

A NEVELŐ-OKTATÓ MUNKA PEDAGÓGIAI ALAPELVEI, CÉLJAI, FELADATAI, ESZKÖZEI, ELJÁRÁSAI

Alapelveink:

Az emberi élet a -maga reprodukálhatatlan egyediségében- önérték, amely minden erkölcsi rendszer és civilizáció alapja.

Az embernek az élethez, az egészséghez való joga alapvető. Az emberi szabadság, méltóság tiszteletben tartása feltétlen igény. Gyermeki jogok maradéktalan érvényre juttatása küldetés. Gondolkodni tanítás a valóság erkölcsi alapjairól kihívás. Az ember testi vagy fiziológiai jelenségei és lelki jelenségei elválaszthatatlanok. Ehhez biztosítani kell, hogy minden gyerek megkapja azokat a lehetőségeket, amelyek szükségesek, hogy tudásának, képességének megfelelően fejlődjön.

Embereszményünk:

Testben, lélekben és intellektusában fejlett ember, aki önmagával és környezetével harmóniában van. Ismeri önmagát, jogait, kötelességeit és érdekérvényesítésének lehetőségeit. Képes a társadalmi életbe való beilleszkedésre, az erkölcsös életvitelre, a boldogságra.

Értékrendünk:

Egészség, tudás, a munka megbecsülése, humanizmus.

Életrendünk:

Tanulás, munka, kulturált szabadidő eltöltés. Egymásra való odafigyelés. Emberi boldogulás.

Életfelfogásunk:

A *mi iskolánkban* fontos, hogy a gyermek, a tanuló, a diák:
biztonságban éljen,
örömmel tanuljon,
értelmes kihívások elé álljon,
érdekesnek lássa feladatait,
keményen dolgozzon,
tudatosan készüljön az életre.

A *mi iskolánk* egészségre orientált, humanista, szeretetteljes légkörű, a tanulók spontán értékkepző és értékválasztó tevékenységének helyt adó intézmény.

Az iskolai nevelésünk alapvető célja: hatékonyan működjen közre öröme és szeretetre nyitott, harmonikus, érzelem gazdag, önálló, egészséges, aktív, s a környezet feltételeit változtatni képes, az emberiség ügyeivel közösséget vállaló ember, felelős állampolgár nevelésében.

A nevelés esélye:

Az iskola és a családok elvárás rendszerének összehangolása.

A család és az iskola közötti kommunikáció és egyenrangú együttműködés.

A választásra tanító nevelés - multikulturális nevelés.

A nevelés mindig az értékek átszarmaztatását jelenti.

A pedagógus joga az általa neveltek értékválasztásának közvetett és közvetlen orientálása. Feladata: megmutatni a társadalomban élő különböző csoportok által választott sajátos értékrendeket, kulturális és életmódmintákat. Az értékek és eszmények közötti választásra, új értékek, minták keresésére, felfedezésére, megteremtésére tanítás.

Információs társadalom kihívása:

Az információszerzéshez szükséges eszköztudás fejlesztése, a választás képességének fejlesztése. A nyomtatott információ korszaka-újfajta írásbeliség (képernyőn való olvasás és írás) korszaka. Az értékek közötti „helyes,” választás: olyan morálistartással, az értékválasztásokban jól működő belső erkölcsi tudatossággal való felruházást jelent, mely védelmet ad a gyermekeknek a manipuláció, a kívülről irányítottság ellen. Az erkölcsi tartás a mindennapi élettevékenységből illetve, tágabb környezetből szerzett tapasztalatok alapján alakul ki. Ehhez kell pozitív környezetet kialakítani.

A nevelés funkciója:

Az eszmények és értékek sokfélesége között választani képes személyiség formálása. Az egyén képessé váljon az individuális, személyes tudás egész életen át tartó birtokbavételére, továbbbépítésére.

Nevelési területek:

Legfőbb célkitűzés: közösségfejlesztő magatartás és tevékenység szükséglet kialakítása a személyiségben.

Környezeti nevelés:

Cél: A természeti környezetet védő magatartás kialakítása.

Feladat: A környezeti értékeink megismerése, megbecsülése, megőrzése. Nemzeti értékeink védelme. A természetszeretet kialakítása. Mikro- és makrostruktúrában való gondolkodás. Környezetvédelmi problémák feltárása. A környezet esztétikai értékének, társadalmi-gazdasági használatosságának felismerése. Tudatos tevékenység kialakítása az ember környezetének pozitív változtatására.

Eszközök, eljárások: A szokásformálás, az elbeszélés, a modellértékű személyek bemutatása, személyes példaadás, előadás, magyarázat, beszélgetés. A tanulók önálló elemző munkája. Meggyőződés formálás, tudatosítás, vita.

Erkölcsei nevelés:

Cél: Az emberi környezet értékeit megtartó és fejlesztő magatartás kialakítása.

Feladat: Az anyagi világ megbecsülése, a megszerzett javak megbecsülése. A munka értéke, a szellemi, fizikai és közéleti munka szükségessége. A létrehozott javak, mások által teremtett értékek fontossága. A közösség szellemi, kulturális értékeinek védelme.

Az alapvető viselkedési normák elsajátítása. A fegyelmezett magatartás szükségessége. A társas együttélés szabályainak elsajátítása. Kapcsolatok kialakítása. Kommunikációs készség fejlesztése. Kreativitás fejlesztése. Konfliktuskezelés. Véleménynyilvánítás, vitakultúra kialakítása. Saját és mások érdekeinek érvényesítése. Tolerancia, a másság elfogadása. Az idős emberek tisztelete, megbecsülése. Segítségnyújtás és karitativitás szükségessége.

Eszközök, eljárások: Az értékelő magatartás, mérlegelést, válogatást, szabad döntést tartalmaz. Az értékek belsővé válása, elfogadása, követése az értékek felismerésére, mérlegelő elfogadására, önkéntes gyakorlásra épül. Az értékek körvonalazása, tudatosítása,

felismertetése, az értékekről való meggyőzés, a gyakoroltatás, a segítő támogatás, a tanácsadás, a személyes példamutatás.

Főbb célkitűzés: önfejlesztő magatartás és tevékenység szükséglet kialakítása a személyiségben.

Testi nevelés, egészséges életmódra nevelés:

Cél: Az egészséges testi fejlődés elősegítése.

Feladat: A rendszeres testmozgás, testedzés biztosítása, az igényné válás kialakítása.

A fizikai állóképesség növelése. A tűrő és küzdőképesség fejlesztése. A gyermek adottságainak megfelelő kihívások elé állítása. Az aktív mozgás, mint hasznos időtöltés az életprogramba való beépítése. A játék örömeinek átélése. A társas sport, a társas viselkedés megtanítása. A gyermekek saját testük, testi működésük megismerése, problémáik felismerése. A testi higiénia, rendszeres tisztálkodás elősegítése, belső igényné válása. A higiéniai szokásrendszer kialakítása, karbantartása és fejlesztése. Az egészségvédő képességek kialakítása. Az egészségre káros hatások csökkentése. Az egészséges életritmus kialakítása. A mozgás, a sport és a testnevelés értékeinek előtérbe állítása.

Eszközök, eljárások: Az iskola légköre és hagyományai: a mozgás és a testnevelés fontossága. Az iskola sportrendezvényei. Ismétlődő rendezvények, melyeken a sport és a mozgásos elemek is helyet kapnak. Sportteljesítmények kellő súlyú és nyilvános elismerése.

A testnevelés, a mozgás értéke a mozgás megszerettetése. A játékos elemek értéke. Értékelés módszere, mely a teljesítményértékelésnél feltétlenül az egyéni teljesítménytől függ. A higiéniai szokások tárgyi feltételrendszerének megteremtése.

A család szerepe egyetlen nevelési feladat megoldásában sem mellőzhető, az egészséges életmódra nevelés esetében ez a szerep kiemelkedő fontosságú. A család mindenekelőtt életmódjával, napirendjével nevel. Meghatározó, hogy helyet kapnak-e a fizikai tevékenység különböző változatai, milyen a család életritmusa és higiéniai szokásainak színvonala. A szabadidejében milyen fontos a mozgás, a sport.

Érzelmi nevelés, lelki egészség:

Cél: A gyermekeket képessé tegyük a boldogság megélésére.

Feladat: az érzelem gazdag személyiség kialakítása.

Az önismeret tanulása: Alapvető pszichológiai fogalmak a gyakorlatban történő elsajátítása. Különböző érzelmi attitűdök megismertetése, tudatossá tétele interaktív szituációkban. Pozitív érzelmek és pozitív visszahatása, szeretet – szerelem személyközi kapcsolatokban. (gyermek-szülő, gyermek-tanár, gyermek-társ, férfi-nő). Érzelmek kimutatása, mások érzelmeinek felismerése. Szorongás, irracionális agresszivitás megértése, megváltoztatása. Helyes önismeret, önértéktudat, önértékelés kialakítása. Pszichés egyensúly, egészség fenntartása.

Értelmi nevelés:

Cél: Az intellektuális-művelődési szükségletek kifejlesztése és megerősítése.

Feladat: Az életre való felkészítés, életszerű ismeretek nyújtása.

Tanulásra való hajlam és motiváció kialakítása. A tanulás megszerettetése. Új ismeretek és információk iránti igény kielégítése. Az információk közötti célirányos válogatás megtanítása. Aktív ismeretelsajátítás. Az információk felhasználásának lehetőségei. A mennyiség és minőség helyes aránya. A gyerekek felkészítése az egész életen át tartó tanulásra.

Eszközök és eljárások: Az oktatási – nevelési folyamat megszervezésétől függ. Kedvező tényezők: a pedagógus személyisége, tudatosító hatása, az oktatásszervezési formái, az oktatás módszerei és eszközei.

Esztétikai nevelés:

Cél: Az igénytámasztás. Sikerélmény biztosítása.

Feladat: a szemlélődés, élménybefogadás az esztétikai alkotás igényének kialakítása. Az esztétikai reprodukálás igényének kielégítése. Az ember saját megnyilvánulásaiival és környezetével kapcsolatos igény felkeltése.

Eszközök és eljárások: a produciók nyilvános bemutatása, kiállítások, érvekkel alátámasztott értékelések. Elemző beszélgetések és viták. Tanácsadás, instruálás, gyakoroltatás. Öltözködéssel, a tanterem rendben tartásával, az étkezéssel, a lakás, az iskola környékének megszépítésével kapcsolatos magatartás és tevékenységformák gyakoroltatása.

A közösségfejlesztés feladatai

Feltételek, jogosítványok és terepek teremtése a közösségi tevékenységekhez. A személyiségfejlődés folyamataiban a közösség biztosítja és erősíti az egyén autonómiáját. Az autonómia elsősorban felelősségvállalás és önállóság tartalmi egységét jelenti.

Személyiségfejlesztés feladatai

- A személyiségfejlődés folyamatainak megismerése, megfigyelése. A környezeti hatások - szociálpszichológiai tényezők - szerepének tisztázása, tudatos alkalmazása. Az egyéni személyiségvonások és problémák figyelembevétele: korrekció, támogatás, kompenzálás.
- A kommunikáció fejlesztése, gyakoroltatása. Csoportok és emberi relációk közegének kialakítása. Az önismeret fejlesztése sajátos kommunikációs és csoportfolyamatok fokozásával. Különböző felnőttkori szerepek és társas viselkedésformák gyakoroltatása, tanítása.
- Szorosabban kötődő csoportalakzatok létrehozása.
- A nevelő szerepének erőteljesebb érvényre juttatása. Pedagógusok modellhatása.
- Szülői személyiség, szülői és családi kapcsolatok fontossága. A szülők befolyása erős, bevonásuk a nevelésbe fontos.
- Konstruktív szükségletformák fejlesztése (olvasás szokása, munka szokása, fegyelmezetttség szokása) összhangban a családdal. A család bevonása a nevelésbe.
- Széles tevékenységkínálat nyújtása. Változatos tanulmányi tevékenységek biztosítása. Különböző munkaformák alkalmazása.

- Önkormányzati tevékenység elősegítése. Morális magatartásformák begyakorlása.
- Klub jellegű tevékenységek. Önképzőkör, vitakör kialakítása.
- Osztályrendezvények, iskolai rendezvények.
- Önkiszolgáló tevékenységek szervezése.

Életlehetőség modellek nyújtása (utánzási, mintakövetési szükséglet) Példaképek, konstruktív és hatékony modellközvetítő személyek szükségessége. Együttes tevékenységek pedagógusokkal. Modellközvetítés az együttes tevékenység során.

Alapmeggyőződés formálása: hosszútávon egyetlen lehetőség a konstruktív életvezetés kialakítása.

- Bizonyítékok felhasználása, bizonyítás, érvelés.
- Tények, események, a gyermekek tapasztalati tényeinek felhasználása.
- Tárgyi bizonyítékok, múzeumok anyagainak feldolgozása.
- Képi bizonyítékok, videó, dokumentumfilm alkalmazása.

A meggyőződés formálás során kerüljük a harmóniamodell alkalmazását. A harmóniamodell megszépített valóságábrázolás. A valóság negatívumainak elhallgatása, irreális valóságkép felrajzolása. Nem képes hosszútávon a meggyőződést kialakítani. Rövidtávon leépül. Devalválódik a meggyőző személy, közömbösséget terjeszt, hitelvesztést eredményez

Konfliktusmodell: reális valóságábrázolás. Negatívumok, problémák bemutatását is magába foglalja. Pozitívuma: az ilyen módon kialakított meggyőződés nem épül le, mert a tények nem cáfolnak, hanem erősítenek. Nem áll elő a személy devalválódása. Kialakítja az egyénben a konstruktív türelmetlenséget. Az illető negatívumokat tapasztal, belső ösztönzéstől hajtva így törekszik konstruktívan beavatkozni. Össztársadalmi mértékben felhúzó, fejlesztő eredmény.

A pedagógus kapcsolatszabályozó viselkedése által fejlődés, képességgyarapodás, integrációfokozódás következik be, a személyiség fokozott önállóságát és hatékonyságát teszi lehetővé a szociális térben. Igény: a gyermekek önértékelésének védelme, szabad önkifejezés és hitelesség kialakítása.

A pedagógus részéről magatartási és kommunikációs modellek nyújtása. A gyermekek kapjanak életkoruknak megfelelő szerepeket, felelősséget, tevékenységi lehetőséget.

Az iskola emberi rendszerének fejlesztése. Az iskola hagyományos oktató/tanító tevékenysége is személyiségfejlesztő hatású. Szükséges a szokásosnál sokkal hatékonyabb képesítés nyújtása. Olyan képesítés, amely a kortárs csoportban, közösségben, a soron következő időszakban szembetűnő értéke van, ennek révén fejlődik a gyermek önértékelése, önbizalma. Egy-egy kiugró iskolai teljesítmény elismerése lendületet ad az elakadó fejlődésnek.