· az iskola azért tanít, hogy neveljen, belülről alakítsa az embert

· az iskola feladata, hogy feltárja a műveltségnek erkölcsi és vallási dimenzióit

· az iskola tudjon erős, felelős, szabad és erkölcsileg helyes döntésekre képes személyiségeket nevelni

· a fiatalokat alkalmassá teszi, hogy kialakítsanak maguknak egy világnézetet

· a valóságról alkotott igazi keresztény felfogásra épít, világlátásának középpontja Krisztus

· nevelési tervének Krisztus az alapja, az evangéliumi elvek válnak nevelési eszménnyé, belső ösztönzővé és végső céllá.

· tiszteli az emberi értékeket, érvényre juttatva sajátos, nekik kijáró autonómiájukat

· Jézus Krisztus az életeszmény és példakép, amelyet a katolikus iskola a fiatalok elé állít

· feladata, hogy szintézist teremtsen a műveltség és hit, valamint a hit és élet között

· nem pusztán elsajátítandó ismereteket nyújt, hanem értékekre is fölhívja a figyelmet, az igazság feltárására nevel

· a tanítást áthatja a keresztény szellem

· a keresztény tanítás pótolhatatlan jelentőséget tulajdonít az erényeknek

· kapcsolatot tart különböző más nevelő intézményekkel

· a hitoktatás célja, hogy az egész embert Krisztus tanítványává tegye

· a katolikus iskola úgy közvetíti a műveltséget, mint képességet a közösségteremtésre, emberek, események, dolgok megértésére

· a tudás az, amiből kötelezettség fakad a szolgálatra, a többi ember iránti felelősségtudatra

· részt vállal az igazságosság megvalósítására irányuló erőfeszítésekben

· minden munkatársában közös meggyőződések és szándékok élnek

· a nevelési terv megvalósítására irányuló felelősségteljes együttműködést a közösség minden tagja lelkiismereti kötelességének tekinti

· biztosítja jelenlétét a nevelés és iskoláztatás területén az emberi nem javára

· a nevelő közösséget alkotó csoportok illetékességük mértékében beleszólnak a katolikus iskolát érintő döntésekbe és azok alkalmazásaiba

· szorosan egyesíti a vallásoktatást, a vallásnevelést egy jól meghatározott szak-mai tevékenységgel

· az oktatók tegyenek keresztény tanúságtételt

· felkínálja szolgálatát sajátos nevelési programjával a nemkeresztényeknek is

· fönnállásának egyetlen jogos feltétele, hogy hű legyen sajátos nevelői programjához.

11. Családi nevelés. A család, mint nevelő közösség. Család és iskola kapcsolata.

A nevelés egyik színtere a család.
A család fogalma: Olyan közösség, ahol nem belépnek, hanem a család reprodukálja magát.
Alapvető funkciói:

-gazdasági

-társadalmi

-biológiai

A gyerek szempontjából funkciói:

-gondozás, ápolás/nélkülözhetetlen/

-beszédtanulás

-első interakciós tér, kontaktusba lép másokkal

-példaképek felfedezése, utánozás

-identitás kialakulása

Nélkülözhetetlen a családi nevelés, fontos!!! Ha intézménybe kerül, akkor is az elsődleges nevelés a családból származik.

A feladatok egy családban változnak a benne élő gyerekek korával:

-gyerek nélküli házaspár

-kisgyermeket nevelő házaspár

-iskoláskorú gyermeket nevelő család

-serdülőkorú gyereket nevelő család

-felnőtt, de otthonélő gyereket nevelő család

-gyerek kirepült, de aktívan dolgozó házaspár

-nyugdíjas házaspár.
A nevelési hatások tengelyei:
1. A család érzelmi légköre: - vonzó vagy taszító légkör

 - a tengely két véglete a hideg és a meleg érzelmi légkör.

2. A nevelés rugalmassága: - a bizalom, együttműködés, önállóság

 - gátlás, kudarcfenyegetés, korlátozás

 - a két véglet a nyílt és a zárt nevelés.

3. A követelmények határozottsága: -a normák kialakításának szintje

 - határozottság, normák betartása

 - kiszámíthatatlanság

- a két véglet az erős és a gyenge követelés.
A családi nevelés típusai:

1. Harmonikus nevelés (meleg- nyílt)- igényei a gyerekekhez alkalmazkodnak.

2. Liberális nevelés (meleg- nyílt- gyenge)-a felállított követelményeket nem tudja betartani.

3. Ambiciózus vagy normatív nevelés (meleg –zárt –erős)- biztonságban, szeretben, de mereven nevel.

4. Túlgyámolító (meleg –zárt –gyenge)- passzívan gátolt a gyerek, mert a szülő mindent helyette megcsinál.
5. Demokratikus vagy hideg nevelés (hideg – nyílt- erős)- elvárásokat a gyerek képességeihez irányítja, túl racionális.

6. Elhanyagoló nevelés (hideg- nyílt- gyenge)-érzelmi téren hanyagolt, anyagi téren ellátott nevelés.

7. Kemény nevelés (hideg- zárt- erős)- a nevelés alapja a félelem keltés, fenyítés, parancs, büntetés.

8. Diszharmonikus nevelés (hideg- zárt-gyenge)- szereteet hiány, fejlesztő hiányok, a nevelési eszközök: szidás, megalázás.
12. A pedagógus személyisége.

A nevelés sikerében döntő tényező a pedagógus személye.
A jó pedagógus:

-türelmes, toleráns, tiszteletbe tartja az egyéni adottságait a gyerekeknek

-a gyerek számára a tanárral eltöltött idő élmény legyen

- legyen megértő, legyen humorérzéke, találékonysága

- tisztelje és szeresse a gyerekeket
- kreatív személyiség legyen
- magas szintű pedagógiai, pszichológiai felkészültségű legyen.

- magyaráz az órán, és nem utasít

- mindig segít, irányítja az órát

-többféle módszert alkalmaz

-igazságosan osztályoz

-érdeklődik a tanulók iránt

-bízik a tanítványaiban

A rossz tanár:
-utasít

-félnek a gyerekek tőle

-kivételez a tanulókkal

-állandóan fegyelmez, túl szigorú
A tanuló személye, a pedagógussal való kapcsolata befolyásolja a tanulás eredményességét.
A pedagógusnak fel kell fedeznie a gyerekek erős pontjait, fejleszteni kell a pozitív hozzáállást.
A pedagógus vezetési stílusai:
-autokratikus

-egyedül vezet, döntéseit egyedül hozza

-elfojtja a gyerekeket

-demokratikus

-figyelembe veszi mások döntését

-csoport véleményét is kikéri

-sok alkalmat ad önállóságra

-laissez-faire (lesszéfer)

-vezetési stílus hiánya

-anarchia jellemzi
A pedagógus személyisége:
a pedagógus személyiségének fontos összetevői

· konstruktív képesség

· szervező képesség

· kommunikációs képesség

speciális képességek

· empátia, konfliktus felismerésének képessége

· döntési képesség

· alkalmazkodási képesség

· tolerancia és kivárás képessége

· figyelemmegosztás képessége

· identifikáció

· játszani tudás

· kreativitás

a tanulók nevelése

· állandó általános felkészülést kíván (szakmai képzettség, általános műveltség, pedagógiai műveltség)

· felkészülés a tanév elején (helyi tanterv)

· közvetlen, konkrét felkészülés (óravázlat készítése)

a pedagógus tulajdonságai

· kiegyensúlyozottság, hivatástudat, egyéniség, türelem, humor, tapintat

· alapvető vonzás, a humanizmus, a tanulók iránti szeretet és megértés

· fejlettebb és tökéletesebb legyen, mint növendékei

· eszmeiség, kiforrott világnézet és meggyőzés jellemezze

a pedagógus munkájának lényege

· tudását átadva hozzásegítse tanítványait az életre felkészülésben

· a pedagógus teljes személyiségével részt vesz, és tanítványainak is a teljes személyiségére hat

· a tanítványokra való hatni tudás a pedagógus legfontosabb személyiségvonása

személyiségjegyek

· emberszeretet, empátia, türelem, önismeret, áldozatkészség, másság elfogadása, felelősség vállalás

· a pedagógus vezetője tanítványainak, ezért vezetői személyiség vonásokkal is rendelkeznie kell

· döntési képesség, kreativitás, határozottság, tudatosság, rugalmasság

· a pedagógus alkotó személyiség

· természetes igénye, életmódja az állandó tanulás és környezet alakításában való részvétel

a pedagógus önismerete, lelki egészsége

mentális problémák

· magányos szakma

· nincs gyakorlata az egyeztetésre

· erélytelen

· erős az autonóm igénye (saját elképzelései szerint akar dolgozni)

· tapasztaltabb vezetőnél nem jött be

· ha a gyerek is úgy tudja, hogy sikeresebb lesz sikerült

pedagógusi személyiségvonások

1. általános vonások

· kiegyensúlyozottság

· hivatástudat

· kitartás

· kiforrott egyéniség

· helyes kommunikációs készség

· türelem

· optimizmus

· legyen világnézete, és saját véleménye

· alapvető szakmai és emberi kultúráltság

· tanulók iránti megértés és szeretet

2. speciális pedagógusi vonások

· kommunikatív (kapcsolatteremtési) képesség

· konstruktív (szervezési) képesség

· megfigyelőképesség, megosztott figyelem

· tapintat (fontos eszköze a személyes kapcsolatteremtésnek)

3. pedagógiai munkafolyamat pillérei

· helyzetfelismerés

· döntés

· végrehajtás

13. A tanulás fogalma, alapvető jellemzői, korszerű értelmezése, törvényszerűségei, modelljei.

A tanulás fogalma: egy rendszerben a környezettel kialakult kölcsönhatás eredményeként előálló tartós és adaptív változás.
A rendszer = ember.
Adaptív = használható, környezetéhez jobban alkalmazkodóvá tenni.

A tanulás fogalmainak változása:
1. Ókorban-középkorban:
-Mások által már feldolgozott ismeretek elsajátítása./ előadó szóban elmondja és ennek visszamondása/
2.Szenzualizmus pedagógiája /Comenius/

-Az ismeretszerzés az érzékszerveinken keresztül történik

-szemléltetés a fő módszer

3. 19. század vége 20. század eleje.

-reform pedagógia: cselekvéspedagógia

-a gyerek aktív, cselekvő lény

- meg tudja tapasztalni a külvilág ingereit
-cselekedetei által tudja megismerni a világot, a gyerek cselekedeteire épül.
3.Konstruktív pedagógia:

-meglévő ismeretek értelmében, rendszerében értelmezi az új ismereteket
- akkor jó a tanulás, ha meglévő ismereteket figyelembe vesszük

-előzetes tudás figyelembe vétele fontos: -beszélgetéssel, problémamegoldással történhet.

14. A tanulás folyamat szervezeti- és munkaformái.

Az iskola alapvető szerkezeti kerete az osztály. Létezik bontott is.
A minél kisebb osztály az ideális.

Ma osztályok koedukáltak- 1960- as évektől a lányok és fiúk együtt járhatnak.

1900-as évektől érettségizhetnek a lányok.

Fontos szervezeti módok: Ültetési rend!!

-régen az ültetés úgy volt-elől a jók, hátul a romák

 -ma egészségügyi szempontok alapján ültetnek. /rövidlátás/

A tanulási folyamat szervezeti formája:

Tanítási óra.

Régen 1,5 -2 órásvolt, Poroszoktól származik az 50 perces.

1911.-től 45 percesek a tanórák - rituálék a a csengő, kolomp jelzi a szünetet.
-ez az időkeret alsó tagozatban felosztható

-felső tagozatoknál ez nem valósítható meg.

Tanítási munka formái:
1. Frontális osztály munka

-amikor a tanár kiáll az osztály elé

2. Egyéni munka

-a diák olyan munkát kap, ami az ő szintjének megfelelő

-önálló munkát kap

3. Párban történő tanulás

-van a páros munka-2 egyforma szinten lévő tanuló

-van a tanuló pár-2 különböző szinten lévő tanuló végzi a feladatot.

4. Csoport munka

-3-6 fős kiscsoport végzi a tanulási feladatot

-véletlenszerűen létrejött csoport

-választhatnak a tanulók

-tanár valamilyen szempont szerint csoportosít

-szociálisan is csoportosít a tanár

15. A tanulás módszerei és eszközei.

16. A szociálpedagógus szerepe, főbb feladatai és lehetőségei a közoktatási rendszerben.

A szociálpedagógia szó német nyelvterületen alakult ki.

A szociális munka Angol kifejezés.

A szociálpedagógus:- minden, ami nevelés, de nem iskola és nem család.

-a gondozás tudománya.

A szociálpedagógus szerepei, feladatai a korszakokban:
-kezdetben a 19. században nevelőotthoni nevelést jelentett, a bentlakásos iskolában nevelőpótló szerepe volt. Ekkor gyerekekkel, fiatalokkal foglalkozott csak.

- a 20-as évek végéig néptanítóképzéssel összefüggésben volt.

-I. világháború után az öregekkel való foglakozás is a feladat lett, és a területgondozás.

-1945 után vált rendszeridegenné, szakmának minősült

-a 70.-es évektől a célcsoport a hátrányos helyzetűek, a veszélyeztetett gyerekek, fiatalok és az életvezetési gondokkal küzdő felnőttek.

-1969-ben kezdődött újra a képzés a Gyógypedagógiai Főiskolán- Nevelőtanár szakon.

Az iskolában a feladatai, lehetőségei a szociálpedagógusnak:

-szabadidő pedagógia, szabadidő szervezés

-tanulási nehézségekkel küzdő gyerekek fejlesztése

-gyermekvédelmi feladatok ellátása.
 A szociálpedagógus foglalkozási keretei:

- egyéni fejlesztés

-kiscsoportokban (3-6 fő)

-az egész iskola (szabadidős tevékenységek)

-órai megfigyelés, óraadás
