

Tantervi szabályozás

I

t

Közoktatási törvény 1993 ⇒ 1995 módosítás
Bevezetése: 1998-99-es tanévtől felmenő rendszerben
3 szinten (1., 7. és 9. évfolyamon)

Magyarországon az iskolai nevelő-oktatómunka
a helyi tantervek alapján történik

Háromszintű tantervi szabályozás

Nemzeti alaptanterv

kerettantervek

(+ programok, programcsomagok)

iskolai pedagógiai programok

helyi tantervek

Nemzeti alaptanterv

Oktatási
programcsomagok

Választható
kerettantervek

Vizsgák és mérések
követelményei

Helyi tantervek

A tanítás gyakorlata

Története

1995 – Nemzeti alaptanterv (1.)

1998/99-től felmenő rendszerben

1., 7., 9. évfolyamon

1995

1998

1998 – OM Kerettantervek

2001/02-től felmenő rendszerben 1., 5., 9. évfolyamon

2003

2003 – Nemzeti alaptanterv átdolgozás (2.)

2004/05-től felmenő rendszerben 1. évfolyamon

2007

2007 – Nemzeti alaptanterv átdolgozás (3.)

2007/08-től felmenő rendszerben 1. évfolyamon

2012

+ nem szakrendszerű képzésre való áttérés 2008/09-től

5. évfolyamon

Története

2012 – **Nemzeti alaptanterv átdolgozás (4.)**

2013/14-től felmenő rendszerben 1, 5., 9. évfolyamon

1. szint: Nemzeti alaptanterv

Meghatározó szint

állami dokumentum – minisztérium készíteti
a Nat alapján tantervek készülnek

nemzeti = meghatározza az ország minden iskolájában
folyó tartalmi munkát

alap = iránymutatás a tantervek elkészítéséhez
elérni kívánt célok + azokhoz rendelt feladatok

Fő funkciója

- a közoktatás elvi, szemléleti megalapozása az intézmények önállóságának megtartásával
- meghatározza a közoktatás fő céljait, tartalmi szakaszait
- összefoglalja az iskolában elsajátítandó műveltség tartalmi kereteit

Hangsúly: életkori szakaszok céljainak eltérései

1995-ös – általános műveltség továbbépíthető alapjainak megfogalmazása

2003-as – képzési irányok, feladatok megfogalmazása

2007-es – kompetenciafejlesztési irányok meghatározása

2012-es – tartalmi keretek meghatározása

új nevelési modell megalapozása

2. szint: kerettantervek

Segítő szint

Nat útmutatásai alapján, szellemiségében

Többes szám – többféle lehet iskolatípusonként, életkori szakaszonként

Szakértők (alkotó műhelyek) készítik

Akkreditáció (minisztériumi jóváhagyás) szükséges

Konkrétabb, részletesebb a tantárgyak szempontjából

Fő funkciója

- **Segítse a helyi tantervek elkészítését**
- **Orientálja az állami vizsgák követelményrendszerét**
- **Orientálja az országos mérés-értékelés módszereinek kidolgozóit**
- **Orientálja a tankönyvírókat, taneszközkészítőket**

3. szint: Helyi tantervek

Megvalósítási szint

= az iskola képzési, nevelési és oktatási terve
a teljes képzési időre szól

alkalmazkodik a helyi sajátosságokhoz, a társadalmi
háttérhez, a tanulókhöz

Szaktanárok készítik

a tanszabvány elfogadása ⇒ fenntartó engedélyezése

Konkrét: évfolyamonként tantárgyak,
óraszámok, részletes követelmények,
módszerek

A helyi tanterv készítésének folyamata

Nemzeti alaptanterv

I

t

A Nemzeti alaptanterv műfaji sajátosságai

1. Érvényessége: 1–12. évfolyam
2. A követelményeket **életkori szakaszokra** bontja
4 szakasz:
1–4. évf. \Rightarrow 5–6. évf. \Rightarrow 7–8. évf. \Rightarrow 9–12. évf.
igazodva az iskolaszervezeti típusokhoz

A kompetenciafejlesztés szempontjából finomabb tagolás

1. Bevezető szakasz (1–2. évfolyam)

cél: az óvodából az iskolába való sikeres átmenet

2. Kezdő szakasz (3–4. évfolyam)

cél: iskolai teljesítmények feleljenek meg a tantervnek

3. Alapozó szakasz (5–6. évfolyam)

cél: tanulási kulcskompetenciák kialakítása

4. Fejlesztő szakasz (7–8. évfolyam)

cél: kulcskompetenciák fejlesztése

5. Általános műveltséget megszilárdító szakasz (9–10/11. évfolyam)

cél: az iskolai műveltség megszilárdítása

6. Általános műveltséget elmélyítő, pályaválasztási szakasz (10/11–12/13. évfolyam)

cél: felkészítés a továbbtanulásra és a munkaerőpiacra

Követelményrendszer új (2007) értelmezése

Követelmény-
rendszer

**Tartalmi
összetevő**

A tudás
elsajátításához
szükséges
ismeretek

**Teljesítmény-
összetevő**

A tanulók
ellenőrizhető,
bizonyítható
tudása

**Személyiség-
összetevő**

Teljesítményekhez
szükséges
kéességek

A Nemzeti alaptanterv műfaji sajátosságai

1. **Érvényessége: 1–12. évfolyam**
2. **A követelményeket életkori szakaszokra bontja**
3. **A követelményeket, tartalmakat műveltségi területekbe csoportosítja**

Műveltségi területek

1–4.évf.

5–6.évf.

7–8.évf.

9–10.évf.

11–12.évf.

Magyar nyelv és irodalom

Élő idegen nyelv

Matematika

Ember és társadalom

Ember és természet

Művészetek

Informatika

Életvitel és gyakorlati ismeretek

Testnevelés és sport

Műveltségi területek

1–4.évf.

5–6.évf.

7–8.évf.

9–10.évf.

11–12.évf.

Magyar nyelv és irodalom

Élő idegen nyelv

Matematika

Ember és társadalom

Ember és természet

Földünk – környezetünk

Művészetek

Informatika

Életvitel és gyakorlati ismeretek

Testnevelés és sport

A földrajzi ismeretkörök helye a Nat-ban

A Nemzeti alaptanterv műfaji sajátosságai

1. Érvényessége: 1–12. évfolyam
2. A követelményeket életkori szakaszokra bontja
3. A követelményeket, tartalmakat műveltségi területekbe
4. Alapvetően lineáris tananyag-elrendezési elv
5. Javasolt időkereteket ad meg (%) (2007)

1–4.	5–6.	7–8.	9–10.	11–12.
–	4–8%	4–8%	4–8%	?

A Nemzeti alaptanterv műfaji sajátosságai

1. A felhasználható időkeret kb. 60%-ára ad tananyagot
2. Bármely iskolaszervezeti típushoz illeszthető

A Nat felépítése (2007-től)

1. Általános rész

az iskolai nevelés-
oktatás közös
értékei

egységes alapokra
épülő differenciálás

az iskolai nevelés-
oktatás alapvető céljai:
a kulcskompetenciák

sajátos
nevelési igényű
tanulók
képzése

életkori szakaszok

nemzeti és etnikai
kisebbségi nevelés

2. Műveltségi területek

Alapelvek, célok

A fejlesztési feladatok

Földünk – környezetünk pl.

- **Általános fejlesztési feladatok**
- **Információszerzés és -feldolgozás**
- **Tájékozódás a földrajzi térben**
- **Tájékozódás az időben**
- **Tájékozódás a környezet anyagairól**
- **Tájékozódás a környezet kölcsönhatásairól**
- **Tájékozódás a hazai földrajzi-környezeti kérdésekről**
- **Tájékozódás a regionális és a globális földrajzi-környezeti kérdésekről**

Nat-2012

5 évenkénti felülvizsgálat
2013 ősz – módosított Nat
szerinti oktatás
felmenő rendszerben
1., 5., 9. évfolyamon

Kiindulópont

- „A magyar oktatási rendszer az elmúlt harminc évben olyan gyors változássorozaton ment keresztül, amelynek igényei és elképzelései az oktatási rendszert kiérleletlenül, összeecsiszolatlanul, sok esetben egymásnak részben ellentmondó hullámokban érték el.” *(Szárny és teher)*
- „Magyarország a tanulás világában egyre jobban lemarad versenytársaitól. Az elmúlt évek számos reformja ellenére a tudásbeli szakadék, amely a világ legfejlettebb részeitől elválaszt bennünket, nem szűkült, hanem szélesedett.” *(Zöld könyv)*
- „A nevelés-oktatás rendszerét a létező értékek megőrzésével és új elemek beillesztésével az alapjaitól teljességében újjá kell építeni.” *(Szárny és teher)*

Nat és kerettantervek kapcsolatának újragondolása

Nat

- meghatározza a Magyar Köztársaság közoktatási rendszerében minden iskoláskorú gyermek számára egységesen átadandó műveltség tartalmát
- közli a magyar közoktatás kiemelt fejlesztési feladatait
- közli az Európai Unió által közös fejlesztési célként megjelölt kulcskompetencia-területeket

Kerettantervek

Az iskola számára kötelező valamely kerettanterv kiválasztása, amelyet a helyi tantervében megnevez

A Nat-munkálatok főbb elemei

- **A Nat küldetésének újradefiniálása**
a nevelés és az értékek fontosságának hangsúlyozása
- **A közműveltség értelmezése**
a nemzedékek közötti kapcsolat, a kollektív identitás-képzés érdekében
- **A műveltség tartalmak megjelenítése**
ismeretek, képességek, attitűdök egységének megteremt.
- **Új ismeretkörök (elemek) beépítése**
a tantárgyközi tudás és képességterületek fejlesztése érdekében

A hazai tartalmi szabályozás „gyorsmérlege” szűkülés / bővülés, folyamatosság és változás

1995

1-10.
évfolyam

Fejlesztési területek
Műveltségterületek (fejlesztési feladatok,
műveltségterületek, elvárt minimum)

2003

1-12.
évfolyam

Kulcskompetenciák
Kiemelt fejlesztési feladatok
Műveltségterületek (fejlesztési feladatok,
műveltségi tartalmak nélkül)

2007

1-12.
évfolyam

Kulcskompetenciák
Kiemelt fejlesztési feladatok
Műveltségterületek (fejlesztési feladatok,
műveltségi tartalmak nélkül)

2012

1-12.
évfolyam

Kiemelt fejlesztési területek – nevelési célok
Kulcskompetenciák
Műveltségi területek, fejlesztési feladatok,
közműveltségi tartalmak.

Kiemelt fejlesztési területek

- **A fenntartható fejlődés**
a természettudományi, technológiai kultúra magas, a fenntarthatóság elveit is szem előtt tartó színvonalának biztosítása
 - **A mindennapi életre, értékekre és munkára nevelés**
pl. etika, családi életre nevelés, pénzügyi-gazdasági kultúra, szociális munka
 - **A tanórán kívüli nevelés**
pl. szakkörök, művészeti tevékenységek, kirándulások
-

Műveltségi területek

- Egyszerűsödnek a fejlesztési feladatokban rögzített kompetenciaértelmezések
- Megjelennek a közműveltségi tartalmak

2007-es Nat felépítése	Módosított Nat felépítése
1. Alapelvek, célok	1. Alapelvek, célok
2. Fejlesztési feladatok szerkezete	2. Fejlesztési feladatok szerkezete
3. A fejlesztési feladatok	3. A fejlesztési feladatok
	4. A közműveltségi tartalmak szerkezete
	5. Tantárgyanként a közműveltség tartalmai

A követelményrendszer új értelmezése

**Követelmény-
rendszer**

**Tartalmi
összetevő**

A tudás
elsajátításához
szükséges
ismeretek

**Teljesítmény-
összetevő**

A tanulók
ellenőrizhető,
bizonyítható
tudása

**Személyiség-
összetevő**

Teljesítményekhez
szükséges
képessegek

**Közműveltségi
tartalmak**

A műveltségi területek közös kiemelt céljai (a földrajztanítás szempontjából)

- A tevékenykedtetés (cselekvő részvétel, megfigyelés, vizsgálat) középpontba állítása**
- Az aktív részvétel, öntevékenység és a kreativitás biztosítása**
- Az informatika alkalmazása**
- A médiumok alkotó használata**
- A szociális kompetenciák sokirányú fejlesztése**
- A közösségi élethez, a munka világába való belépéshez szükséges tudás**
- A tanulni tudás képességének kifejlesztése**
- Az egészséges életmód kialakítása**

A műveltségi területek általános jellemzői

- **Hangsúly: a tudás öröme, a beleélés, a személyes véleményalkotás és a társas tanulás különböző formái**
- **Kiemelten: az információk megszerzése és kritikai értelmezése**
- **Spirálisan bővülő tudáselemek – életkori szakaszokként ismétlődő szempontok szerint**
- **Nem lezárt rendszer**
- **Nem a tanórai feldolgozás sorrendjét és szintézését jeleníti meg**

Tantervi szabályozás

földrajz

Folytonosság és szemléletváltás a Földünk – környezetünk műveltségi területben

Fejlesztési területek

Felépítése

Képzési területek és tevékenységek szerinti blokkokban

Egymásra épülés érzékeltetése!

9-12. évf.

5-6. évf.

7-8. évf.

Kiemelt tevékenységek

- Anyagvizsgálat (kőzet, ásvány, talaj, víz, levegő)
- Tapasztalati megismerés
- Kooperatív-kollaboratív módszerek, hálózati tanulás
- Esetelemzés, esetmódszer
- Médiapedagógiai módszerek – médiumok (sajtó, kiadványok, tévéműsorok) feldolgozása
- Drámapedagógiai módszerek

Közművelődési tartalmak jellemzői

**Képzési szakaszok (5-8, 9-12. évfolyam) szerint
rendszerezett elemek**

Elvek:

- **Az egyes témákhoz, altémákhoz kapcsolódó fogalmi kör fokozatos bővítése – rendszerszemlélet**
 - **Konkrét, világos, de a megvalósítás szintjén nem korlátozza a felhasználó szabadságát**
-

A közművelődési tartalmak kiválasztásának főbb szempontjai

- **Szerepe közös nevelési-oktatási értékek, kiemelt fejlesztési feladatok megvalósításában**
- **A főbb átfogó területek megjelenítése:**
 - **hon- és népismeret;**
 - **európai és regionális tudat;**
 - **környezeti nevelés;**
 - **felkészülés a felnőtt lét szerepeire;**
 - **pénzügyi, gazdálkodási és vállalkozási ismeretek**
- **A földrajzoktatás hagyományainak megőrzése + tartalmi-szemléleti megújulás**
- **Reflektálás a megváltozott társadalmi elvárásokra**

A közművelődési tartalom keretét jelentő tematikai egységek

A tér és
ábrázolása

Globális
kihívások

Az idő

A földrajzi tér
regionális
szerveződése

A természeti
környezet és
jelenségei

A társadalmi-gazdasági tér
szerveződése és folyamatai

Tér

Személyes tér > közvetlen környezet > lakóhely >
környező táj > haza > földrészek, óceánok
Térhierarchia

Föld bolygó > Naprendszer > Világegyetem
Geoszférák > funkcionális terek (vonzáskörzet,
gazdasági erőterek, integrációk)

Térrajz > útvonalrajz > térképszerű > térkép >
tájékozódás a térképen

Távérzékelés > űrkutatás

Idő

**Napi > évi > történeti > földtörténeti időegységek
Folyamatok időléptéke**

**Napi és évi időszámítás csillagászati alapjai
Földtörténeti időszámítás alapjai**

Ciklikus és lineáris irányú folyamatok időrendje

Földrajzi-környezeti, földtörténeti folyamatok időrendje

A természeti környezet és jelenségei

Környezetünk anyagai, anyagi rendszerek (kőzet, ásvány, talaj, energiahordozó, környezetet károsító anyagok)

A Naprendszer és a geoszférák anyagai (szerepük)

Geoszférák jellemzői és folyamatai - válogatás

Geoszférák – részletes megismerés, folyamatok, áramlási rendszerek, kölcsönhatások a szférák között

Az égitestek látszólagos, a Föld mozgása

Világegyetem, Naprendszer fő folyamatai, földi következményei

Időarányok

a kormány elé kerülő változatban váratlanul változtak!
nehezen értelmezhetők

**5-6.
évfolyam
2-4%**

**7-8.
évfolyam
4-8%**

**9-12.
évfolyam
5-8%**
(minimális
óraarány)

**Ember és
természet
6-10%**

Tantárgyszervezési elv:

- Szándék: 5. évfolyamtól önálló földrajz tantárgy
- Kerettanterv 1.: 5-6. évf. természetismeret tantárgy
de a lehetőség adott a helyi tantervek szintjén

**fejlesztési feladatokat + tananyagtartalmakat
2 műveltségi területből!!!**

