
Inárcs Község Önkormányzata 9/2007. (VI. 28.) rendelete

Inárcs Község Közoktatási Esélyegyenlőségi Programjáról

Inárcs Község Képviselő-testülete az egyenlő bánásmódról és az esélyegyenlőség

előmozdításáról szóló 2003. évi CXXV. törvény 63. § (5) bekezdése szerint – összhangban a

közoktatásról szóló 1993. évi LXXIX. törvény rendelkezéseivel – az alábbi önkormányzati

rendeletet alkotja.

I.

A rendelet célja és hatálya

1. §

A rendelet alapvető célja, hogy biztosítsa a településen a szegregációmentesség és az egyenlő

bánásmód elvének teljes körű érvényesülését. Az oktatási szolgáltatásokhoz való hozzáférés

egyenlőségének biztosításán túl célul tűzi ki az esélyteremtést, támogató lépések,

szolgáltatások megvalósítását a településen élő hátrányos helyzetű gyerekek hátrányainak

kompenzálása és az esélyegyenlőség előmozdítása érdekében.

2. §

A rendelet hatálya Inárcs község közigazgatási területére terjed ki.

II.

3. §

Inárcs Község Közoktatási Esélyegyenlőségi Programját e rendelet melléklete tartalmazza.

4. §

Ez a rendelet a kihirdetése napján lép hatályba.

 Laczy Károly s.k. dr. Fazekas Tibor s.k.

 polgármester mb. jegyző

Ez a rendelet helyben szokásos módon hirdetőtáblára való kifüggesztéssel kihirdetve.

Inárcs, 2007. június 28.

 dr. Fazekas Tibor s.k.

 mb. jegyző

Melléklet a 9/2007. (VI. 28.) rendelethez

TELEPÜLÉSI KÖZOKTATÁSI

ESÉLYEGYENLŐSÉGI PROGRAM

A halmozottan hátrányos helyzetű gyermekek oktatási sikeressége

érdekében

INÁRCS KÖZSÉG

Készült:

A közoktatásról szóló 1993. évi LXXIX. törvény 85. §-a alapján

1. Bevezetés

Inárcs község Pest Megyében, Budapest vonzáskörzetében található, a Dabasi Kistérséghez

tartozik. Jelenlegi népességszáma mintegy 4.439 fő, a vándorlási tendencia az elmúlt

évtizedekben folyamatosan pozitív irányú. Az állandósult lélekszám növekedés elsősorban a

Budapestről az agglomerációba költöző, főként kisgyermekes családok letelepedésének

köszönhető.

Inárcs főként a fővároshoz való közelsége és könnyű megközelíthetősége miatt közkedvelt a

városból kitelepülők körében, s az utóbbi években végrehajtott folyamatos infrastrukturális

fejlesztések további pozitívumként épülnek be a lakóhelyet váltó, kereső családok döntési

hierarchiájába.

2. A Program célja

A Tolnay Lajos Általános Iskola a település egyetlen közoktatási intézménye, melynek tanuló

létszáma 369 fő. Az iskola két telephelyén a pedagógiai programnak megfelelően folyik az

oktató-nevelő munka, melynek összeállításánál a település és a tanulóközösség heterogén

összetétele meghatározó tényezőként volt jelen.

Jelen program intézkedéseivel célul tűzi ki az oktatási szolgáltatásokhoz való egyenlő esélyű

hozzáférést, továbbá a hátrányos helyzetű, ingerszegény környezetben élő, eleve lemaradással

küzdő gyermekek hátrányainak kompenzálását, hiszen valljuk, hogy minden tanuló magában

hordozza a tehetség szikráját, melyet az élet valamely területén hasznosíthat.

Az oktatási program megvalósítása során az alábbi alapelvek érvényesítésére törekszünk:

 oktatás és nevelés egyensúlya;

 esélyegyenlőség biztosítása;

 eredményorientáltság;

 nyitottság elve;

 diszkrimináció- és szegregációmentesség biztosítása;

 folyamatos módszertani megújulás.

A Program céljainak eredményes végrehajtásához az alábbiakban megállapításra kerültek a

felelősségi körök, illetve a hozzájuk tartozó kötelezettségek; a kitűzött célok elérését szolgáló

akció programok, továbbá a megvalósulás eredményességéről számot adó, ellenőrző,

monitoring funkciók.

3. Kötelezettségek és felelősségek

A Települési Közoktatási Esélyegyenlőségi Program végrehajtásáért felelős személyek

egyfelől az Önkormányzat, másfelől pedig a Tolnay Lajos Általános Iskolavezető beosztású

tisztségviselői közül kerültek kijelölésre, tekintettel arra, hogy a két szervezet

együttműködése a Program sikeres végrehajtása érdekében az intézményi kapcsolódás miatt

nélkülözhetetlen.

A Program végrehajtásáért az Önkormányzat részéről a jegyző felelős, az alábbi

kötelezettségek teljesítésével:

 Biztosítja a település minden lakója, az oktatási intézmények, a szülők és az érintett

szakmai és társadalmi partnerek számára a Települési Közoktatási Esélyegyenlőségi

Program elérhetőségét;

 Megismerteti a Programot az Önkormányzat döntéshozóival és a közoktatási

intézmények dolgozóival;

 Az egyenlő bánásmód megsértése esetén fellép a keletkező esélyegyenlőségi probléma

megszűntetése érdekében;

 Segíti az iskola Programfelelősének tevékenységét.

A Program végrehajtásáért a Tolnay Lajos Általános Iskola részéről az igazgató kerül

kijelölésre, mint a Program sikeres végrehajtásáért felelős személy, a következő

kötelezettségekkel:

 Gondoskodik arról, hogy a közoktatási intézmény dolgozói magukra nézve kötelező

érvényűnek tekintsék a Programban foglaltakat;

 Biztosítja a Program céljaihoz vezető akciótervek elvégzését az iskola keretein belül;

 Együttműködik az Önkormányzat Programfelelősével.

4. Akcióterv

A helyzetelemzés során megállapítást nyert, hogy a község hátrányos, halmozottan hátrányos,

illetve veszélyeztetett tanulóinak problémái számottevően több figyelmet igényelnek mind

szülői oldalról, mind pedig a közoktatási intézmény dolgozóinak részéről. Jelen Program

keretében akció jellegű javaslatokat teszünk a hátrányos helyzetű gyermekek hátrányos

helyzetének korai felismerésére, problémáinak kezelésére, helyzetük könnyítésére, a

társadalmi folyamatokba való egyenlő esélyű integrálására.

Az akcióterv a következő feladatok megvalósítását írja elő a Program céljának elérése

érdekében:

 Helyzetfelmérés

 Megelőzés

 Problémakezelés

Helyzetfelmérés

Hátrányos vagy halmozottan hátrányos helyzetűnek tekinthetőek azok a gyermekek, akiket

iskolai előmenetelük szempontjából különböző tényezők gátolnak az elvárható, normál ütemű

fejlődésben. E státusok felmérésére egy kategóriarendszer kerül kidolgozásra, amely a

következő szempontokat vizsgálja:

 környezeti viszonyok;

 a gyermek személyiségében rejlő okok;

 anyagi tényezők;

 egészségügyi szempontok.

Veszélyeztetettnek tekinthető az a tanuló, akinek testi vagy pszichés fejlődését az örökölt

vagy szerzett organikus károsodások, a környezeti ártalmak vagy a rossz interperszonális

kapcsolatok akadályozzák. A veszélyeztető tényezők rendszerint halmozottan hatnak és

érvényesülnek.

A helyzetfelmérésekben az intézmény gyermek- és ifjúságvédelmi felelősének irányításával

az osztályfőnökök vesznek részt.

Megelőzés

Hátrányos helyzetű tanulók iskolai kudarcainak sokféle kiváltó oka van, és ha ismerjük

ezeket, akkor a megelőző munka terén eredményesebbek lehetünk. Éppen ezért kiemelt

pedagógiai feladat a tanulók életkörülményeinek, viselkedés- és tanulási kultúrájának

figyelemmel kísérése, a negatív változásokra utaló jegyek felismerése és a gyors, hatékony

pedagógiai reagálás.

Természetesen az iskola lehetőségei behatároltak a megelőzés terén is, nem különben a

hátrányos és veszélyeztetett helyzetben élő tanulók otthoni körülményeinek

megváltozatásában. A jelzőrendszer pontos, folyamatos és hatékony működtetése lehetőség a

problémák felismerésében és kezelésében.

A megelőzésben kiemelkedő fontosságú az egyes intézményrendszerek közötti

együttműködés. Az óvodákkal már a beiratkozási időszak kezdete előtt felvesszük a

kapcsolatot, mivel tanulói bázisunkat a két helyi óvoda adja. Szakmai együttműködésünk e

témával kapcsolatos feladatai:

 a tankötelesek létszám egyeztetése,

 szakmai konzultáció a gyermekek szociális helyzetéről,

 az iskola-előkészítő szakasz – nagycsoportos óvoda – figyelemmel kísérése,

 egyeztetés a nevelési tanácsadóval kapcsolatos kérdésekben.

Az intézményfenntartó települési önkormányzattal több csatornán tartjuk a kapcsolatot.

Hátrányos helyzetű tanulóink többsége rendelkezik a tanuláshoz szükséges tanfelszereléssel.

Az önkormányzat rendelete lehetőséget ad a rendszeres gyermekvédelmi támogatás célzott, a

gyermek iskolai előmeneteléhez kapcsolódó felhasználására. A meggyőző, felvilágosító

munka jelentős része hárul az osztályfőnökökre, akik közvetlenül nyomon követik hátrányos

helyzetű tanulóink mindennapjait, így egy kialakított jelzőrendszeren keresztül tudnak

kommunikálni a szülővel, a szakemberrel.

A konstruktív együttműködés minden fél számára fontos szempont, mert községpolitikailag

feszültségoldó tényező a település legnagyobb intézményében az esélyegyenlőségre törekvés

sikere, a tanulói kudarcok csökkentése.

Iskolánk együttműködési mechanizmusában meghatározó jelentőségű a szülőkkel való

folyamatos kapcsolattartás. Sajnos a hátrányos helyzetű tanulók esetében ez egyoldalú

folyamat, mert ezen tanulók szülei iskolai ügyekben nem keresik a kapcsolatot a

pedagógussal. A legtöbb esetben csak vélt sérelmeik kapcsán jönnek be az iskolába, így a

nevelő keresi fel a családokat az észlelt tanulói kudarcok megszüntetése érdekében.

Tapasztalatunk az, hogy a tanulási nehézségekkel, magatartási problémákkal, esetenként

hiányos felszereléssel rendelkező tanulók szülei a fogadónapokra, szülői értekezletekre sem

jönnek el, a tanulói kudarcok fő oka tehát a szülői háttér, az odafigyelés teljes hiánya. Ezen a

helyzeten önmagában az iskola nehezen tud változtatni; minden nevelési partner segítségét

igénybe kell venni.

Problémakezelés

Tanulóink jelentős része szociális, műveltségi hátrányokkal érkezik az iskolába. Gyakorta

csonka családban felnőve, munkanélküli felnőttekkel körülvéve, sok esetben elítélendő

életvitel, rendszertelen családi viszonyok közötti helyzetben kell a gyermeknek iskolai

feladatait teljesíteni, elsajátítani a tantervi követelményeket. Mivel otthoni támogatásra nem

számíthatnak, így az iskolában kiemelten kezeljük tanulásszervezésüket.

Iskolánkban etnikai alapon történő tanulócsoport-szervezés nincs. Törekszünk a beiskolázás

pontosságára, amelyet az óvodával összhangban végzünk. Az iskolaérettségről szakemberek

mondanak véleményt a Nevelési Tanácsadóban, illetve a Megyei Pedagógiai Intézet

Szakszolgálata szakértői bizottságában.

A tanulásban akadályozott (enyhén értelmi fogyatékos) tanulók tanítását eltérő tantervű

tagozaton kezdjük, ahol gyógypedagógus végzi a nevelő-oktató munkát. A speciális képzés

megköveteli a megfelelő szakember alkalmazását, lehetőleg nem nagy létszámú

tanulócsoportban. A Szakértői Bizottsággal minden évben vizsgáltatjuk a gyermekek

fejlődését, és ha lehetővé válik, visszakerül normál tantervű tagozatba.

A felzárkóztató foglalkozásokra szükség van, hogy tanulóink ne szenvedjenek tanévvesztést,

esélyük legyen a továbbtanulásra, tanköteles korukig az iskolarendszerben tudjuk őket tartani.

A felzárkóztatás lehetőségei:

 tantárgyi fejlesztés (korrepetálás, egyéni korrekció),

 szocializációs, kommunikációs fejlesztés,

 egyéni tehetséggondozás.

A legáltalánosabb a korrepetálások rendszere. Minden alsós osztályban heti rendszerességgel

tantárgyi felzárkóztatást végeznek a nevelők, ahol a hátrányos helyzetű tanulók vesznek részt.

A felső tagozaton évfolyamonként matematika, magyar, történelem, német, angol, földrajz és

természetismeret tantárgyi korrepetálásra kerül sor. A tanórán kívüli oktatás részét képezik

még a tantárgyi előkészítők, valamint a versenyre való felzárkóztatást segítő foglalkoztatások.

Tehetséggondozó foglalkozásainkon jelenleg kis számban vesznek részt a hátrányos helyzetű

tanulók. A szakkörök indításával az átlagosnál jobb képességű tanulók esélyegyenlőségét

szeretnénk biztosítani iskolai előmenetelükben, pályaválasztásuk megalapozásában. Kiemelt

iskolavezetési feladat e tevékenységi körökhöz biztosítani a megfelelő személyi és tárgyi

feltételeket.

Sok tanulónk tanulmányi sikertelenségeit sportsikerekkel igyekszik pótolni, így külön fiú és

lány kézilabda sportfoglalkozás áll a tanulók rendelkezésére az iskola tornatermében a

lányoknak heti két, a fiúknak heti három alkalommal. Célunk minél több hátrányos helyzetű

tanulót bevonni a sportolásba, mert ez biztosítja a legösszetettebb nevelési lehetőséget, az

általános jellemformálástól az akaraterőn át a szabadidő hasznos eltöltéséig.

A családok – főként az újonnan beköltöző része – inkább járatja korábbi (fővárosi) lakóhelye

vagy a környező települések (Dabas, Újhartyán) jobban ellátott, szélesebb pedagógiai

kínálatot nyújtó iskoláiba gyermekeit, mint az elavult és szétszórt (két telephely öt épületében

lévő) tantermekkel működő helybéli intézménybe; még akkor is, ha ez jelentősen megnöveli

havi kiadásukat.

Az infrastrukturális helyzet az iskolában fejlesztést igénylő terület főként a 7% halmozottan

hátrányos helyzetű, valamint a 9 gyógypedagógiai oktatásban résztvevő tanulók igényeit szem

előtt tartva. Az intézményben logopédiai foglalkoztató, fejlesztő szobával, valamint nyelvi

laborral nem rendelkezik, azonban egy számítástechnikai szaktanteremben 188 tanuló

számára 5 darab internet hozzáféréssel ellátott számítógép segíti a gyermekek a kornak

megfelelő képzését. A testnevelési órákon való, valamint tanórán kívüli sportolásra a

tornaterem nyújt lehetőséget. Az említett eszközöket, létesítményeket az összes felső

tagozatos 17 (65,4%) halmozottan hátrányos helyzetű tanuló használja, amelyet további 2

hátrányos helyzetű gyermek is igénybe vesz.

Az iskolában három gyógypedagógus látja el a logopédiai, az oligofrén pedagógiai

tevékenységeket, valamint a tanulásban akadályozottak oktatását. Az iskola biztosítja a

megfelelő számú szaktanárt a minőségi oktatás érdekében, azonban sajnálatosan az intézmény

pedagógusai az elmúlt három évben pedagógiai módszertani képzésekben nem tudtak részt

venni.

A sajátos nevelési igényű tanulók oktatásához szükséges infrastrukturális és személyi

feltételeit az iskola eddig nem tudta hiánytalanul teljesíteni, ezért e tanulók száma az Oktatási

és Kulturális Minisztérium részére leadott statisztikákban, valamint e gyermekek után

normatívát sem igényeltek. Az intézmény 2007. év szeptemberétől plusz egy fő fejlesztő

pedagógust alkalmaz, így a jelenleg is meglévő 15 sajátos nevelési igényű gyermek integrált

oktatása lehetővé válik.

