Nevelés, iskola
[bookmark: 539]
	 © Károly
	2012. júl. 31. 09:44 | Válasz | #539

	[image: http://sgforum.hu/pics/u.gif]

	De válaszolok!Hátha mást is érdekel!
Két külön helyzet gyereket adni és elvenni. Más a nézőpont és mások a viszonyok.
A gyerek elvételének szempontjai:
1.Alapos és hosszútávú vizsgálatok, több szempontú elemzések /tanár, orvos, családgondozó, pszichológus, pszichiáter/ szükségesek először a baj természetének megállapításához, majd mérlegelni kell, hogy hogyan lehet megoldani a problémát. Ha a család például együttműködő, akkor esélyt kell adni. Ha bűncselekmény történt, megint más. Csak akkor lehet gyereket kiemelni, ha nincs remény a változásra, mert az eredeti család a fontos.
2. Befolyásolja a döntést az is, hogy hova kerül a gyerek: nevelőszülő nincs sok, korlátozott a befogadó képesség. nevelőotthon szintén alig és az ottani ellátás köztudottan nem jó. Tehát mikor ártunk többet a gyereknek, ha hagyjuk a családjában, vagy ha kiemeljük, elszakítjuk gyökereit és nem biztos, hogy jobb sorsa lesz az intézetben, mint a szülőjénél. Lásd Péntek László intézetben nevelkedett, aki Bándy Katát megölte.

	Válasz 'érdeklődő' üzenetére (#536)

[bookmark: 538]
	 © Bencsikné
	2012. júl. 31. 08:47 | Válasz | #538

	[image: http://sgforum.hu/pics/u.gif]

	35 éves a Magyar Népmesék sorozat.

http://divany.hu/stilfuresz/2012/07/30/35_eves_a_magyar_nepmesek_sorozat/

Hogy kerül ide ez a bejegyzés? Úgy, hogy szerintem a nevelés fontos eleme a meseolvasás, és a hagyományos történetek továbbadása a következő generációnak. Ez a nagyon jó sorozat tele van izgalmas és tanulságos történetekkel, melyeket egyébként a klasszikus magyar népmese gyűjteményekből is felolvashatunk a gyerekeknek.

Ezek a történetek főleg a kisebb gyerekek esetében fontosak szerintem. Megalapozzák az erkölcsi tartásukat, és hozzásegítenek az olvasás megszerettetéséhez.

Sajnos mostanában nem készülnek ilyen filmek. Bár igény lenne rá, mert mostanában a TV (lehet, hogy anyagi megfontolásból) egyre gyakrabban veszi elő a régi tv-filmeket (Palacsintás király, Üveghegy,...), melyekben a kor színészóriásai játszanak, és láthatóan nagyon élvezik. Én imádom ezeket a régi mesefilmeket:)

[bookmark: 537]
	 © okostojás
	2012. júl. 30. 21:59 | Válasz | #537

	[image: http://sgforum.hu/pics/u.gif]

	A háború alatt eredeti babkávé helyett pótkávé főzetét ittuk. Elfogadtuk, mert nem volt igazi.
Ma a világgal vagyunk úgy, mint akkor a babkávéval. Pótvilágot kapunk, mert nemigen van más. Az íze, a színe olyan, mintha eredeti volna, de az utóíze kiábrándító. Erő nélküli, híg micsoda, hiányzik belőle az a barbár zamat és izgatószer, amelytől nekilódul a szív.

Csoóri Sándor

[bookmark: 536]
	 © érdeklődő
	2012. júl. 30. 18:51 | Válasz | #536

	[image: http://sgforum.hu/pics/u.gif]

	Köszönöm az alaposan kifejtett választ.
Akkor megfordítva mondom, hogy mi a problémám ezzel. Miért vállalhat bárki gyereket és miért nehezen veszik el tőle, ha nem alkalmas szülőnek?
Ne válaszoljon, nem azért írtam. Csak célozni próbáltam rá, hogy miért furcsa nekem ez a helyzet.

[bookmark: 535]
	 © Károly
	2012. júl. 30. 18:21 | Válasz | #535

	[image: http://sgforum.hu/pics/u.gif]

	Kedves érdeklődő, megpróbálok segíteni a megértésben:
1 Az örökbefogadásnál lehetőség adódik arra, hogy megválasszák a szülőket. Ez egy különbség. Nagy felelősség egy babát rábízni valakikre.
Hogy kik akarnak örökbe fogadni, mi a motivációjuk, az nagyon különböző.
A meddőségnek sokszor pszichés oka van: párkapcsolati problémák, a leendő anya és/vagy apa személyiségének torzulásai, régi pszichotraumák, feldolgozatlanul, akár pszichiátriai betegségek stb...
Ezeket ki kell zárni, mert különben a gyerek személyiségfejlődése nagy valószínűséggel rossz irányba fog haladni! Veszélyeztetve lesz!
2. Az örökbefogadás felvet egy csomó speciális problémát, más bánásmódot igényel a gyerek több fontos kérdésben, amit a leendő szülőknek ismerniük kell és helyesen kell kezelniük. Ha nem így történik, a gyerek szem. fejlődése szintén rossz irányba fog menni stb, mint azt az 1.-es pontban írtam.

	Válasz 'érdeklődő' üzenetére (#527)

[bookmark: 534]
	 © Károly
	2012. júl. 30. 17:47 | Válasz | #534

	[image: http://sgforum.hu/pics/u.gif]

	Madame, miről beszél?
1. A gondolkodásról? Melyikről? Az itteniről? az országosról?
2. Mi az, hogy deformált gondolkodás? Definiálja, legyen szíves! Úgy tapasztalom, hogy minden, ami eltér öntől!!! Gyakori érve másokkal szemben!
3.Hogy jön ehhez a fejtől bűzlő hal? Itt ki a fej? Vagy mégsem a fórum?
4.Az 1000 év és az európai kultúra szerepe mondandójában micsoda?
5. Az, hogy vannak önnél okosabb, vagy legalább olyan okosak, mit jelent önnek? Miért zavarja?
6. Ön hogy viseli azt az embert, aki mást gondol, mint naga? Kinevezi esetleg holocaust tagadónak, vagy antiszemitának, esetleg lehordja a stílusát, kioktatja, vagy butának nevezi és irodalom olvasásra kötelezi, de megérteni semmiképpen nem akarja?
7. Nem évtizedek kellenek, hanem hiteles emberek, minél több!!

	Válasz 'realista' üzenetére (#533)

[bookmark: 533]
	 © realista
	2012. júl. 30. 17:20 | Válasz | #533

	[image: http://sgforum.hu/pics/u.gif]

	A gondolkodásban való rendrakás a szűk környezeten kívül országosan is időszerű lenne.
Általános gond a deformált gondolkodás. Itt a fórumon is érezhető esetenként.Mindenütt igaz,hogy fejtől bűzlik a hal. Itt is, országosan is.Messze vagyunk az európai kultúrától, pedig ezer éve közünk van hozzá. Most a mindenki mindenhez ért divatját éljük. Mindenki okosabb a másiknál, és beleverné a betonba azt,aki másképp gondolkodik.Kell még néhány évtized az oktatásban is.

	Válasz 'tao' üzenetére (#532)

[bookmark: 532]
	 © tao
	2012. júl. 30. 16:40 | Válasz | #532

	[image: http://sgforum.hu/pics/u.gif]

	Már maga a felmérés objektivitása is igen nehezen biztosítható, és akkor még az egyéb hibalehetőségek hol vannak.
A hiányosságok jelentős része jelenleg is elég feltűnő, csak épp nem történik semmi, aminek oka lehet nemtörődömség, álhumánum, szervezési, fegyelmi problémák, stb.
Tehát a rendszer megváltoztatása önmagában nem old meg semmit, ha nem esik egybe a gondolkodásban történő rendrakással.

	Válasz 'Horváth Lajos' üzenetére (#531)

[bookmark: 531]
	 © Horváth Lajos
	2012. júl. 30. 16:24 | Válasz | #531

	[image: http://sgforum.hu/pics/u.gif]

	Ettől függetlenül vannak olyan egyéni tulajdonságok,amiket ilyen felméréssel nem szűrhetnek ki,ugyanakkor óriási károkat okoznak.

[bookmark: 530]
	 © Tiberisz
	2012. júl. 30. 16:13 | Válasz | #530

	[image: http://sgforum.hu/pics/u.gif]

	(Megfelelő végzettséggel bíró gyakorló pedagógusok, a speciális feltételrendszert ismertető tanfolyam elvégzése után. Megyénként kijelölve, csak idegen terepen végeznék a minősítéseket.Így kizárva a függőségi viszonyokat.) Olvastam egy kb. két éves pályamodell felépítéséről szóló tanulmányban.

	Válasz 'Horváth Lajos' üzenetére (#528)

[bookmark: 529]
	 © realista
	2012. júl. 30. 15:50 | Válasz | #529

	[image: http://sgforum.hu/pics/u.gif]

	Jó olvasni ennyi okosságot.Az alkalmasság minden pályán elvárandó lenne.Különösen az autóvezetésnél.Mindenki alkalmas,akinek jogosítványa van? Nem. Mindenki, aki operál?Nem.Minden pszichiáter? Nem.Minden tanár? Nem.
Aki PEDAGÓGUS, az igen.Mert aki nem ért a gyerekekhez, nincs egészséges teste és lelke, humora, az nem alkalmas. A többit meg lehet tanulni.A tanár nem egyenlő a pedagógussal. Az elvárandó az lenne,ha a gyerekek csak PEDAGÓGUSOKKAL találkoznának. Akkor lennének jó kezekben. Ettől messze vagyunk, mert a kontraszelekció ma is érvényben van.A tanári diploma nem egyenlő az alkalmassággal. Gyakran egy okos,gyermekszerető felnőttel többre mennénk.Vekerdy Tamásnak is ez a véleménye.

[bookmark: 528]
	 © Horváth Lajos
	2012. júl. 30. 15:38 | Válasz | #528

	[image: http://sgforum.hu/pics/u.gif]

	Kinek a feladata elvégezni,értékelni?

	Válasz 'Nagy Piros' üzenetére (#526)

[bookmark: 527]
	 © érdeklődő
	2012. júl. 30. 15:38 | Válasz | #527

	[image: http://sgforum.hu/pics/u.gif]

	Soha nem tudtam felfogni, hogy örökbefogadó szülőknek miért kell olyan komoly procedúrákon keresztülmenniük, amikor az édes szülők bármilyenek lehetnek.

	Válasz 'Károly' üzenetére (#525)

[bookmark: 526]
	 © Nagy Piros
	2012. júl. 30. 15:37 | Válasz | #526

	[image: http://sgforum.hu/pics/u.gif]

	Alkalmassági vizsgálat lesz, de az idő, a tanítási folyamatban eltöltött évek -is- szelektálnak. A tanári életpálya-modell további válaszokat adhat.2013

	Válasz 'Károly' üzenetére (#525)

[bookmark: 525]
	 © Károly
	2012. júl. 30. 15:30 | Válasz | #525

	[image: http://sgforum.hu/pics/u.gif]

	Mi az, hogy!!!
Csak hát ez nagy felelősség! Másrészt egészen komoly, többféle, emberi-szakmai időt és energiát felemésztő vizsgálatokra lenne szükség, de egy alapszűrő bevezetését elképzelhetőnek tartanék.
Vannak is, voltak is erre próbálkozások, pl. a nevelőszülők, örökbefogadó szülők kiválasztásánál.

	Válasz 'érdeklődő' üzenetére (#523)

[bookmark: 524]
	 © Nagy Piros
	2012. júl. 30. 15:27 | Válasz | #524

	[image: http://sgforum.hu/pics/u.gif]

	Így van.

	Válasz 'érdeklődő' üzenetére (#523)

[bookmark: 523]
	 © érdeklődő
	2012. júl. 30. 15:25 | Válasz | #523

	[image: http://sgforum.hu/pics/u.gif]

	Pedig nem ártana.

	Válasz 'Károly' üzenetére (#522)

[bookmark: 522]
	 © Károly
	2012. júl. 30. 15:13 | Válasz | #522

	[image: http://sgforum.hu/pics/u.gif]

	Alkalmassági vizsga, vagy helyesebben vizsgálat se a tanároknál, se az orvosoknál, se pszichológusoknál, se családgondozóknál se semmilyen humán foglalkozásnál nincs.
A rendőrség és honvédség csinál ilyet leginkább a fegyverek miatt.
A felsőoktatásban az IQ és a hatékony tanulási-vizsgázási képességek számítanak.
A munkába állásnál pedig az összeköttetések.
A minisztériumtól szerintem nem várható ez ügyben semmi, még akkor sem, ha ezt állítják.

	Válasz 'Nagy Piros' üzenetére (#517)

[bookmark: 521]
	 © Horváth Lajos
	2012. júl. 30. 15:12 | Válasz | #521

	[image: http://sgforum.hu/pics/u.gif]

	Bocsánat kinek a feladata lenne a vizsgálat lefolytatása.

	Válasz 'Horváth Lajos' üzenetére (#520)

[bookmark: 520]
	 © Horváth Lajos
	2012. júl. 30. 15:12 | Válasz | #520

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Piros!
Ki végzi el az alkalmassági vizsgálatot ki végezni?

	Válasz 'Nagy Piros' üzenetére (#517)

[bookmark: 519]
	 © tao
	2012. júl. 30. 15:10 | Válasz | #519

	[image: http://sgforum.hu/pics/u.gif]

	Ehhez sajnos egy főbb elveket betartó, kisebb hibákkal működő, nyílt rendszerre lenne szükség.
Ezen a téren sincs így.

	Válasz 'Nagy Piros' üzenetére (#518)

[bookmark: 518]
	 © Nagy Piros
	2012. júl. 30. 15:08 | Válasz | #518

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao!
A kommunikációs kísérletem pontosan nem az "általánosítások mocsarába fullasztására" volt, ezt személy szerint már rég beláttam:)
A pedagógiai problémák esetében akkor van értelme konkrétumokról beszélni ha a pedagógiai folyamat mindegyik résztvevője jelen van. Szerintem.

	Válasz 'tao' üzenetére (#513)

[bookmark: 517]
	 © Nagy Piros
	2012. júl. 30. 15:04 | Válasz | #517

	[image: http://sgforum.hu/pics/u.gif]

	Felmerül a kérdés, hogy a tanári alkalmassági vizsgát mikortól vezeti be a Nemzeti Erőforrás Minisztérium.

	Válasz 'tao' üzenetére (#513)

[bookmark: 516]
	 © H.H.Franciska
	2012. júl. 30. 15:00 | Válasz | #516

	[image: http://sgforum.hu/pics/u.gif]

	Köszi a választ. Valahogy így gondoltam én is, hogy akkor nem lehet jó pedagógus.
A jelzőket több év megfigyelése alapján tettem a magánember elé, nem elhamarkodott ítélet sajnos.

Szerencsére ilyen ember soha nem tanított és személyes rossz tapasztalatról sem tudok beszámolni, de a fenti tanárnak a viselkedése döbbentett rá, hogy a tanárok sem szentek, mint ahogy én gyerek fejjel gondoltam.

	Válasz 'Károly' üzenetére (#515)

[bookmark: 515]
	 © Károly
	2012. júl. 30. 14:57 | Válasz | #515

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Franciska, ha magánemberként ilyen, akkor pedagógusként is, ez alapszabály.
A felületesség komoly gond. A beképzeltség és önzőségf méginkább. A pénzéhség mellékes. Bár azért jó lenne látni a konkrét viselkedést is, amik alapján ezek a jelzők születtek. Ilyen rövid jellemzés alapján csípőből azt mondom, nem alkalmas. Ezek komoly, mélyben gyökeredző személyiség jegyek, amiken egy iskola nem tud változtatni.
Természetesen egy jó pedagógus számára nem jó, pláne az iskola számára, ha alkalmatlan társakkal kell együtt dolgozni. Hatással van más pedagógusok megítélésére is. A kollegiális kapcsolatokban is problémákat okoznak a fenti tulajdonságok.

	Válasz 'H.H.Franciska' üzenetére (#510)

[bookmark: 514]
	 © H.H.Franciska
	2012. júl. 30. 14:53 | Válasz | #514

	[image: http://sgforum.hu/pics/u.gif]

	"A tanár érett személyiség." Ezt miből szűrik le?
Sajnos nagyon jól tudjuk, hogy elég lehetetlen dolog, hogy az érzelem csak kísérő legyen.

Egyetértek a meghatározásokkal és legjobb lenne, ha így lennének igazak a mondatok, ahogy le vannak írva, de számomra kicsit olyan mint a kisdobosok és úttörők pontjai.

[bookmark: 513]
	 © tao
	2012. júl. 30. 14:51 | Válasz | #513

	[image: http://sgforum.hu/pics/u.gif]

	Sajnálom, a dologban politikailag jól megfogalmazott válaszoknak sok értelme nincs, az
önkormányzat részéről használható válaszokat nem szokás előadni, az intézmény pedig ilyen
függőségben alakult azzá, ami.
Valós probléma az önkormányzat működése, annak viszonya az oktatási intézményhez,
ami változik ugyan, de még nem tudjuk, hogy jó irányba történnek-e a változások.
Kedves LNP!
Nekem nagyon úgy tűnik, hogy az egész „kommunikációs kísérlet” egyszerű próbálkozás
minden kritika általánosítások mocsarába fullasztására. Ebben a formában a
kommunikációnak túl sok problémája fog felmerülni, amit talán egyszer mindenki
be fog látni. Egyszer…

	Válasz 'Nagy Piros' üzenetére (#503)

[bookmark: 512]
	 © H.H.Franciska
	2012. júl. 30. 14:49 | Válasz | #512

	[image: http://sgforum.hu/pics/u.gif]

	Nem veled akarok veszekedni vagy provokálni Piros, de azért leírom én is, hogy mit gondolok a bemásolt részről.

	Válasz 'Nagy Piros' üzenetére (#505)

[bookmark: 511]
	 © Nagy Piros
	2012. júl. 30. 14:49 | Válasz | #511

	[image: http://sgforum.hu/pics/u.gif]

	Lajos,
én nem azt mondom, hogy ne történjen semmi. Ami létre kellene hogy jöjjön az pontosan a tiszta kép kialakulása, belső egyetértéssel, külső- és belső értékeléssel.

	Válasz 'Horváth Lajos' üzenetére (#508)

[bookmark: 510]
	 © H.H.Franciska
	2012. júl. 30. 14:48 | Válasz | #510

	[image: http://sgforum.hu/pics/u.gif]

	Egy NEM hosszúhetényi példa alapján két gondolatom lenne:
ha valaki magánemberként beképzelt, önző, felületes, pénzéhes az vajon lehet-e pedagógusként jó?
ha erre a kérdésre nem a válasz, akkor egészen biztosan nincsenek vagy rosszak a vonatkozó szűrők a rendszerben.
Hogy érint az egy lelkiismeretes kollégát, ha a másikon látja, hogy mennyire nem való a pályára?

[bookmark: 509]
	 © Nagy Piros
	2012. júl. 30. 14:46 | Válasz | #509

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao!
Való igaz, nehéz műfaj az oktatási folyamat értékelése, sokan tettek már rá próbálkozást a történelem során. Ezekben a kérdésekben is fel lehet sorakoztatni milliónyi megállapítást pro-kontra, ami igazán számít azonban az egy viszonylag egyszerű dolog:
a gyermek(ek) mosolya.

	Válasz 'tao' üzenetére (#507)

[bookmark: 508]
	 © Horváth Lajos
	2012. júl. 30. 14:45 | Válasz | #508

	[image: http://sgforum.hu/pics/u.gif]

	Amit leírtam,azt általánosságban írtam,minden általam ismert intézményre igaz.Ha a topic-ot végigolvassuk,jól körvonalazódnak a problémák.
Egy tény,hogy szülőnek lenni vesztes dolog.Persze nem minden esetben.
A probléma csak ott van,ha az intézményen belül is ismertek a problémák,akkor minek az átvilágítás?
Akkor az elvek csak politika szólamok lesznek.

	Válasz 'Nagy Piros' üzenetére (#506)

[bookmark: 507]
	 © tao
	2012. júl. 30. 14:41 | Válasz | #507

	[image: http://sgforum.hu/pics/u.gif]

	Ezek (#486,#490,#497) olyan szép elvek, hogy akár egy 40-50 évvel ezelőtti komoly értekezlet anyagából is származhatnának. A kedvencem a minőségbiztosítás, vagy esetleg a Teljesítmény Értékelési Rendszer (TÉR). Mindegyik egy adminisztratív próbálkozás az elhibázott rendszer működőképességének alátámasztására.
Legszebbek az olyan esetek, amikor az általános elvekhez nem illő, kirívó esetekre gyártanak magyarázatot, de hát egyszerű a dolog:
„Mindenki egyenlő, csak egyesek egyenlőbbek.” (szabad visszaemlékezés alapján)
Összességében az egész oktatás egyszerre bonyolult és ugyanakkor egyszerű dolog.

[bookmark: 506]
	 © Nagy Piros
	2012. júl. 30. 14:40 | Válasz | #506

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Szia!
Most akkor kezdjünk el felsorakoztatni példákat a helyi intézmény működésének negatívumairól?
Vagy kezdjük el először pozitív vonásokat összegyűjteni?

	Válasz 'Horváth Lajos' üzenetére (#504)

[bookmark: 505]
	 © Nagy Piros
	2012. júl. 30. 14:38 | Válasz | #505

	[image: http://sgforum.hu/pics/u.gif]

	Nem tartom elavultnak a meghatározást, ezért bemásoltam:) vannak értékek, amelyeket talán nem korrodál az idő vasfoga:)
Persze igyekszem majd egy jobb meghatározást keresni ill. szólj ha találtál!

	Válasz 'H.H.Franciska' üzenetére (#501)

[bookmark: 504]
	 © Horváth Lajos
	2012. júl. 30. 14:37 | Válasz | #504

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Piros!
Ez így nagyon szép,de.....

	Válasz 'Nagy Piros' üzenetére (#497)

[bookmark: 503]
	 © Nagy Piros
	2012. júl. 30. 14:36 | Válasz | #503

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Károly!
Beszélgessünk a helyi viszonyokról akkor, ha a helyi intézmény és az önkormányzat részéről is részt vesz ezen az interaktív lehetőségen egy kolléga.

	Válasz 'Károly' üzenetére (#500)

[bookmark: 502]
	 © Nagy Piros
	2012. júl. 30. 14:32 | Válasz | #502

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao!
A rálátásunk a helyi témára viszonylag kevés (?!) ezért mondom azt, hogy az iskolavezetés és az önkormányzat részéről lenne szükséges bizonyos kérdések megválaszolása.

	Válasz 'tao' üzenetére (#499)

[bookmark: 501]
	 © H.H.Franciska
	2012. júl. 30. 14:30 | Válasz | #501

	[image: http://sgforum.hu/pics/u.gif]

	Olyan mintha ez a szöveg már elavult lenne vagy nem tudom...
Mintha csak úgy valaki írt volna valamit mögöttes tartalom nélkül.
Persze az is személyfüggő, hogy ki milyen pedagógust tart jónak. Azt hiszem erről már régebben beszélgettünk.

	Válasz 'Nagy Piros' üzenetére (#497)

[bookmark: 500]
	 © Károly
	2012. júl. 30. 14:27 | Válasz | #500

	[image: http://sgforum.hu/pics/u.gif]

	Jajj, Piros, Piros, Piros, háromszor is Piros!
Nem az a gond, hogy ne lennének összeszedve a kívánatos tulajdonságok!!!!
A gyakorlat!
1. Mik azok az alapvető személyiségjegyek, amiknek, bármelyiknek hiánya kizáró ok?
2.Ha megvannak ezek az alap szem. jegyek, mik azok, amik tréninggel elsajátíthatók?
3. Kap-e a pedagógus visszajelzéseket tanártársaitól arra vonatkozóan, hogy hogyan helyes kezelni helyzeteket, mit gondoljon, hogyan oldjon meg konfliktusokat stb?
4. Működik-e bármiféle szakmai kontroll rendszeresen?

	Válasz 'Nagy Piros' üzenetére (#497)

[bookmark: 499]
	 © tao
	2012. júl. 30. 14:23 | Válasz | #499

	[image: http://sgforum.hu/pics/u.gif]

	Nos, ez kissé halandzsának tűnik számomra megint.
A hivatkozott hozzászólás valóban tartalmazott jelentős szubjektív elemeket, ugyanakkor legalább annyira jelentős helyi hiányosságokat vetett fel, amikkel valamit illene kezdeni.
Az általános elvek szépen hangzanak, de eddig mindig, mindenhol sikerült megtalálni a kibúvókat.
Életünk számos területéről lehet összehozni példákat, de az ország működése, állapota amúgy is önmagáért beszél.
A falusi iskoláknak valószínűleg van egy meglehetősen nehezen leküzdhető problémája, a belterjesség, ami miatt megoldandó problémák miatt keletkező konfliktusokat nem sikerül megoldani, nincs olyan, aki ezeket felvállalná.

	Válasz 'Nagy Piros' üzenetére (#485)

[bookmark: 498]
	 © Nagy Piros
	2012. júl. 30. 14:22 | Válasz | #498

	[image: http://sgforum.hu/pics/u.gif]

	Bocsánat, Franciska és Károly a megszólítás:)

[bookmark: 497]
	 © Nagy Piros
	2012. júl. 30. 14:21 | Válasz | #497

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Károly!
Gyorsan átnéztem néhány meghatározást, íme egy viszonylag elfogadható:
"A tanár érett személyiség. Cselekvéseit az ész irányítja, és az érzelem kíséri.
Képes spontán módon viselkedni, de a szituációkban mindig tudnia kell, hogy mit tesz, mit reagál (józanság).
Nem hiányozhat tulajdonságai közül az empátia, az intelligencia és a kulturáltság sem.
Nagyon fontos, hogy a tanár legyen tapintatos. Tekintélyét azzal alapozhatja meg, ha van biztos alapokon nyugvó szakmai ismerete. Nem szabad sértésnek vennie, ha egy gyerek kreatívabb nála, tudnia kell észrevenni a tehetségeket és hagyni kibontakozni őket.
Igyekeznie kell tárgyilagosnak lenni. Kerülje a szimpátia vagy az ellenszenv kinyilvánítását. A gyerekeket nem szabad beskatulyázni, s nem szabad az első benyomásra hallgatni."

	Válasz 'Károly' üzenetére (#496)

[bookmark: 496]
	 © Károly
	2012. júl. 30. 14:20 | Válasz | #496

	[image: http://sgforum.hu/pics/u.gif]

	Ez már olyan régi probléma......
Központi megoldása nincs.
Senki se akarja felvállalni, pedig alapvető fontosságú!!!!
Én személy szerint az iskola igazgatók feladatának tartanám, hogy segítse, konfrontálja figyelje a fiatal tanárokat és javaslatokat tegyen számukra!!!!!!!

	Válasz 'H.H.Franciska' üzenetére (#492)

[bookmark: 495]
	 © H.H.Franciska
	2012. júl. 30. 14:18 | Válasz | #495

	[image: http://sgforum.hu/pics/u.gif]

	kimásolni

	Válasz 'Károly' üzenetére (#494)

[bookmark: 494]
	 © Károly
	2012. júl. 30. 14:17 | Válasz | #494

	[image: http://sgforum.hu/pics/u.gif]

	Mi az a kopizni?

	Válasz 'Nagy Piros' üzenetére (#493)

[bookmark: 493]
	 © Nagy Piros
	2012. júl. 30. 14:12 | Válasz | #493

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Károly!
Köszönjük a figyelmét:) Most versenyezzünk, hogy ki fog gyorsabban "kopizni"?

	Válasz 'Károly' üzenetére (#491)

[bookmark: 492]
	 © H.H.Franciska
	2012. júl. 30. 14:12 | Válasz | #492

	[image: http://sgforum.hu/pics/u.gif]

	Ezt akartam én is kérdezni. Véleményem szerint ez kellene, hogy kiindulópont legyen és utána jöhetnek a kompetenciák, kommunikáció és a többi.
Piros szerinted?

	Válasz 'Károly' üzenetére (#491)

[bookmark: 491]
	 © Károly
	2012. júl. 30. 14:09 | Válasz | #491

	[image: http://sgforum.hu/pics/u.gif]

	Piroska, Piroska, melyik amerikai szempont szól a pedqagógus személyiségéről????????

	Válasz 'Nagy Piros' üzenetére (#490)

[bookmark: 490]
	 © Nagy Piros
	2012. júl. 30. 14:07 | Válasz | #490

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Franciska! Inkább csak érdekel a téma. Az amerikai lista volt a gépemen, ezt másolnám be, mely a következő elemekből áll:
1. A tantárgy ismerete 2. Az emberi fejlődés és tanulás ismerete 3. Az oktatás adaptálása az egyéni szükségletekhez 4.Többféle oktatási stratégia alkalmazása 5. Motivációs és tanulásszervezési készségek 6.Kommunikációs készségek 7. Tervezési készségek 8. A tanulás értékelése 9. Szakmai elkötelezettség és felelősségvállalás 10. Együttműködés
A magyar rendszer bizonyára sok helyen elérhető a neten, életpályamodell, kompetencia címszavak alatt.

	Válasz 'H.H.Franciska' üzenetére (#488)

[bookmark: 489]
	 © Károly
	2012. júl. 30. 13:59 | Válasz | #489

	[image: http://sgforum.hu/pics/u.gif]

	Franciska, én is otthon vagyok a témában, sehogy!

	Válasz 'H.H.Franciska' üzenetére (#488)

[bookmark: 488]
	 © H.H.Franciska
	2012. júl. 30. 13:57 | Válasz | #488

	[image: http://sgforum.hu/pics/u.gif]

	Piros, te otthon vagy a témában, már csak szakmádból kifolyólag is. Szeretném tőled megkérdezni, hogy a pedagógus személyiségét és rátermettségét milyen módszerekkel vizsgálják, ha egyáltalán van ilyen. Vagy ez is a minőségbiztosítás címszó alatt zajlik? Hogy kell ezt elképzelnünk?
(nem a hosszúhetényi iskola érdekel, hanem úgy általánosságban véve)

	Válasz 'Nagy Piros' üzenetére (#486)

[bookmark: 487]
	 © Nagy Piros
	2012. júl. 30. 13:49 | Válasz | #487

	[image: http://sgforum.hu/pics/u.gif]

	A matematikáról, a zsenialitásról ill. arról a bizonyos "kis különbségről" egy film jutott eszembe, bizonyára sokan láttátok:
Egy csodálatos elmeJ.F. Nash Nobel-díjas matematikusról

[bookmark: 486]
	 © Nagy Piros
	2012. júl. 30. 13:45 | Válasz | #486

	[image: http://sgforum.hu/pics/u.gif]

	Minőségbiztosítás: ez a kulcsszó, amikor az egy intézményben folyó pedagógiai munkát értékeljük.
A minőség egészen leegyszerűsítve: egyrészt a céloknak való megfelelés másrészt a fogyasztó igényei- és elvárásainak való megfelelés, azok kielégítésének mértéke.
A minőségbiztosítás egyrészt országos szinten zajlik, hiszen a célokat minisztériumi előírások mentén kell megvalósítani illetve a finanszírozás is természetesen ezeknek rendelődik alá. Alapos - sokszor a pedagógusi társadalmat megbotránkoztatóan "alapos"- mérőeszköz rendszer működik a fentiek értékelésére és a pedagógiai intézményműködési célokra.
Az iskola másrészt meg kell hogy feleljen a regionális önkormányzati koncepcióknak – a törvényességi felügyeletet és ezek mentén a méréseket a hivatalok látják el – továbbá:
a minőség biztosítása az intézményi programáértékelés alapján valósul meg úgy, hogy a belső minőségi körök a fogyasztót (!) bevonják az érékelésbe illetve külső szervezetfejlesztési tanácsadót alkalmaznak egy-egy tanév erejéig.
Kedves Lajos!
Ilyesmire gondoltál? Én személy szerint az intézmény-szülő-pedagógus oktatási háromszögben jelenleg még nem ill. "már nem" vagyok résztvevő, jelenlegi célom a kommunikáció kezdeményezése.

	Válasz 'Horváth Lajos' üzenetére (#477)

[bookmark: 485]
	 © Nagy Piros
	2012. júl. 30. 13:41 | Válasz | #485

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao!
Kétségtelen, hogy meglehetősen nehéz az olyan fogalmak pontos meghatározása, mint a "jó" iskola, hiszen az iskola tevékenységének megítélésekor talán az egyik, ha nem a legfontosabb értékelési kritériuma éppen az, hogy mennyire tud megfelelni az intézmény a “megrendelők” kívánalmainak. A 358-as bejegyzés véleményem szerint szubjektív módon közelíti a jó iskola fogalmának meghatározását, de hibának tartom a lokalizáció szerinti értékítélet helytállóságát. Egy iskola nem azért lesz “jó” vagy “rossz” mert vidéken vagy a fejlett urbanizációs területeken található, hanem sokkal inkább attól, hogy mennyire felel meg a szülők, a helyi társadalom igényeinek, mennyire tud annak ismeretében sajátos pedagógiai arculatot teremteni és érvényre juttatni, mennyire képes olyan mikroklímát kialakítani, amely a sokszor meglehetősen eltérő sajátosságokkal rendelkező, különböző szociokulturális háttérből érkező tanulók számára egyaránt képes biztosítani a nekik leginkább megfelelő fejlődési út bejárását.

	Válasz 'tao' üzenetére (#457)

[bookmark: 484]
	 © Bencsikné
	2012. júl. 29. 15:34 | Válasz | #484

	[image: http://sgforum.hu/pics/u.gif]

	'Az óvoda után minden gyerek egyforma eséllyel indul.'

Ezzel sajnos nem értek egyet. Az esélybe beletartozik a hozott anyag(intelligencia, tehetség, stb.), a családi háttér, a szocializáció, stb.
Szóval egyenlő esélyekről biztosan nem lehet beszélni.

Az olló azért nyílik szét még jobban az idő múlásával, mert ezek a tényezők (család, támogatás, figyelem a gyerek problémáira, és gyakran az anyagi lehetőségek) egyre fajsúlyosabban jelentkeznek.

Már azzal indul, hogy a szülő milyen sulit választ (ha választ egyáltalán), milyen külön képzésre járatja a gyereket (sport, zene, nyelv), tud -e költeni a fizetős foglalkozásokra, stb.
Nyolcadikra a gyerekek egy része már visszafordíthatatlanul lemarad, és egy vékony réteg behozhatatlanul előreszalad.

Kormányunk áldásos tevékenységének hála a továbbtanulás megint a család anyagi helyzetének függvénye lesz. Szép új világ:(

	Válasz 'Horváth Lajos' üzenetére (#483)

[bookmark: 483]
	 © Horváth Lajos
	2012. júl. 29. 11:15 | Válasz | #483

	[image: http://sgforum.hu/pics/u.gif]

	Az óvoda után minden gyerek egyforma eséllyel indul.Valamiért az olló mégis szétnyílik.Vajon ez minden esetben a gyerek felfogásából adódik?A szülő hibája?
A pletykákra nem szabad adni,bár nem zörög a haraszt....Ezzel én is így vagyok.
A probléma akkor adódik,ha a pletykák sorra beigazolódnak.Én nem tartoztam azok a szülők közé,akik bólogatni mennek szülői értekezletre,mondhatnám renitens voltam,mert nem tudtam sok esetben a számat befogni,ahogy most sem.Eredménye persze volt is neki.Az adott időszakban nem lehet a problémát minden esetben bevállalni,sajnos előre leképezhető a vesztes(ek). Utólag meg nevesíteni is felesleges.Egyrészt nincs értelme,másrészt viszont ezek a problémák az intézményben is ismertek.Tehát nyitott ajtót dönget az ember,csak bezárul amikor a problémát meg kell oldani ,egyéb okok miatt.És ezt ne "csak " helyi viszonylatban értsd.Mindenütt így van,bár pozitív példát is tudnék mondani.

	Válasz 'Bencsikné' üzenetére (#481)

[bookmark: 482]
	 © Bencsikné
	2012. júl. 29. 11:12 | Válasz | #482

	[image: http://sgforum.hu/pics/u.gif]

	Én is így gondolom, viszont ő nagyon jól megfogalmazta:

Az iskola dolga, hogy megtaníttassa velünk, hogyan kell tanulni, hogy felkeltse a tudás iránti étvágyunkat, hogy megtanítson bennünket a jól végzett munka örömére és az alkotás izgalmára, hogy megtanítson szeretni, amit csinálunk, és hogy segítsen megtalálni azt, amit szeretünk csinálni.
Szent-Györgyi Albert

[bookmark: 481]
	 © Bencsikné
	2012. júl. 29. 10:47 | Válasz | #481

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!

Az a helyezet, hogy egy iskolát megítélni általában csak a suli-diák kontextusban lehet (extrém problémáktól eltekintve). Mert van olyan eset, hogy egy iskola remek egy zseniális gyereknek, míg egy más beállítottságúnak rémálom, és fordítva.
Egy városban könnyebben megtalálod a gyermekednek legösztönzőbb sulit, míg egy faluban van egy iskola, ami vagy jó, vagy nem. Mármint az aktuális gyereknek.
Ekkor jön a dilemma. Próbáljuk meg a legtöbbet kihozni itt, vagy cuccoljuk fel a srácot, és utaztassuk valamelyik környékbeli városba.

Ilyen kis közösségben úgy tapasztalom, inkább pletykák keringenek, de nagyon kevesen vállalják be arcukkal, nevükkel, hogy feltárják a tényleges gondokat. Ez valamennyire érthető is, mert az ember mindig attól fél, hogy a gyereken csattan a dolog, de amíg senki sem vállalja, addig a probléma sem fog megoldódni.

	Válasz 'Horváth Lajos' üzenetére (#480)

[bookmark: 480]
	 © Horváth Lajos
	2012. júl. 29. 10:39 | Válasz | #480

	[image: http://sgforum.hu/pics/u.gif]

	Minden nézőpont kérdése,de legfőképp hogy felnőtt,vagy gyermek szempontjából nézed.Azt sem szabad elfelejteni,hogy akkor más társadalmi rendszer volt,más elvárásokkal.Tehát a bolond,az mindig relatív.Az szakmai hozzáértésen nem érdemes vitázni mint szülő,ez az intézményre tartozik.Nyilván ha a gyerek elkerül másik intézménybe,onnan már visszacsatolódik egy vélemény az alapoktatásról.
A problémákat külsősnek is nehéz felmérni főleg szülői szemszögből,amíg a gyermeke ott tanul.Egyéb esetekben sem mindig cél,a problémák feltárása.
Azt,hogy kitől kell megválni,az is egy jó elméleti kérdés,persze más gyakorlattal ami az élet minden területére érvényes.A legjobb az lenne,ha senkitől sem kellene.

	Válasz 'Károly' üzenetére (#478)

[bookmark: 479]
	 © Bencsikné
	2012. júl. 29. 10:36 | Válasz | #479

	[image: http://sgforum.hu/pics/u.gif]

	Öveges professzor kiváló pedagógus volt. Könyvein fizikát kedvelő gyerekek generációi nőttek fel. A fizikaoktatás 80-as évek eleji megreformálása (munkatankönyv rengeteg kísérlettel, saját tapasztalással) az ő munkásságából nőtte ki magát.
Megérdemli a tiszteletet és megbecsülést még halálában is.

[bookmark: 478]
	 © Károly
	2012. júl. 29. 10:13 | Válasz | #478

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos, valóban relatív sokszor, hogy ki a bolond. Nézőpont kérdése is lehet akár. De vannak egyértelmű esetek. Ö az volt. De nem ez a fontos talán, van, aki beindul a stílusától, van aki nem. Engem kimondottan zavar a gyermetegsége és frászt kapok a követőitől, akik megpróbálnak erőltetetten jópofáskodni, öreg emberek léttére a fiatalok szlengjét használni és nagyon hiteltelenekké válnak.
Az elméletekkel is lehet probléma, de manapság már sok az elmélet és nagyon problémás a gyakorlat. Nem az elmélethiány miatt, hanem az emberek személyiségének a torzulásai miatt. Túl sok a sérült ember, ehhez vegyük hozzá a pedagógusok kontraszelekcióját és kész a baj.
A gyakorlatot, a negatív és pozitív példákat kéne elemezni és abból megállapítani a konkrét tennivalókat.
A helyi iskolában fel kéne egy külsősnek mérni a szűlők, gyerekek, pedagógusok problémáit és konkrétan hozzá kéne fogni a megoldásukhoz.
Ebbe beletartozna az is, hogy meg kéne válni pedagógusoktól, akik nem alkalmasak.

	Válasz 'Horváth Lajos' üzenetére (#477)

[bookmark: 477]
	 © Horváth Lajos
	2012. júl. 29. 09:47 | Válasz | #477

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Károly!
A professzorra én még emlékszem.Minden műsorát láttam,szerettem.Az,hogy valaki bolond vagy sem,az relatív.
A gyerekeknél jó részt adottság,hogy melyik tantárgyra fogékony,de azt sem szabad elfelejteni,hogy ezeket a dolgokat el lehet simítani.Itt lép be az oktatási intézmény felelőssége.A szülőnek is van felelőssége,de amikor a gyerek belép az iskolába,onnan már a pedagógusé a gyerek.Ezen persze sok vita van,főleg amikor a felelősséget hárítani kell.
A Piroska nagyon szépen felvázolta az oktatás elméleti oldalát,én mint szülő szépen feltudnám vázolni az emberi tényezőit,miért is bukik meg sok esetben az elmélet,mivel minden egyes pontjára tudok negatív példát mondani.Nem fogok természetesen.

	Válasz 'Károly' üzenetére (#476)

[bookmark: 476]
	 © Károly
	2012. júl. 29. 09:22 | Válasz | #476

	[image: http://sgforum.hu/pics/u.gif]

	Eöveges professzor közismerten bolond volt.
Lehet akkor a bolondoknak is jó dolgaik?
Amúgy őskövület, illetve már meg is halt.
Nemigen emlékszik már rá senki, és a mai generációnak már semmit sem jelent.

A matematikát én is csak úgy tudtam elviselni, hogy a feladatokat rejtvénynek fogtam fel.
Volt olyan feladat a középiskolás matek folyóiratban, amin 1 hétig gondolkodtam.
S persze, hogy szükség van rá. De mint írtam, normál IQ-val bárki elsajátíthatja, ha akarja. Én a humán tárgyakat nehezebben megfogható, összetettenn és bizonytalanabb ismereteknek tartom, ahol sokkal kevesebb az egyértelműség és nagyobb a bizonytalanság, ezért rengeteget kell olvasni ahhoz, hogy egy jelenséget, annak lényegét meg lehessen közelíteni.

[bookmark: 475]
	 © Bencsikné
	2012. júl. 29. 08:06 | Válasz | #475

	[image: http://sgforum.hu/pics/u.gif]

	Hát igen. A matematika. Ez egy csodálatos és rendkívül izgalmas tudomány.
A gond vele, hogy a műveléséhez szükséges egy olyasmi képesség, mint a zenében a hallás. Akiben ez nincs meg, annak kínszenvedés, akinek megvan, annak sétagalopp. Illetve akiben megvan, és elkezdi magasabb szinten űzni, annak egy rendkívül izgalmas új világ tárul fel a szemei előtt. Persze eddig el kell jutni.

A matematikát lehet izgalmasan tanítani. Ha a feladatokat nem favágásként, hanem rejtvényként tálaljuk, akkor a srácok is nagyobb örömmel fognak bele a megoldásba.
Persze lesznek, akikkel a legnagyobb erőfeszítés árán sem lehet komolyabb szintre jutni, de hegedüművész se lehet mindenkiből.

Nagyobb probléma, hogy a reál tárgyak, illetve a műszaki és gazdaságtudományok műveléséhez egy bizonyos matematikai tudáskészlet elengedhetetlen. Így aki nem képes a matematikát megfelelő szinten elsajátítani, az sajnos nem fog tudni elvégezni olyan sulikat, ahol ez szükséges.

Szerintem nem szabad minősíteni a reál és humán tárgyakat aszerint, hogy melyik értékesebb. Mindegyik értékes és a társadalom számára fontos lehet, ha azt a megfelelő szinten művelik.
Az természetes, hogy pusztán lecsupaszított gazdasági szempontokat szemlélve a mérnök, vegyész, stb mint termelésben tevékenykedő fontosabbnak tűnik, de tanárok, orvosok, művészek és bölcselkedők nélkül nem lesz egészséges a társadalom.

Öveges professzor volt a mai magyar modern fizikaoktatás atyja. Érdemeit el nem ismerni nagyfokú tudatlanságra vall.

	Válasz 'realista' üzenetére (#472)

[bookmark: 474]
	 © Károly
	2012. júl. 28. 18:11 | Válasz | #474

	[image: http://sgforum.hu/pics/u.gif]

	Madame, ez még zavarosabbra sikeredett, legalább is számomra, de ebből ne gondolja, hogy nem vagyok kellően intelligens.
Első mondata: attól érdekes egy tudomány, hogy milyen érdekesen tanítja a tanára? Nos ign, számít a tanár stílusa is, de kiver a víz az olyan matektanártól, aki, hogy érdekesebb legyen, madárkákkal helyettesíti a 10 hatványait. Kinevetik a diákok is. Amúgy meg könyvből is lehet szárazon tanulni valamit, ha érdekel.
- Eöveges egy lelkileg súlyosan beteg ember volt. Fizikát tanított, a fizikában lehet kísérletezni, nagyobb a közelsége a való világhoz, nem kezelhető egy kalap alatt a matematikával, annak szárazságával.
- az oktatásban meg van a helye a természettudományoknak is épp úgy, mint a humán tárgyaknak.
- a régi világot az életpálya modellek vizsgálata nélkül nem lehet összehasonlítani a maival. A régi érdeklődésbe belejátszik, hogy kiszámíthatö volt egy mérnök munkája. A tudomány és a gazdaság rengeteget változott.
- nem feleslegesek a természeti tárgyak, persze, de azt, ami a mindennapok boldogulásához szükséges, meg lehet tanulni simán. Ami fölötte van, az azonban már nagyon specifikus.
- Igen, a műszaki szakokra nincs jelentkezés. Ez nem az oktatás hiányossága, hanem valami más.

Szóval azért tűnik zavarosnak, mert túl sok gondolat van összezsúfolva rövid helyre.

	Válasz 'realista' üzenetére (#472)

[bookmark: 473]
	 © tao
	2012. júl. 28. 17:25 | Válasz | #473

	[image: http://sgforum.hu/pics/u.gif]

	A műszaki ismeretek a szakmai képzés mellett még egy területen hiányoznak, amit úgy hívnak, hogy általános műveltség.
Minden tudományágat tudni kell a helyén kezelni, legyen az bölcsész, mérnök, stb.
Az a nyelvész, aki a matematikust lekezeli éppoly szakbarbár, mint a műszaki szakember, aki nem olvas szakmai műveken kívül semmit.
Nos, ők aztán egyaránt unalmasak és beszűkültek tudnak lenni.

[bookmark: 472]
	 © realista
	2012. júl. 28. 16:19 | Válasz | #472

	[image: http://sgforum.hu/pics/u.gif]

	Az sajnos gond,ha neked ez zavaros.Olvasd el újra!
Sem a matek, sem a fizika nem száraz azoknak, akiknek érdekesen tanítják. A minőségi változásnak ebben kellene bekövetkezni. Sajnos
kevés az Eöveges tanítvány.Mit gondolsz, miért volt korábban nagyobb az érdeklődés a műszaki pályák irányában? Más okai is voltak nyilván, de az oktatásban nagyobb helye volt a természettudományoknak. A helyi iskolából korábban jóval több vegyész, tudós vegyész és mérnök került ki. A középiskolákból is. Ők nem tartották unalmasnak ezeket a tárgyakat. Ez nagyon egyoldalú megközelítés. Most hallottam
Szilágyi Áron olimpikont, aki kiváló matematikus és fizikus. Még a sportban is segítette a matematikai logika. Óvatosabban a fogalmazással! Semmi gond a humán tárgyakkal, egyéni ízlés kérdése.Az olvasott ember ezt pontosan tudja. De társadalmi szinten komoly torzulást okoz gazdasági szempontból az aránytalanság.Napjainkban tapasztaljuk, amikor a műszaki képzés hiányát látjuk.

	Válasz 'Károly' üzenetére (#471)

[bookmark: 471]
	 © Károly
	2012. júl. 28. 10:37 | Válasz | #471

	[image: http://sgforum.hu/pics/u.gif]

	Kedves realista, ez nekem nagyon zavaros és elfogadni sem tudom.
Én például sokkal nehezebbnek tartom a humán tárgyakat. A reál tárgyak ugyanis konkrétak, logikusak, ha valakinek az IQ-ja rendben van, az minden nehézség nélkül el tudja sajátítani.
A baj velük, hogy pont az ön által emlegetett matematika és fizika rendkívül SZÁRAZ. Semmi érdekes nincs benne. Unalmas.
Szemben a humán tárgyakkal, azok tele vannak izgalmas kérdésekkel rólunk, emberekről. A lelki működésünkről. A társadalmi mozgatórugókról. Ebben a kaotikus világban nem az érdekli a fiatalokat, hogy hogyan tudok köbgyököt vonni egy másodfokú egyenletből, hanem az, hogy pl. hogyan viselkedjek X helyen ahhoz, hogy engem válasszanak. Vagy mit tegyek egy randin, vagy hogy birkózzak meg a gyerekkorom traumáival, vagy hogy mi igaz a háborúkról stb.
Ébresztö!!! Társadalmi válság van!

	Válasz 'realista' üzenetére (#466)

[bookmark: 470]
	 © tildi
	2012. júl. 27. 23:52 | Válasz | #470

	[image: http://sgforum.hu/pics/u.gif]

	

“Senki sem ígérte, hogy az élet harmonikus döccenő nélküli.
Anyám azt mondta egyet tanulj meg: Hétfőn hétfő, kedden kedd.
Egyik sem ikertestvér. Hogy mit hoz a kedd azt ne kezdd el siratni
félelmedben hétfőn. Hogy mit adhat a kedd, azt ne tervezd hétfőn.
Hátha nem hozza be. Az egyik nap ilyen, a másik olyan.
Egyetlen egyet kell megjegyezni, ha harmonikusan élni akarsz.
Ha jót hoz, akkor józanul viseld, hogy most örömöd van.
Józanul és fegyelemmel. És ha baj van, azt is viseld józanul
és fegyelemmel. Engem erre neveltek.”
(Szabó Magda)

[bookmark: 469]
	 © okostojás
	2012. júl. 27. 23:47 | Válasz | #469

	[image: http://sgforum.hu/pics/u.gif]

	„Az iskola dolga, hogy megtaníttassa velünk, hogyan kell tanulni, hogy
felkeltse a tudás iránti étvágyunkat, hogy megtanítson bennünket a jól
végzett munka örömére és az alkotás izgalmára, hogy megtanítson
szeretni amit csinálunk és hogy segítsen megtalálni azt, amit szeretünk
csinálni."

[bookmark: 468]
	 © tildi
	2012. júl. 27. 23:40 | Válasz | #468

	[image: http://sgforum.hu/pics/u.gif]

	

“Ne akarj sikeres lenni – minél inkább célul tűzöd ki a sikert, annál biztosabban elkerül. A sikert nem lehet üldözőbe venni, ahogy a boldogságot sem: a sikernek magának mintegy mellékhatásként, önkéntelenül kell jelentkezni, mikor az ember valamely önmagánál nagyobb ügynek szenteli magát.” (Viktor Frankl)

[bookmark: 467]
	 © okostojás
	2012. júl. 27. 23:06 | Válasz | #467

	[image: http://sgforum.hu/pics/u.gif]

	Olyan lesz a jövő, mint amilyen a ma iskolája.
(Szent-Györgyi Albert)

[bookmark: 466]
	 © realista
	2012. júl. 27. 15:35 | Válasz | #466

	[image: http://sgforum.hu/pics/u.gif]

	Az eröltetett gyors változtatás a műszaki pálya felé való irányításban mindaddig nem hozza meg az eredményét,amíg a matematika és fizika oktatása minőségében nem változik.Miért nagyobb az érdeklődés a humán szakmák iránt? Mert nem kell a nehéznek mondott tárgyakból felvételizni. Humán tárgyakból egyszerűbb, mert szorgalommal, olvasottsággal is lehet boldogulni. Nem így matekból és fizikából.

[bookmark: 465]
	 © tao
	2012. júl. 27. 14:12 | Válasz | #465

	[image: http://sgforum.hu/pics/u.gif]

	A felsőfokú képzés átalakítása sem egyszerű dolog.
Akár valósak is lehetnek azok a félelmek, ami szerint az államilag támogatott képzés keretszámainak alakítgatása nem feltétlenül jár egyes szakterületeken előnnyel.
Így a megnövelt műszaki képzés sem biztos, hogy növeli a szükséges szakemberek számát, de más szakokon a szűkítés sem feltétlenül javítja a kikerülők minőségét.

[bookmark: 464]
	 © Nagy Piros
	2012. júl. 27. 13:36 | Válasz | #464

	[image: http://sgforum.hu/pics/u.gif]

	Manapság egyre inkább felértékelődik a nyelvtanulás jelentősége. Sorra indulnak a nyelvtanfolyamok a középkorúaknak, a felsőoktatásban tanulók a diploma megszerzése előtti utolsó pillanatban tesznek nagy erőfeszítéseket a nyelvvizsga megszerzésére, a kutatók pedig egyre inkább a korai nyelvtanulás hatékonyságát és szükségességét hangsúlyozzák. Igen. Van lemaradásunk az európai átlaghoz képest, amit mihamarabb pótolnunk kell. Az EU lakosságának 44 százaléka tud idegen nyelven kommunikálni, de vannak olyan országok (pl. Luxemburg, Hollandia, Dánia és Svédország), ahol csaknem mindenki képes társalogni egy idegen nyelven.
Az a néhány héttel ezelőtt napvilágot látott hír, miszerint a felsőoktatásban tanulók kb. egyharmada nyelvvizsga hiányában nem kap diplomát, ismételten rávilágított arra, hogy a magyar fiatalok nyelvismerete nem csak az európai nyelvpolitikai alapelveknek nem felel meg, de a használható tudástól is gyakran elmarad.
Joggal merülhetnek fel kérdések, a különféle szakmai vélemények abban azonban egyetértenek, hogy az időben elkezdett nyelvtanulás a megoldás kulcsa.

[bookmark: 463]
	 © Károly
	2012. júl. 27. 12:48 | Válasz | #463

	[image: http://sgforum.hu/pics/u.gif]

	Akik a legtöbb visszajelzést adhatnák, azok az oktatás alanyai és azok szülei. A hierarchikus kaocsolat miatt viszont ők teljes mértékben ki vannak szolgáltatva a pedagógusoknak. Én ezt gondolom a kapcsolat javításának legfőbb nehézségének. Ezért olyan fontos a pedagógus személyisége, hogy ne éljen vissza "hatalmával".

	Válasz 'Horváth Lajos' üzenetére (#461)

[bookmark: 462]
	 © tao
	2012. júl. 27. 09:09 | Válasz | #462

	[image: http://sgforum.hu/pics/u.gif]

	Az oktatás szakmai színvonaláról nehéz képet alkotni, mivel annak megítélése még a pedagógus szakmán belül sem igazán egyértelmű.
Az emberi oldallal, a feltűnően durva hibákkal, fegyelmezetlenséggel már más a helyzet, itt minden sokkal feltűnőbb, valamint egyszerűbben megítélhető. Az csak ráadás, hogy az ilyen téren elkövetett hibák folytán az általános bizalom megrendül, így a szakmaiság terén is fokozódnak a kételyek.
Az a terület másik sajátossága, hogy a terület speciális tulajdonságai miatt a közéletben általában használatos hiba elfedési technikák csak sokkal korlátozottabban használhatók.

	Válasz 'Horváth Lajos' üzenetére (#461)

[bookmark: 461]
	 © Horváth Lajos
	2012. júl. 26. 15:17 | Válasz | #461

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Tao!
A szakmai,technikai hibákat lehet orvosolni,az emberi hibákat már nehezebb.HA az emberi hibára hívják fel a figyelmet,akkor ott először egy önvédelmi reakció indul el,és nem a hiba felismerésének és okainak feltárása.Ami vagy hallgatásban,vagy egy ellenségkép felállításában jelenik meg.Ha ez folyamatosan fennáll,akkor jön a ködösítés,elkenés,kirekesztés renitensé válás,elterelés,egymásra mutogatás.
Persze ez mind a hibát felismerő felé irányul.És ez az élet bármely területére érvényes,és a vesztes is egyértelműsíthető,ha nincs egy öntisztító folyamat.

	Válasz 'tao' üzenetére (#460)

[bookmark: 460]
	 © tao
	2012. júl. 26. 14:39 | Válasz | #460

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!
Szerintem a hibák egy részét orvosolni kellene, valamint a nyílt őszinteség eredményeként még segítő együttműködésre is lehet számítani, valamint az előzetes elvárások látszólagos túlzása is kompenzálható.

A hibák elkenése, a ködösítés, a "politikusi viselkedés" bizalmatlanságot szül, ilyen esetben az elkövetett hibák még nagyobb súlyúakká válnak tényleges szerepüknél, ez azonban minden intézmény működésére igaz.

	Válasz 'Horváth Lajos' üzenetére (#459)

[bookmark: 459]
	 © Horváth Lajos
	2012. júl. 26. 09:05 | Válasz | #459

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Tao!
Azt hogy a hibák és erények egyaránt visszaköszönhetnek egész életünk során elismerem,csak a probléma az,hogy előre feltérképezni nem lehet ahogy Doki szeretné.Persze a logika ezt kívánná meg.
Azokat a problémákat amit Doki írt azt csak kiegészíteni lehetne.

"Az elvek-célok és gyakorlat összhangját akkor tudnánk itt hitelesen megvitatni, ha a fórum aktív táborához szép számmal csatlakoznának mind a lakosság, az iskola- és a település vezetősége részéről."
Ez igaz lehet,de csak akkor,ha a hibákat fel,illetve elismerik.
Az is probléma,hogyha valaki ezeket a problémákat elismeri,és beszél róla az kénytelen lesz konfrontálódni amivel feleslegesen(vagy nem feleslegesen) kiteszi magát a támadásoknak.Ami kihatással is lehet a jövőbeni ambícióira.Ha nem teszi meg,akkor azzal azt sugallja,hogy nincsenek vagy egyéb érdekek miatt nem érdemes felszínre hozni.Patt helyzet.

[bookmark: 458]
	 © Nagy Piros
	2012. júl. 26. 08:59 | Válasz | #458

	[image: http://sgforum.hu/pics/u.gif]

	Nyelvtanulás - hátul a sorban.

[bookmark: 457]
	 © tao
	2012. júl. 25. 22:47 | Válasz | #457

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!
Egyikünk sem biztos, hogy függetlenítheti magát a helyi oktatási intézmények működésétől,
hiába kerülnek ki gyerekeink az itteni iskolapadból.
A hibák és erények egyaránt visszaköszönhetnek egész életünk során, ezért a helyi gyakorlati
problémákkal kénytelenek vagyunk foglalkozni.
A topic (#358) hozzászólása is mutatja, hogy viszonylag kívülállókat is foglalkoztathatnak a helyi
működés sajátosságai, az ilyen felvetésekre illene korrekt módon reagálni.
Az is egy lényeges kérdés, hogy ki mit tesz a gondok megoldása érdekében.
Az megint egy más, frissebb probléma, hogy az intézmény működésében a várható változások milyen
diákok és szülők részéről is érzékelhető átalakulást eredményezhetnek.
Az egy dolog, hogy az intézmények (nem csak az oktatási) milyen látszatot szeretnének kelteni,
a szolgáltatásaikat igénybevevők jogos elvárása lenne, hogy az információknak kisebb hányadát tegye
ki a látszat, nagyobbat a valós kép.

	Válasz 'Horváth Lajos' üzenetére (#453)

[bookmark: 456]
	 © Nagy Piros
	2012. júl. 25. 15:19 | Válasz | #456

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos és"tao"!
Az oktatásügyben felmerülő problémák jól mutatják a hiányosságokat, de ez nem eltagadnivaló, ahogy például a Márti által megjelölt hivatkozás is alátámasztja. Nem is leplezhetünk problémákat melyek a múlt rossz beidegződéseiből táplálkoznak.
Az általatok említett problémák úgy mint a diplomások tömeges kivándorlása (kb. félmillió), a nyelvvizsga-amnesztia kérdése (a felsőoktatásban végzettek kb.30%-nál) vagy a nem legális úton megszerzett "papír" mind-mind azt mutatják, hogy sürgős átalakításokra van szükség ezeken a területeken is.
Ennek természetesen helyi következményei is lesznek és bár nem vagyunk abban a helyzetben, hogy tárgyilagosan megítéljük a HH-i ÁMK-ban folyó pedagógiai munkát abban azt gondolom egyetértünk, hogy a megfelelő nyelvoktatásra súlypontozottan kell figyelmet fordítanunk. Ugyan számos teória létezik a nyelvoktatás életkori sajátosságaira vonatkozóan, abban azt hiszem mindenki egyetért, hogy a kisgyermekek nyelvtanulási, pontosabban nyelvelsajátítási mechanizmusa a későbbi állapotokban már nem reprodukálható azon a bizonyos "érzékeny" szinten.
Az elvek-célok és gyakorlat összhangját akkor tudnánk itt hitelesen megvitatni, ha a fórum aktív táborához szép számmal csatlakoznának mind a lakosság, az iskola- és a település vezetősége részéről. Addig is "Ius murmurandi", azaz mindenkinek joga van a véleménynyilvánítás szabadságához.

	Válasz 'Horváth Lajos' üzenetére (#453)

[bookmark: 455]
	 © Bencsikné
	2012. júl. 25. 13:38 | Válasz | #455

	[image: http://sgforum.hu/pics/u.gif]

	A felsőoktatás ma.
http://morgasjoga.blog.hu/2012/07/24/_nem_vegeztunk_jo_munkat?utm_source=ketrec&utm_medium=link&utm_content=2012_07_25&utm_campaign=index

[bookmark: 454]
	 © tao
	2012. júl. 24. 17:35 | Válasz | #454

	[image: http://sgforum.hu/pics/u.gif]

	Hasonló esetek gyakran előfordulhatnak, néha nyilvánosságra is kerülnek, aminek folyománya lehet a hasonló indulatos vélemény.
Egyszer minden játék véget ér.

	Válasz 'Horváth Lajos' üzenetére (#450)

[bookmark: 453]
	 © Horváth Lajos
	2012. júl. 24. 11:31 | Válasz | #453

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Piros!
Itt nem kell érteni semmihez.Én sem értek.Az elvek szépek és jók.Az eredmények vitathatatlanok.
Mivel én már nem vagyok érintett az ügyben helyi viszonylatban,arra vagyok kíváncsi,hogy az elvek,célok és a gyakorlat mennyire van összhangban egymással,vagy olyan a kettő,mint az olló.

	Válasz 'Nagy Piros' üzenetére (#451)

[bookmark: 452]
	 © Horváth Lajos
	2012. júl. 24. 11:04 | Válasz | #452

	[image: http://sgforum.hu/pics/u.gif]

	??

	Válasz 'Nagy Piros' üzenetére (#451)

[bookmark: 451]
	 © Nagy Piros
	2012. júl. 24. 11:02 | Válasz | #451

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos,
azt hiszem átadom ezt a topicot:) Mindenkié.
Nem volt időm hosszabb lélegzetű írások közzétételére, de ez jó alkalom arra, hogy ismét még tudatosabbak legyünk,hiszen semmi sem véletlenül történik. Kristálytiszta lesz, hogy más is tájékozott, még a fociban is:)

[bookmark: 450]
	 © Horváth Lajos
	2012. júl. 23. 20:54 | Válasz | #450

	[image: http://sgforum.hu/pics/u.gif]

	Botrány a TF-en

[bookmark: 449]
	 © Horváth Lajos
	2012. júl. 23. 18:41 | Válasz | #449

	[image: http://sgforum.hu/pics/u.gif]

	Környezeti nevelés.

[bookmark: 448]
	 © Horváth Lajos
	2012. júl. 23. 12:18 | Válasz | #448

	[image: http://sgforum.hu/pics/u.gif]

	Átvitt értelemben gondoltam.

	Válasz 'tao' üzenetére (#447)

[bookmark: 447]
	 © tao
	2012. júl. 23. 12:02 | Válasz | #447

	[image: http://sgforum.hu/pics/u.gif]

	Ezt csak úgy hiszed, hogy olyan egyszerű.

	Válasz 'Horváth Lajos' üzenetére (#442)

[bookmark: 446]
	 © tildi
	2012. júl. 23. 11:45 | Válasz | #446

	[image: http://sgforum.hu/pics/u.gif]

	Részben megértem.

	Válasz 'Horváth Lajos' üzenetére (#445)

[bookmark: 445]
	 © Horváth Lajos
	2012. júl. 23. 11:30 | Válasz | #445

	[image: http://sgforum.hu/pics/u.gif]

	Nem hiszem,hogy ezen a felületen szívesen megosztanám.

	Válasz 'tildi' üzenetére (#444)

[bookmark: 444]
	 © tildi
	2012. júl. 23. 11:18 | Válasz | #444

	[image: http://sgforum.hu/pics/u.gif]

	Lajos, milyen szakmád van? Hátha valaki tud segíteni.

	Válasz 'Horváth Lajos' üzenetére (#442)

[bookmark: 443]
	 © cica
	2012. júl. 23. 11:12 | Válasz | #443

	[image: http://sgforum.hu/pics/u.gif]

	Az is gond, hogy jelenleg a gazdaságunk nagyon rossz helyzetben van.Megyénkben szinte alig van cég, ahol érdemi, termelő munát végeznének.Ebben sajnos a világgazdasági problémák is szerepet játszanak, de ez az egyes embereknek nem vigasz.
Nyelvtudással ki lehet jutni külföldre dolgozni, de ott sem minden fenékig tejfel.

[bookmark: 442]
	 © Horváth Lajos
	2012. júl. 23. 11:11 | Válasz | #442

	[image: http://sgforum.hu/pics/u.gif]

	Az is probléma,hogy sok munkáltató az egyszerű szakmunkához is kéri a nyelvvizsgát.A most végző fiataloknál még egyszerű a dolog.

	Válasz 'tao' üzenetére (#436)

[bookmark: 441]
	 © tao
	2012. júl. 23. 11:06 | Válasz | #441

	[image: http://sgforum.hu/pics/u.gif]

	Könnyű mondani, de ne a magad helyzetéből indulj ki.
Diplomások is vannak sokszor hasonló helyzetben, számuk meglehetősen megszaporodott, sokan képezhették magukat olyan szakokon is, ami nem igazán szükséges, illetve sok intézmény bocsátott ki olyan végzetteket, akiknél a diák után kapott juttatás fontosabb volt, mint a végzett tényleges ismeretanyaga.
A gyatra gazdasági környezetben még az is gond, hogy a jelentkező valós rátermettségét helyesen el tudja dönteni a munkáltató, így a jó szakemberek és a jó adottságú diplomások esélyei ezért is romolhatnak.

	Válasz 'Horváth Lajos' üzenetére (#440)

[bookmark: 440]
	 © Horváth Lajos
	2012. júl. 23. 10:59 | Válasz | #440

	[image: http://sgforum.hu/pics/u.gif]

	Az utolsó mondatodat a jelen helyzetben nehezen tudom osztani.

	Válasz 'cica' üzenetére (#439)

		

	 © Horváth Lajos
	2012. júl. 23. 10:59 | Válasz | #440

	[image: http://sgforum.hu/pics/u.gif]

	Az utolsó mondatodat a jelen helyzetben nehezen tudom osztani.

	Válasz 'cica' üzenetére (#439)

[bookmark: 439]
	 © cica
	2012. júl. 23. 10:43 | Válasz | #439

	[image: http://sgforum.hu/pics/u.gif]

	Ez is egy szűrő.Nem feltétlenül kell mindenkinek diplomásnak lennie.Anélkül, tisztességes szakmával néha sokkal jobban lehet boldogulni.

[bookmark: 438]
	 © tao
	2012. júl. 23. 10:34 | Válasz | #438

	[image: http://sgforum.hu/pics/u.gif]

	Aki tudatosan készül pályájára, annak a nyelvvizsga nem olyan ördöngös dolog, az egyike az elvégzendő feladatoknak.
Más kérdés az, amikor maga a tanulás is csak állandó és feleslegesnek tekintett nyűg, amit csak kényszer hatására, vagy egyéb kívülálló okból követ el az ember.
Azt még meg lehetne érteni, hogy egyes esetekben előfordulnak ilyen gondok, no de tömegesen? Közben még mindig gondolkodhatunk azon is, hogy hány ember "papírja" valódi, és hányé származik a virágzó piacról.

	Válasz 'tao' üzenetére (#436)

[bookmark: 437]
	 © Károly
	2012. júl. 23. 10:26 | Válasz | #437

	[image: http://sgforum.hu/pics/u.gif]

	Szerintem ez patthelyzet, nem látom a megoldását!

	Válasz 'tao' üzenetére (#436)

[bookmark: 436]
	 © tao
	2012. júl. 23. 09:20 | Válasz | #436

	[image: http://sgforum.hu/pics/u.gif]

	Nehéz dolog a tanulás, a feladatok egy részétől szívesen szabadulnának a diákok a képzés minden szintjén.

[bookmark: 435]
	 © Bencsikné
	2012. júl. 21. 09:31 | Válasz | #435

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!
Ezen a honlapon olvashatsz a suli céljairól, eredményeiről. Ha jól értem, ezeket keresed:
http://hosszuhetenyi-iskola.mindenkilapja.hu/#

	Válasz 'Horváth Lajos' üzenetére (#434)

[bookmark: 434]
	 © Horváth Lajos
	2012. júl. 21. 08:45 | Válasz | #434

	[image: http://sgforum.hu/pics/u.gif]

	Engem mint gyakorló szülőt sosem a szervezeti felépítés és az elvek érdekeltek,hanem a minőség.Ezzel szinte minden szülő így van.Egy elemi iskolában nem hinném,hogy van helye a politikának.

[bookmark: 433]
	 © Nagy Piros
	2012. júl. 21. 08:17 | Válasz | #433

	[image: http://sgforum.hu/pics/u.gif]

	Kérdés - amely közös együttes gondolkozást igényel - például, hogy egy oktatási intézmény lehet -e a politikától mentes?! Ez alapelv lehet -e akkor ha úgy tudjuk, hogy az oktatással és neveléssel foglalkozó bármely intézmény a társadalmi folyamatok leképezésének színtere. Hogyan mutassa a helyes irányt az intézmény? Mi az igazság?!
Megjegyezném, hogy igazán akkor lehetne egy konkrét intézmény működéséről a teljesség igényével kommunikációt kezdeményezni, ha a beszélgetésben az érintettek is részt vennének. Addig csak általánosságokban elmélkedhetünk, ennek hátrányos oldalairól pedig már az előző bejegyzésekben ha jól emlékszem "tao" és Károly is szólt.

	Válasz 'Horváth Lajos' üzenetére (#424)

[bookmark: 432]
	 © Nagy Piros
	2012. júl. 21. 07:51 | Válasz | #432

	[image: http://sgforum.hu/pics/u.gif]

	Jó reggelt Kedves Lajos!
Természetesen a kérdések és válaszok nincsenek lezárva, hiszen ez -is- pontosan az a téma amely folyamatos és folytonos odafigyelést igényel, hiszen mindig mindekinek válaszadással tartozik a felmerült igényeknek megfelelően.
Az előző néhány bejegyzésben az egyéni szinteken való megértésről írtam, a szervezeti működés ennél természetesen sokkal árnyaltabb, erről a következőekben szeretnék "jelentkezni". Szép napot!

	Válasz 'Horváth Lajos' üzenetére (#431)

[bookmark: 431]
	 © Horváth Lajos
	2012. júl. 21. 07:34 | Válasz | #431

	[image: http://sgforum.hu/pics/u.gif]

	Tehát megállapítható,hogy a helyi oktatás is követi az irányelveket.Ha ennek a menünek én lennék a felelőse,nyugodtan le is zárhatnám,hiszen nincs is miről beszélni.

[bookmark: 430]
	 © Nagy Piros
	2012. júl. 20. 23:19 | Válasz | #430

	[image: http://sgforum.hu/pics/u.gif]

	A kitartó munkával előállított igazi értékek mindig megmaradnak.
Helyes út az, amikor a tevékenység tulajdonképpen nem is munka, vagyis amikor még a szabadidőt, a pihenőidőt is kitölti:)

[bookmark: 429]
	 © Nagy Piros
	2012. júl. 20. 23:06 | Válasz | #429

	[image: http://sgforum.hu/pics/u.gif]

	Minden egyszerre pozitív és negatív is. A látásmód a kérdéses és a hangsúlyok.
Persze a technika sem mellékes, hiszen amikor például egy hegedűt szólaltatunk meg, ugye az a húr el is szakadhat. Az sem jó ha túl feszes, de az sem ha túl laza.
A pedagógia is ilyen.
Nem mellesleg pedig, a történelem megértése fontos (!) márcsak amiatt is, hogy a jelenünket formálja.
A jelen pedig a jövőt.

	Válasz 'Horváth Lajos' üzenetére (#426)

[bookmark: 428]
	 © Nagy Piros
	2012. júl. 20. 23:00 | Válasz | #428

	[image: http://sgforum.hu/pics/u.gif]

	Ezt mindenkinek magának kell megítélnie.
Mindig minden adott, kérdés, hogy mely tulajdonságok kerülnek előtérbe. Ez ahogy az egyénre vonatkozó igazság, úgy egy szervezet működésére is.
A helyes látásmód elsődleges.
Van aki azt mondja, hogy minden a fejben dől el.

	Válasz 'Horváth Lajos' üzenetére (#425)

[bookmark: 427]
	 © Nagy Piros
	2012. júl. 20. 22:55 | Válasz | #427

	[image: http://sgforum.hu/pics/u.gif]

	Köszönjük Kedves Lajos!
Valóban, kérdés lehet, hogy a tanár mit közvetít a személyiségével.
Egy Nobel-díjas fotója bárhová kerülhet?! Még a szívünk felett is hordhatjuk?!
Rajtunk múlik.
Ahogy Weöres mondja,
""Örömöm sokszorozódjék a te örömödben. Hiányosságom váljék jósággá benned. Egyetlen parancs van, a többi csak tanács: igyekezz úgy érezni, gondolkozni, cselekedni, hogy mindennek javára legyél. Egyetlen ismeret van, a többi csak toldás: Alattad a föld, fölötted az ég, benned a létra. Az igazság nem mondatokban rejlik, hanem a torzítatlan létezésben."

	Válasz 'Horváth Lajos' üzenetére (#424)

[bookmark: 426]
	 © Horváth Lajos
	2012. júl. 20. 07:31 | Válasz | #426

	[image: http://sgforum.hu/pics/u.gif]

	Illetve az elmúlt 15 évben pozitív,vagy negatív irányba mutatnak?

[bookmark: 425]
	 © Horváth Lajos
	2012. júl. 19. 23:16 | Válasz | #425

	[image: http://sgforum.hu/pics/u.gif]

	Ezek az elvek a helyi oktatásban hogy érvényesülnek?

	Válasz 'Nagy Piros' üzenetére (#423)

[bookmark: 424]
	 © Horváth Lajos
	2012. júl. 19. 22:33 | Válasz | #424

	[image: http://sgforum.hu/pics/u.gif]

	Talán ez is ide illik.

[bookmark: 423]
	 © Nagy Piros
	2012. júl. 18. 22:53 | Válasz | #423

	[image: http://sgforum.hu/pics/u.gif]

	A nevelési- és oktatási intézmények pedagógiai programja megfogalmazza a nevelő munka alapelveit. A legtöbb intézményben elfogadásra és továbbításra kerülnek azon értékek, melyek során a gyermeki személyiséget elfogadás, tisztelet, szeretet, megbecsülés és bizalom övezi. Az intézmények vállalják és biztosítják minden gyermek számára az esélyegyenlőséget, az előítéletektől való tartózkodás iránti törekvést.A nevelőmunkában kiemelt szerepet kap a játék, mely segíti a gyermek személyiségfejlődését, a gyermek egyéni készségeinek és képességeinek kibontakoztatását, a kompetencia iránti igény kielégítését.
Az intézmények gondoskodnak az egészséges testi- lelki- és értelmi fejlődéshez, a harmonikus személyiég kialakulásához szükséges, érzelmi biztonságot nyújtó, derűs, szeretetteljes légkör megteremtéséről, az ezt megalapozó személyi és tárgyi feltételekről.
Az intézményekben folyó munka értékek mentén halad, úgy mint: becsületesség, egyenesség, őszinteség, megbízhatóság, kíváncsiság és tudásvágy, tolerancia és szolidaritás, a másik ember tisztelete és a szeretni tudás, gazdag szókincs, jó beszédérthetőség, verbális kommunikáció, a szűkebb és tágabb környezet szeretete és védelme, kötődés a családhoz és az iskolához, magyarság- és európaiság-tudat, önfegyelem és a másokra figyelés képessége, szorgalom és türelem a munkában, reális önismeret és erre alapozott döntésképesség, innovatív készség, kreativitás, törekvés az egészséges életmódra, az érték és a talmi közötti biztos választás képessége.

[bookmark: 422]
	 © Nagy Piros
	2012. júl. 17. 14:50 | Válasz | #422

	[image: http://sgforum.hu/pics/u.gif]

	Kedves "tao"!
Visszamenőleg néhány bejegyzést elolvastam, tényleg eszmecsere született néhány megoldandó problémáról, nem kimondottan szakmai nézőpontból. Amennyiben igény van rá, úgy talán érdemes lenne egy-két kérdést ismételten napirendre tűzni. Szép napot!

	Válasz 'tao' üzenetére (#420)

[bookmark: 421]
	 © Nagy Piros
	2012. júl. 17. 14:47 | Válasz | #421

	[image: http://sgforum.hu/pics/u.gif]

	Szia Lajos!
Igen.
Az igényekről pedig egyszerűen lehet és rendszeresen szükséges is tájékozódni. Ez minden minőségi szolgáltató munka alapja.

	Válasz 'Horváth Lajos' üzenetére (#418)

[bookmark: 420]
	 © tao
	2012. júl. 16. 18:12 | Válasz | #420

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!
Tulajdonképpen nincs szó igazán új igényekről, csak az elméleti elvárások gyakorlati megvalósításáról.
Hogy milyen megoldandó problémák is lehetnek, "doki" nevű néhai fórumozó társunkkal azért felületesen érintettük.
Az igények kiszolgálásához természetesen szükséges megfelelő szervezeti és személyi háttér, a szervezet van most némileg átalakulóban, a személyi problémák egy része pedig szintén felmerült a fórumon is.
Tökéletes megoldás természetesen nem létezik, de azért arra törekedni illik.

	Válasz 'Horváth Lajos' üzenetére (#419)

[bookmark: 419]
	 © Horváth Lajos
	2012. júl. 16. 17:00 | Válasz | #419

	[image: http://sgforum.hu/pics/u.gif]

	Helyi vonatkozásban mik lehetnek az új igények?

[bookmark: 418]
	 © Horváth Lajos
	2012. júl. 16. 17:00 | Válasz | #418

	[image: http://sgforum.hu/pics/u.gif]

	Hogy milyen igények merülnek fel,arról valóban fogalmam sincs.
De ha valóban új igények merülnének fel,akkor az én értelmezésemben az a szolgáltatás bővítését jelenti,ami létszám növeléssel,vagy minőségi cserékkel valósítható meg és nem csökkentéssel.

[bookmark: 417]
	 © Nagy Piros
	2012. júl. 16. 14:48 | Válasz | #417

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!
Engedd meg, hogy most visszakérdezzek mielőtt válaszolok. Szerinted mik az igények?

	Válasz 'Horváth Lajos' üzenetére (#416)

[bookmark: 416]
	 © Horváth Lajos
	2012. júl. 15. 20:27 | Válasz | #416

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Piros!
Milyen igények változtak?

[bookmark: 415]
	 © Nagy Piros
	2012. júl. 15. 13:13 | Válasz | #415

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!
Mindenképpen.
Változás mindig mindenben szükségszerű, ilyen az élet. Az oktatásnak, a nevelőmunkának követnie kell a megváltozott igényeket, hiszen tulajdonképpen egy szolgáltatás. Az már egy másik kérdés, hogy mennyiben tud utat mutatni. Nos, ebben sincs kérdés - elméletileg-, hiszen ha az oktatás nem "úttörő" akkor hosszú távon "elveszettnek" is tekinthetjük magunkat.
A rostáról pedig az jut eszembe, hogy az olyan időt adó lehetőség. Szép napot!

	Válasz 'Horváth Lajos' üzenetére (#410)

[bookmark: 414]
	 © Nagy Piros
	2012. júl. 15. 13:06 | Válasz | #414

	[image: http://sgforum.hu/pics/u.gif]

	Kedves angelika!
Nem tudom Nádor Erzsébet távolmaradásának pontos okát. Talán próbálja meg őt megkérdezni. Szép napot!

	Válasz 'angelika' üzenetére (#409)

[bookmark: 413]
	 © tao
	2012. júl. 15. 09:19 | Válasz | #413

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!
Rostára mindig szükség lenne, csak az nem mindegy, hogy az a bizonyos "rosta" miképp működik.
A helyi vezetés lobbiereje a jelenlegi helyzetben elég kétes lehet, ráadásul a jogszabályi és egyéb környezetben is nagy lehet a bizonytalanság.
Egyeztetések minden bizonnyal voltak/lesznek, de változások nélkül nem hiszem, hogy megúszható lenne a dolog, és ha már így alakult, igyekezni kellene a legjobbat kihozni a helyzetből.

	Válasz 'Horváth Lajos' üzenetére (#412)

[bookmark: 412]
	 © Horváth Lajos
	2012. júl. 14. 13:18 | Válasz | #412

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao!
Az utolsó mondat ami talán számomra fontos.Bízom benne,hogy talán a helyi vezetés tud úgy lobbizni,hogy a rostára ne legyen szükség.

	Válasz 'tao' üzenetére (#411)

[bookmark: 411]
	 © tao
	2012. júl. 13. 20:33 | Válasz | #411

	[image: http://sgforum.hu/pics/u.gif]

	Bizony kedves Lajos, lesznek itt is változások.
Az általad linkelt videón is szólnak az ÁMK-k helyzetéről, de játszhatunk a 3000 fős határral is, most lehet az is, hogy gyorsan csökkenteni kellene a létszámot (ellentétben a gyerekorvosi körzet alakítás igényeivel), vagy minden jó így, ahogy van?
Lesz némi zűrzavar, mire a szervezet összeáll, és a pénz is a megfelelő helyre áramlik.
Az is kérdés, hogy a változások kit miképp érintenek, kik hullanak ki a rostán, kik maradnak, illetve milyen teljesen új elemek jelennek meg.

	Válasz 'Horváth Lajos' üzenetére (#410)

[bookmark: 410]
	 © Horváth Lajos
	2012. júl. 13. 15:43 | Válasz | #410

	[image: http://sgforum.hu/pics/u.gif]

	Nem gondoltam semmire,csupán megosztottam.Bár ha jobban belegondolok,a helyi oktatást is érintheti.

	Válasz 'Nagy Piros' üzenetére (#408)

[bookmark: 409]
	 © angelika
	2012. júl. 13. 15:38 | Válasz | #409

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Piroska! Mi lehet Nádorné Erzsikével, nem látogatja a fórumot, hiányolom, szerettem olvasni írásait!

[bookmark: 408]
	 © Nagy Piros
	2012. júl. 13. 15:27 | Válasz | #408

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos,
a Köznevelési Törvény, az oktatás jelenlegi anomáliái egy hosszú téma, remélem majd más is érdeklődik. Mire gondoltál pontosan azon kívül, hogy az egyenes beszédet kedveled?

	Válasz 'Horváth Lajos' üzenetére (#407)

[bookmark: 407]
	 © Horváth Lajos
	2012. júl. 13. 10:27 | Válasz | #407

	[image: http://sgforum.hu/pics/u.gif]

	Egyenes Beszéd.

[bookmark: 406]
	 © Nagy Piros
	2012. júl. 11. 16:41 | Válasz | #406

	[image: http://sgforum.hu/pics/u.gif]

	Bizony, bizony: praktikum és "praktikák" - később erre visszatérnék...

[bookmark: 405]
	 © tao
	2012. júl. 11. 12:50 | Válasz | #405

	[image: http://sgforum.hu/pics/u.gif]

	Érdekes probléma az oktatás hatékonyságának javítása.

[bookmark: 404]
	 © Nagy Piros
	2012. júl. 05. 21:52 | Válasz | #404

	[image: http://sgforum.hu/pics/u.gif]

	Vakáció:)))
Az iskolakezdésig milyen helyi programok érhetőek el a diákság számára?

[bookmark: 403]
	 © 2x45
	2012. jún. 19. 12:42 | Válasz | #403

	[image: http://sgforum.hu/pics/u.gif]

	Talán már kinőtte a Bambit és inkább a Lionking? A bizonytalanok kedvéért Löwe illetve Möwenpick! Ki szereti?

[bookmark: 402]
	 © Nagy Piros
	2012. jún. 19. 12:37 | Válasz | #402

	[image: http://sgforum.hu/pics/u.gif]

	Vajon miért kapcsolta be a fiam a Dámbót?

[bookmark: 401]
	 © tao
	2012. máj. 31. 14:59 | Válasz | #401

	[image: http://sgforum.hu/pics/u.gif]

	Az bizonyos, hogy változások ott is lesznek, de az önkormányzatok célja alapvetően nem a színvonal emelése, hanem pénzügyi manipuláció, politikai befolyás, stb. Ha nem így lenne, az iskolákban eddig sem lett volna semmi probléma sem a munka színvonalával, sem a működtetéssel.

	Válasz 'Horváth Lajos' üzenetére (#399)

[bookmark: 400]
	 © érdeklődő
	2012. máj. 31. 14:52 | Válasz | #400

	[image: http://sgforum.hu/pics/u.gif]

	Ez az első hozzászólása Károlynak, amivel tökéletesen egyetértek. Igaza van.

	Válasz 'Károly' üzenetére (#397)

[bookmark: 399]
	 © Horváth Lajos
	2012. máj. 31. 14:19 | Válasz | #399

	[image: http://sgforum.hu/pics/u.gif]

	Ha egy iskola egyházi tulajdonba kerül,ott is elkerülhetetlen lesz a reform az oktatás színvonalának emelése érdekében.Ott sem lesz mindenkinek biztos az állása.

	Válasz 'tao' üzenetére (#396)

[bookmark: 398]
	 © Károly
	2012. máj. 31. 14:17 | Válasz | #398

	[image: http://sgforum.hu/pics/u.gif]

	Bocsánat, az előbb kicsit indulatos voltam, mert már annyira elkeserít, ami itt folyik az országban!
Egyenlőre annyit lehet tudni, hogy az eladósodott önkormányzatoktól veszik át az iskolák fenntartását.
Kérdem én, annyira jó üzlet iskolákat üzemeltetni? Olyan sok pénzt fial? Akkor miért? Mi az oka annak, hogy pénzt fektetnek bele? Mi a céljuk? Mi van a háttérben, amiről hallgatnak? Netántán pénzmosás történik??? Vagy ez csak az első lépcsője az ország bekebelezésének? Egy ördögi terv része, minek során szép lassan átalakul Magyarország, a magyar megszűnik és lesz helyette más?
Nem szabad ölbe tett kézzel ülni és bizakodni, hogy biztosan mindig jó fog történni, hisz a világ erre nem ad okot. A pénz hatalma mozgatja a szálakat és a bosszú!!!

[bookmark: 397]
	 © Károly
	2012. máj. 31. 13:47 | Válasz | #397

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos, ha az egyházi iskolákra általában gondolsz, akkor elfogadom, amit írtál. A HIT gyülekezete az más tészta. Mint írtam, zsidó biznisz szekta, ennek minden szavába egy kicsit gondolj bele. Pénzük van, annyi, mint a pelyva. Hatalomra törekszenek, erőszakosan térítenek, híveik nagy része lelkileg komolyan sérült emberek. Áltudományos maszlaggal tömik híveik fejét, amitől még betegebbek lesznek. Ezekre bízni az oktatást? A katolikusokra, reformátusokra rá tudnám bízni. De egy ismeretlen, kiszámíthatatlan, országunkban hatalomra törekvő truppra hogyan??? Hisz már beleszólnak abba, hogy melyik író műveit szabad oktatni és melyiket nem!!! Gondolj bele és vond vissza!

	Válasz 'Horváth Lajos' üzenetére (#395)

[bookmark: 396]
	 © tao
	2012. máj. 31. 13:29 | Válasz | #396

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!

Az önkormányzatok sok iskolát próbálnak egyházi gondozásba adni a várható állami felügyelet "megkerülésének" vágyával.
Önmagában az átvétel nem old meg minden problémát, a színvonal sem emelkedik azonnal feltétlenül. Mindenesetre az eddigi települési alapfokú oktatási gyakorlat csak jobb esetben stagnálást, de inkább visszafejlődést jelentett, ami miatt változtatni kellene.
A problémáknak csak egyik része anyagi (bér, üzemeltetés, stb.), de az emberi összetevők sokkal fontosabbak.

	Válasz 'Horváth Lajos' üzenetére (#395)

[bookmark: 395]
	 © Horváth Lajos
	2012. máj. 31. 13:16 | Válasz | #395

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Károly!
Ha az oktatás színvonala jobb,mint más intézményben,akkor nincs belőle probléma.

	Válasz 'Károly' üzenetére (#394)

[bookmark: 394]
	 © Károly
	2012. máj. 31. 12:59 | Válasz | #394

	[image: http://sgforum.hu/pics/u.gif]

	Az oktatás olyan nemzetstratégiai terület, amit nem lenne szabad kiengedni a kezünkből! A mesebeli farkas már bedugta a malacka kunyhójának ajtaján az egyik lábát és kész terve van a behatolásra és a malacka felfalására. A HIT gyülekezete, miután elismertette magát a magyar állammal, megkezdte az országban sz iskolák felvásárlását!!! Országszerte tüntetések vannak ellene. A HIT gyülekezet egy zsidó biznisz szekta! Átadjuk nekik az ifjúságot, a jövőnket?

[bookmark: 393]
	 © tao
	2012. feb. 24. 08:00 | Válasz | #393

	[image: http://sgforum.hu/pics/u.gif]

	A magyarországi felsőfokú oktatás problémái a környező országok magyar nyelvű képzését is versenyképes alternatívává teszik.

[bookmark: 392]
	 © H.H.Franciska
	2012. jan. 08. 14:30 | Válasz | #392

	[image: http://sgforum.hu/pics/u.gif]

	Érdeklődni szeretnék, hogy van e valamilyen torna vagy egyéb sportlehetőség 3-4 évesek számára a faluban? Tud valaki ilyesmiben tájékoztatást nyújtani?

[bookmark: 391]
	 © tao
	2011. okt. 27. 19:56 | Válasz | #391

	[image: http://sgforum.hu/pics/u.gif]

	Előfordulhatnak még némi változások az oktatásban is, néha a kijelentések és a tervek kicsit "ütik" egymást.

[bookmark: 390]
	 © Nádor Rudolfné
	2011. okt. 13. 15:09 | Válasz | #390

	[image: http://sgforum.hu/pics/u.gif]

	A kormányzati tantervben az iskolák csak 10%-ban tehetnek hozzá saját tananyagot.Ez az arány 20-30% volt már a '78-as tantervben is.Mostantól egyedül az egyházi iskolák élveznek kivételt: ők szabad kezet kapnak tantervük összeállításában.
Az új köznevelési rendszer a fenyegetésre, a félelemkeltésre épít.

[bookmark: 389]
	 © Nádor Rudolfné
	2011. okt. 13. 15:03 | Válasz | #389

	[image: http://sgforum.hu/pics/u.gif]

	A hatosztályos gimnáziumban 3 idegen nyelv lesz kötelező,a nyolcosztályosban 4 nyelvet kell tanulni.
Trencsényi László,a Magyar Pedagógiai Társaság elnöke:
"
Nyilvánvaló: ezt a rendszert nem a szegény családokra szabták.Elitképzés nyugaton is van, csakhogy annak költségeit ott a gazdag szülők állják.Nálunk az adófizetők pénzéből kapnak majd extra oktatási szolgáltatást a felső tízezer csemetéi.Belőlük lesz a nemzeti középosztály,miközben a nincstelenek taníttatásán spórol az állam. Ez a Taigetosz "pedagógiája". A diktatórikus hatalomnak az a jó,ha a többség tudatlan marad, mert ők politikailag könnyen manipulálhatók.

[bookmark: 388]
	 © tao
	2011. okt. 13. 09:39 | Válasz | #388

	[image: http://sgforum.hu/pics/u.gif]

	Tovább folyik az iskolai oktatás átalakításának tervezése.

[bookmark: 387]
	 © tao
	2011. okt. 03. 19:59 | Válasz | #387

	[image: http://sgforum.hu/pics/u.gif]

	Ez mind így igaz, és épp ezért nem engedheti meg magának az oktatási intézmény ezt a luxust. A szülőknek nem lenne igazán feladata, hogy az oktatókat egyenként minősítse, az intézménynek viszont olyan kötelessége, amit nem engedhet át a szülőknek. Amennyiben mégis a szülő kényszerül ilyen "taktikázásra", az egy elég komoly működési zavar tünete.

	Válasz 'Horváth Lajos' üzenetére (#386)

[bookmark: 386]
	 © Horváth Lajos
	2011. okt. 03. 11:02 | Válasz | #386

	[image: http://sgforum.hu/pics/u.gif]

	A "taktikázás"szerintem nem csak szakmai,hanem szimpátia alapján megy,legtöbbször a más "tapasztalt" szülők elmondása alapján.A szakmai megítélés nehéz dolog,ami a szülői oldalról talán lehetetlen.Ebben az adott intézmény lenne illetékes.Szülő a pedagógus szakmai tudását valós időben nem tudja felmérni,csak a hallottakra tud alapozni.Ha a gyermek felsőbb intézménybe kerül,akkor derül csak ki,milyen alapokat kapott.A probléma lehet az is,hogy erről nincs semmilyen visszacsatolás az adott intézmény felé.

	Válasz 'tao' üzenetére (#385)

[bookmark: 385]
	 © tao
	2011. okt. 03. 10:18 | Válasz | #385

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Több dolog is benne van abban, amit mondasz, többek között az is, hogy miért nem szabad hagyni semmilyen "taktikázást".
Itt helyben a "képzési forma" még elég egyszerű, a gyereknek meg kell kapnia az alapfokú ismereteket, és lehetőség szerint azt bővíthetik a kiegészítő szolgáltatásokkal.
Ami megint lényeges, egyébként doki is említette, a magas színvonalú nyelvi képzés lehetősége, ezen a téren elég nagyok a hiányosságok. A többi tárgyból kiegyenlítettnek kellene lennie a nyújtott ismereteknek, az értékelésnek. Az alacsonyabb óraszámú tárgyaknál egyszerűbb a dolog, ha valamiből a gyerekek jól teljesítenek, az adott területen dolgozó oktató is valószínűleg elfogadható, ha valamilyen területen a kikerülő gyerekek rendszerint gyengék, ott baj van. Nagyobb óraszámú tárgyaknál a fellépő kontraszt az oktatók közt elég éles lehet, ott el kellene tudni dönteni, hogy melyik a követendő példa, de rendszerint nem az, ahol gyengébbek az elvárások.

	Válasz 'Horváth Lajos' üzenetére (#384)

[bookmark: 384]
	 © Horváth Lajos
	2011. okt. 03. 10:00 | Válasz | #384

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Tao!
A taktikázás valós dolog,de talán "reménykedésnek" nevezném.A képzési formát sokan talán sokan nem is tudnák választani.Hisz a szülő hogy tudja eldönteni,milyen képzési forma való gyermekének.Ha vannak egy intézményben problémák,biztos-e,hogy magával a képzési formával van-e a baj?Lehet ,hogy csak a megfelelő "hullámhoszt"kell a tanuló-pedagógus közt megtalálni.Tehát ha bajok is lennének,nem feltétlenül a szakmai tudás miatt lehetnek.Hiszen a szülők sem feltétlenül a szakmai tudás miatt taktikáznak.

	Válasz 'tao' üzenetére (#383)

[bookmark: 383]
	 © tao
	2011. okt. 03. 09:28 | Válasz | #383

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Kicsit más a helyzet, itt már az óvodában elkezdődik a taktikázás, hogy melyik gyerek kihez kerüljön, azután pedig jönnek az újabb fordulók... A "tanárválasztásnál" felmerül a kérdés, miért is alakulhat így? Ha személyes kötődés, az még a kisebb baj lenne, ha viszont a kapott képzés minősége, vagy a kár csak feltételezett minősége térhet el, akkor az intézménnyel nagy a baj. Amennyiben a "kiválasztottak" kerülhetnek jobb tanárhoz, azt miként lehet kezelni? Ha, a pedagógus személyétől függetlenül, hasonlóak a lehetőségek, akkor miért kellene választani? Valamennyi iskola esetében a gyerek, illetve a szülei, elsősorban képzést "választanak" és nem tanárt. Van példa arra, hogy gyereket azért visznek másik iskolába, mert ott talán kap bizonyítványt, vagy azért, mert ott jobb képzést kap. Széles a skála, el lehet dönteni, melyik az egészséges. Mindemellett még valóban szór a tanár személye is, lehetnek vele problémák, de azt nem a szülőnek kellene kezelni, hanem az adott intézménynek. Hogy ezt miképp teszi, vagy sem, az is az egyik jellemvonása lesz.

	Válasz 'Horváth Lajos' üzenetére (#382)

[bookmark: 382]
	 © Horváth Lajos
	2011. okt. 03. 08:26 | Válasz | #382

	[image: http://sgforum.hu/pics/u.gif]

	Szabadon választani lehet orvost is miért lenne helytelen gyakorlat pedagógust választani?Hiszen ha csak képzési formát választunk,részemről még személytől függően nem biztos hogy jól fog működni a rendszer.

	Válasz 'tao' üzenetére (#381)

[bookmark: 381]
	 © tao
	2011. okt. 03. 07:42 | Válasz | #381

	[image: http://sgforum.hu/pics/u.gif]

	Úgy tűnik, néhány dologban el kell árulnom némi újdonságot: Minden tanítási órán részt vesz egy-két kósza csemete, akik lehet, hogy idegen szülőknek elárulják, hogy honnan járnak iskolába, de ha bármi különleges dolgot tapasztalnak, azt otthon garantáltan elmesélik. Így megtudhatjuk azt is, hogy a tanár tartott-e órát, azon tett-e valami szokatlant, az értelmesebbjének a szülei pedig még a színvonalra is következtetni tudnak, de hát tudom, a gyerek nem feltétlenül veendő számításba.
Az idézetekkel szintén vigyázni illene, akár talán még én is megpróbálkozhatom vele:
„A következő mondatrészt dokitól idézem: "írok néhány tényt,"”
Ha szabad, kiegészíteném kicsit az eredeti forrásból:
„a teljesség igénye nélkül írok néhány tényt, melyekről eldönthető hogy vajon melyik iskolatípusban fordultak/fordulnak elő”
Azt nem állítom, hogy a kérdés nem provokatív kissé, de attól még kérdés marad, nyugodtan lehet úgy dönteni, hogy itt ilyen nem fordulhatott elő.
Akkor idéznék még egy apróságot:
„Választási lehetőség, egyenlőre minden évfolyamban van, azt hiszem.”
Az első megjegyezni valóm csupán apróság: Az „egyenlőre” helyett az „egyelőre” lett volna helyes, bár biztosan az az iskola volt túl régen, és az ember pedig feledékeny…
A választási lehetőség, amennyiben pedagógusra vonatkozik, igen helytelen gyakorlat: Választani itt nem nevelőt kellene, hanem képzési formát, az oktatásnak személytől függetlenül kellene jól működnie, a szülők beleszólása a pedagógus kilétének kérdésébe csak egyszerű kasztosodást eredményez a gyerekek között.

	Válasz 'Kovács Gabriella' üzenetére (#379)

[bookmark: 380]
	 © suzuki
	2011. okt. 03. 07:12 | Válasz | #380

	[image: http://sgforum.hu/pics/u.gif]

	Akkor hát, miért hallani problémát egy nagyon kiváló alsós tanítónő és igazgatónő között??????

[bookmark: 379]
	 © Kovács Gabriella
	2011. okt. 02. 22:06 | Válasz | #379

	[image: http://sgforum.hu/pics/u.gif]

	Mivel a gyerekemet én hordom az iskolába, megadatik a lehetőség, hogy diáktársaival találkozzam, ők maguk elmondják, hogy honnan járnak ide, nem hiszem hogy ez bennfentes információ lenne. De egy tanítási óra alatt történteket csak az tudhatja, aki részt vesz az órán, és nem hiszem, hogy doki ott ül minden órán az iskolában.
A következő mondatrészt dokitól idézem: "írok néhány tényt," Akkor ez most kérdés, vagy ponttal a végén tény állítás? Amúgy meg csak véleményt írtam, nem adatokat!

	Válasz 'tao' üzenetére (#377)

[bookmark: 378]
	 © Kovács Gabriella
	2011. okt. 02. 21:47 | Válasz | #378

	[image: http://sgforum.hu/pics/u.gif]

	Én ide jártam, akkor nem volt semmi problémám. Azóta sokat fejlődött az iskola, sokkal több szolgáltatást nyújt, több lehetőségük van a diákoknak! Vannak új és fiatal pedagógusok is. Jelenleg a gyerekem jár ide, és eddig most sincs különösebb problémám. Első osztályban és alsó tagozatban az a legfontosabb, hogy a gyerek és Tanítója közt milyen kapcsolat alakul ki, ha szereti a Tanító nénit, nem hiszem, hogy túl nagy probléma lehet. Választási lehetőség, egyenlőre minden évfolyamban van, azt hiszem. Szerény véleményem, hogy lehet bármilyen "jó" vagy "rossz" egy iskola, az okos gyerek itt is-ott is okos, a buta gyerek itt is-ott is buta.
!

	Válasz 'fiatal' üzenetére (#376)

[bookmark: 377]
	 © tao
	2011. szept. 30. 21:38 | Válasz | #377

	[image: http://sgforum.hu/pics/u.gif]

	Továbbra is járhatatlan út. Volt egy kérdéssor, amit valaki tény állításokként kezelt a valós válaszok helyett. Bennfentes információkkal "vádolunk" másokat, közben hasonlókkal próbálunk érvelni, hogy is van ez? Magyaregregyen és Hirden nem is oly rég szűnt meg az iskola, valódi vonzerő esetén az ottani gyerekek közül nem néhány, hanem a túlnyomó rész ide járna, de ez nem igazán lényeges.
Fontosabb kérdés azon helybeliek kérdése, akik gyerekei nem jönnek ide, illetve mondjuk kompromisszumos megoldásként 6. osztály után 6 osztályos gimnáziumba mennek. Az is érdekes információ lehet, hogy a végzettek tanulmányi eredményei mennyire vannak összhangban az itteni hajdani teljesítményükkel.
A valódi probléma az, hogy az iskola valóban nem eleve rossz, mint ahogy nem is eleve jó, viszont az elvakultság sok kárt tud okozni. Mielőtt bárki megpróbál valami mellett érvelni, nem árt arra tisztességesen felkészülni.

	Válasz 'Kovács Gabriella' üzenetére (#375)

[bookmark: 376]
	 © fiatal
	2011. szept. 30. 18:16 | Válasz | #376

	[image: http://sgforum.hu/pics/u.gif]

	Azokat tessék megkérdezni,akik már elmentek.

	Válasz 'Kovács Gabriella' üzenetére (#375)

[bookmark: 375]
	 © Kovács Gabriella
	2011. szept. 30. 17:12 | Válasz | #375

	[image: http://sgforum.hu/pics/u.gif]

	A népszerűségre talán az is utalhat, hogy egyre több gyerek jár a hetényi iskolába Hirdről és Magyaregregyről. Akkor talán nem is olyan rossz ez az iskola!

[bookmark: 374]
	 © tao
	2011. szept. 29. 22:11 | Válasz | #374

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Gabriella! Ha egy helybeli szülő/nagyszülő érdeklődik, netán kapcsolatban áll több olyan szülővel, akinek a gyereke jelenleg az iskola tanulója, nyugodtan hozzájuthat olyan információkhoz, amit az intézmény dolgozói közül sokan nem gondolnak, vagy netán nem szeretnének, ha kitudódna. Az igazi kíváncsiságot épp nem a hivatalos kapcsolatfelvétel során, hanem az ilyen csatornákon keresztül elégíti ki, aki hiteles információkat kíván, legfeljebb összeveti a hivatalosan is elérhető adatokkal. Doki jelenleg az egyik olyan szereplő a fórumon, akinek hozzászólásai nem rosszindulatúak, határozottan látható bennük a javító szándék. Az iskola működésében több javítani való is lenne, bár ez legtöbb intézményünkre igaz. Amivel viszont már baj van, az a mentalitás, amikor néhányunk nem tudja különválasztani az építő jellegű kritikát az ártó szándéktól. A provokatív, erőszakos jellegű megszólalásokkal bármilyen elvek mellett érvelve, többet ártunk, mint használunk. Doki eddig nem igazán tartozott ebbe a kategóriába, noha vannak olyan véleményei is, amiket személy szerint fenntartásokkal fogadnék, véleményével szemben sokkal felkészültebb érveléssel lehetne szembeszállni. Az megint más kérdés, hogy az iskola nem áll olyan jól, hogy gyerekeket kellene eltanácsolni, főleg nem a jobb képességűeket. Az pedig az én magán véleményem, hogy egy oktatási intézmény olyan tanulókkal és szülőkkel jár jobban, akiknek a saját teljesítményükkel kapcsolatban is legalább olyan elvárásuk van, mint az intézménnyel szemben.

	Válasz 'Kovács Gabriella' üzenetére (#373)

[bookmark: 373]
	 © Kovács Gabriella
	2011. szept. 29. 17:35 | Válasz | #373

	[image: http://sgforum.hu/pics/u.gif]

	Doki által felsorolt ténynek nevezett dolgok közt olyanok is szerepelnek, amiket nem hiszem, hogy egy iskolát kereső szülő tudhat. Ezek alapja, egyértelműen rosszindulatú pletyka!
Nem gondolom, hogy statisztika alapján kell egy gyereknek jó iskolát választani.
Ha ennyire kíváncsi, miért nem keresi fel az intézményt és az igazgatónőt. Ne egy internetes fórumon keresse a megoldást!
Akinek ilyen sok aggálya van egy intézménnyel kapcsolatban, az jobb ha nem ezt választja a gyerekeinek. Mellesleg az intézmény is megmenekül az ilyen szülőtől.

	Válasz 'doki' üzenetére (#358)

[bookmark: 372]
	 © Nádor Rudolfné
	2011. szept. 26. 16:07 | Válasz | #372

	[image: http://sgforum.hu/pics/u.gif]

	Egy-egy iskola minősítése az ott folyó munka összhatásának összegzéséből fakadhat.Hogy a bemenet és kimenet közötti szakaszban milyen minőség jön létre,az a szülő,gyermek és nevelő együttes munkájának harmóniájából vagy annak ellenkezőjéből eredeztethető.Változó világunkban az sem elhanyagolható tényező,hogy gyermekeink más forrásokból is ismeretekhez jutnak,gyakran többhöz,mint az éppen aktuális nevelőtől.Szinte egyénenként kellene fejlesztő munkát végezni,felmérve a tudásszintet,hiszen az egyéni adottságokon túl az internet adta lehetőségekből szerzett,vagy egyéni olvasmány élményekből gyűjtött információk garmadája sem elhanyagolható.A tanóráknak régen is fontos része volt a beszéltetés,az önállóan végzett munka bemutatása, az a fajta interaktivitás,amely a gyengébb képességűekre is inspirálóan hatott.Monhatnám,egy csoporton belül nincs két azonos tudásszint az előbbi okok miatt.Éppen ezért fontos a differenciálás,az egyénre szabott fejlesztés.

[bookmark: 371]
	 © Udvari Bolond
	2011. szept. 26. 12:02 | Válasz | #371

	[image: http://sgforum.hu/pics/u.gif]

	Meg kellen próbálni valahogy segíteni neki. Akármi is történt, az iskola alkalmazottjaként ő van alárendelt helyzetben, ő a kiszolgáltatott, ő az, akit erősíteni kellene!

	Válasz 'suzuki' üzenetére (#370)

[bookmark: 370]
	 © suzuki
	2011. szept. 25. 19:38 | Válasz | #370

	[image: http://sgforum.hu/pics/u.gif]

	Az érintett pedagógus betegállományban van.

[bookmark: 369]
	 © tao
	2011. szept. 25. 12:53 | Válasz | #369

	[image: http://sgforum.hu/pics/u.gif]

	Kedves suzuki! A kötődést megértem, ugyanakkor az adott eset annyira egyedi és extrém, hogy "a gyerekek", illetve "a szülők" kategória itt már kevés. A dolog elfajulásához áttételesen a doki által is felsorolt negatívumok hozzájárulhattak, de annál kissé speciálisabb az eset, találgatásoknak nincs értelme. Emberileg persze lehet sajnálkozni, de ma mi sem vagyunk ugyanazok az emberek, mint mondjuk akár 5-10-20 éve. Ami miatt nem szerencsés a dologba belefolyni, az csak egyszerűen annyit jelent, hogy a konfliktusba sajnálatos módon belekeveredtek gyerekek, szülők, pedagógusok egyaránt, a személyes indulatok, néha büntetőjogi kategóriák határait feszegető megnyilvánulások mindenkire, de leginkább a gyerekekre nézve károsak. A munkavégzés kiválóságának megítélése, a gyermeki rajongás jelentőségének felmérése sajnálatos módon nem a kívülállók feladata, főként nem hiányos és manipulatív információk alapján. Én magam kívülállóként ugyan kissé többet "sejtek" a dologról, véleményem szerint a probléma megoldása már régen az intézmény feladata lett volna. Bejegyzésed könnyen szül olyan megszólalásokat, reakciókat, amiknek a tényleges helyzethez semmi köze.

	Válasz 'suzuki' üzenetére (#367)

[bookmark: 368]
	 © Udvari Bolond
	2011. szept. 25. 11:28 | Válasz | #368

	[image: http://sgforum.hu/pics/u.gif]

	Kedves suzuki! Jól értettem, hogy már nem is dolgozik? Az érintett pedagógus? Nem tudom, mi történt, de ha eltávolították, akkor valami nagyon nem stimmelt, azaz győzött az autoritás, a hatalom.
Amerikában már "bevett szokás", de már nálunk is alkalmazzák kevés helyen, hogy kívülről hívnak be szakembert, aki segít a konfliktus megoldásában. Kár egy olyan pedagógusért, aki jól végezte munkáját és szerették a gyerekek. Ennél többet nem adhat pedagógus, az ilyen embereket meg kellene becsülni és nem "elkergetni".

	Válasz 'suzuki' üzenetére (#367)

[bookmark: 367]
	 © suzuki
	2011. szept. 25. 10:44 | Válasz | #367

	[image: http://sgforum.hu/pics/u.gif]

	Tisztelt udvaribolond, tao!

Nekem semmiféle célom nem volt, hogy ezeket a dolgokat ide leírtam, felnőtt gyermekeim vannak,én az érintett pedagógust sajnálom, mivel kiválóan végezte a munkáját, és lám mégis mégsem tudják megoldani a problémát, így hogyan lehet együtt dolgozni? A gyerekek nagyon ragaszkodnak hozzá...hiányolják...

	Válasz 'Udvari Bolond' üzenetére (#366)

[bookmark: 366]
	 © Udvari Bolond
	2011. szept. 24. 11:48 | Válasz | #366

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Suzuki! Abban taonak igaza van, hogy darázsfészek és itt a fórumon nem alkalmas ennek feltárása, és nem itt kell megoldani. Bár azt sejtem, hogy segítséget reméltél. Hogy az iskolában miért nem lehet megoldani konfliktusokat? Egyszer beszélgettem egy pedagógussal, aki kereken kimondta, hogy félti az állását. És ez a mai világban komoly félelem. Csak a tanárok összefogásával lehetne próbálkozni és egy rendszeres tanári konzultációval, mikor összeül a tantestület és a vezetőség /ha négyszemközt nem lehetséges az igazgatóval beszélni, mert mondjuk "bosszúálló"/.

	Válasz 'suzuki' üzenetére (#365)

[bookmark: 365]
	 © suzuki
	2011. szept. 23. 18:57 | Válasz | #365

	[image: http://sgforum.hu/pics/u.gif]

	- +

[bookmark: 364]
	 © tao
	2011. szept. 23. 16:34 | Válasz | #364

	[image: http://sgforum.hu/pics/u.gif]

	Kedves suzuki! Ha te nem tudod mi az igazság, akkor valószínűleg a "fél falu" sem tudja, mi is a célod a bejegyzéssel? Az említett konfliktust már évekkel ezelőtt meg kellett volna oldani, nem hagyni elfajulni a dolgokat. Az intézmény és dolgozói érdeke egyaránt ezt kívánná, néhány más "aprósággal" együtt. Egyébként kiváló pedagógusok közt nem igazán szoktak súlyos konfliktusok kialakulni. Az érintettek érdeke (leginkább a kedvenc pedagógusodé) azt kívánná, hogy a nézeteltéréseket egyértelműen és véglegesen zárják le, itt, a fórumon pedig jobb lenne ezt a darázsfészket békén hagyni...

	Válasz 'suzuki' üzenetére (#363)

[bookmark: 363]
	 © suzuki
	2011. szept. 23. 12:57 | Válasz | #363

	[image: http://sgforum.hu/pics/u.gif]

	Vannak itt Nagyon jó pedagógusok, egyet említsek, kiválóan felkészíti a gyerekeket a versenyre, igaz, megköveteli a tudást, minden gyermeket egyformán szeret, nem kivételez, aki nála kezdi az első osztályt, azok a gyerekek igen is sokra viszik felső tagozatban...az igazgatónő mégis, ha szabad így fogalmazni, ellenséges vele, ezt a fél falu tudja ...Vajon miért??? Mi az igazság? Mert én sem tudom, az érintett szülők nagyon jól tudják.

	Válasz 'H.H.Franciska' üzenetére (#361)

[bookmark: 362]
	 © Udvari Bolond
	2011. szept. 23. 11:16 | Válasz | #362

	[image: http://sgforum.hu/pics/u.gif]

	JÚJJJ! Objektív képet alkotni???? Dehát azt nem lehet!!! Össze lehet hordani egy rakás információt, mellesleg, ha ezekből kimaradnak a szubjektív beszámolók, akkor a többi nem sokat ér!!!, és mindenki úgy is személyre szabottan fogja a sok információt súlyolni, hogy mi is a fontos neki és mi nem és azok alapján dönt. Már aki tudatosan akar választani. Az iskolákat megismerni nem lehet, az iskolák se nem jók, se nem rosszak, mindegyik más...

	Válasz 'tao' üzenetére (#357)

[bookmark: 361]
	 © H.H.Franciska
	2011. szept. 23. 10:09 | Válasz | #361

	[image: http://sgforum.hu/pics/u.gif]

	Jó lenne a tanárokat is megismerni, de a honlapon erről nem találtam információkat.

[bookmark: 360]
	 © tao
	2011. szept. 23. 10:01 | Válasz | #360

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki! A "nyomozás" eredménye nagymértékben függ attól, hogy milyen csatornákat használhatunk, mennyire megbízhatók az információk, amiket elérhetünk. Az iskola sajátos jellemzői miatt nehéz valóban pontos és helyes véleményt alkotni, ami végső soron az intézmény helyzetét nehezíti. Sajnálatos módon az itt megosztható információink valóban nem elegendőek megalapozott döntéshozatalhoz. Eddig sok általánosságot tárgyaltunk, több konkrétumra lenne szükség az iskolára vonatkozóan, de azért azt is megjegyezném, hogy bizonyos mértékben nem árt a gyerekek tulajdonságait is alaposabban ismerni, hiszen az is kihat a lehetőségeikre. Főként úgy nehéz egy ilyen intézményről valós képet kapni, hogy kívülállóként akár tanárt, akár diákot, akár szülőt hallgatunk meg, mindegyik elfogult, a közzétett adatok pedig valóban csak kis segítséget nyújthatnak.

	Válasz 'doki' üzenetére (#358)

[bookmark: 359]
	 © Bencsikné
	2011. szept. 23. 09:42 | Válasz | #359

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Doki!

Megnéztem a suli honlapját. Azon a 2009-2010 és 2010-2011-es év eredményeiről találsz összefoglalót. Ugyanitt részletesen megtalálod a beszámolókat, munkaterveket, az szmszt, stb.
A honlapot a http://hosszuhetenyi-iskola.mindenkilapja.hu címen érheted el, de ki is tallózhatod a hetényi honlap/kapcsolódó intézmények/iskolák alatt.
javaslom, hogy nézd át ezeket a dokumentumokat, szerintem sok kérdésedre választ kapsz belőlük.

Amiket itt felsoroltál, ezeket a hetényi iskolában tapasztaltátok, vagy egy szempontrendszer, mely alapján a döntésedet készíted elő?

	Válasz 'doki' üzenetére (#358)

[bookmark: 358]
	 © doki
	2011. szept. 23. 09:15 | Válasz | #358

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao! Azt hiszem én sem vagyok elfogult és egy picit még nyomozásban vagyok, hogy teljesen elvessük -e a gyermekek helyben iskolába járásának kérdését. Számokat szeretnék látni még mindig, kimutatásokat az iskolai eredményekről, statisztikákról. Bízom benne, hogy az oktatáspolitikai bizottság felelőse vagy akár az iskola részéről bárki ezt közzé tudja tenni, hiszen nem egy titkos átvilágítást kezdeményezek, hanem csak egy helyi kommunikációs csatornán "felhívást" intéztem az iskola népszerűsítáére illetve a meglévő, sokak által tudott hibák korrigálására.
Korábban az általános dolgokban már egyetértettünk a falusi és városi iskola elemzésénél, azt gondotam, hogy egy kicsit továbbmegy az elemzésben, hiszen a kép így még nem nevezthető objektívnek. Lehet, hogy az előző hozzászólások valamelyikében sértő szavakat vélt felfedezni? Én is elnézést kérek, ha megzavartam.
Bár igaz, hogy a két intézménytípust nehéz összevetni, ezért a teljesség igénye nélkül írok néhány tényt, melyekről eldönthető hogy vajon melyik iskolatípusban fordultak/fordulnak elő és hogy vajon a költségvetés okozza -e meglétüket.
-Az iskolaudvar balesetveszélyes.
-A diákok személyes tárgyainak elhelyezése iskolai tartózkodásuk alatt nem megoldott.
-Friss tejtermék nem vásárolható az intézményben.
-A tanárok kiválasztása és szakmai munkájának ellenőrzése nem szakmai szempontok alapján történik.
- A tanárok körében számos a munkafegyelmi probléma: órai telefonálás, órán magánügyek intézése, az óra meg nem tartása, újságolvasás az órán, heves érzelmi reakciók - rendszeres sírás, kiabálás, ügyelet mellőzése, fegyelmezési problámák nem megfelelő orvoslása, diákkal való ügyintéztetés az órán.
-Szakmai szempontból: versenyekre nem felkészítés, alacsony színvonalú oktatás, differenciálás hiánya, az órákra nem készülés, füzetek nem javítása, nem reális értékelőrendszer használata, de néhány esetben tapasztalható ennek ellenkezője is, például a túlzott elvárásrendszer formájában, a tantárgy kizárólagosságnak téves hitében.
Most ennyi jutott eszembe, de várom az ellenérvéket vagy megerősítéseket még akor is, ha a bejegyzés jobb alsó sarkában nem a "mindenkinek" szó szerepel.
Üdv, d

	Válasz 'tao' üzenetére (#357)

[bookmark: 357]
	 © tao
	2011. szept. 22. 21:31 | Válasz | #357

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki! Miután több dolgot összeszedtem, áttekintve inkább úgy döntöttem, nem untatom itt a publikumot a sok részlettel, csak egy gondolat:
Összefoglalva, jelenleg a helyi iskolát egy pécsi gyakorló iskolával egybevetni szolgáltatásaik színvonalát illetően nem igazán lehet, de ehhez az is hozzátartozik, hogy a rendelkezésükre álló nyersanyag és a működési környezet is igencsak eltér. Azért minden egyes innen kikerülő, az életben sikeres tehetség azt bizonyítja, hogy nem minden a látszat.
Félre ne értsük egymást, én nem meggyőzni kívánom, inkább csak megpróbálok ismereteimhez mérten objektív képet alkotni a helyi közösség egy fontos intézményéről.

	Válasz 'doki' üzenetére (#349)

[bookmark: 356]
	 © doki
	2011. szept. 22. 20:17 | Válasz | #356

	[image: http://sgforum.hu/pics/u.gif]

	Bizony, bizony!

[bookmark: 355]
	 © Bencsikné
	2011. szept. 22. 20:16 | Válasz | #355

	[image: http://sgforum.hu/pics/u.gif]

	Így van, azért fórum:)

	Válasz 'doki' üzenetére (#354)

[bookmark: 354]
	 © doki
	2011. szept. 22. 20:14 | Válasz | #354

	[image: http://sgforum.hu/pics/u.gif]

	Egyébként szerintem bárki-bárkinek a párbeszédébe beleszólhat egy fórumon. Ez a dolog lényege. Ha ez nem tetszik - ugye Kedves Bolondos - akkor egyenesen a megadott mail címekre kell levelezni. Néha kimondottan hátrányos a nyilvánosság. Elnézést, Kedves Bencsikné a "bújtatásért":)

	Válasz 'doki' üzenetére (#352)

[bookmark: 353]
	 © Bencsikné
	2011. szept. 22. 20:12 | Válasz | #353

	[image: http://sgforum.hu/pics/u.gif]

	[image: http://sgforum.hu/kep/faces/wink.gif]

	Válasz 'doki' üzenetére (#352)

[bookmark: 352]
	 © doki
	2011. szept. 22. 20:12 | Válasz | #352

	[image: http://sgforum.hu/pics/u.gif]

	Nem, nem! Tao arra utalt, hogy én voltam csapongó. Üdv,d

	Válasz 'Bencsikné' üzenetére (#350)

[bookmark: 351]
	 © doki
	2011. szept. 22. 20:11 | Válasz | #351

	[image: http://sgforum.hu/pics/u.gif]

	Nem látom bizonyítottnak - a nem szó kimaradt az előbb.

	Válasz 'doki' üzenetére (#349)

[bookmark: 350]
	 © Bencsikné
	2011. szept. 22. 20:11 | Válasz | #350

	[image: http://sgforum.hu/pics/u.gif]

	Szerinted szétcsapongtam az eszmecseréteket?

	Válasz 'doki' üzenetére (#349)

[bookmark: 349]
	 © doki
	2011. szept. 22. 20:07 | Válasz | #349

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao! Most esik le, hogy mire is utalt. Jogos, igaz, tényleg ellentmondásos volt a fejtegetés, köszönöm a figyelmeztetést! Jövök eggyel!
Egyébként, kevés irritálóbb dolgot ismerek én is mint a csapongást, az amolyan abszolút nőies dolog, abból is a rosszabbik fajta.
Ami pedig a témát illeti, még mindig látom bizonyítottnak, hogy a helyi intézményben a plusz lehetőségek mindenkit megilletnek. Nem untatna, kérem győzzön meg! Üdv, d

	Válasz 'tao' üzenetére (#348)

[bookmark: 348]
	 © tao
	2011. szept. 22. 16:40 | Válasz | #348

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki! A társalgás egy kissé csapongóvá vált, így nem csoda, ha némi ellentmondást vélek néhol felfedezni korábbi hozzászólása és az utóbbi társalgásuk témája között. A korábbi témához csak annyit fűznék, hogy az intézménynek a plusz lehetőségeket előítéletektől, származástól, stb. függetlenül kell biztosítani, és ebben az egy dologban még nem látok itt helyben problémát. Természetesen lehetnek olyan részletkérdések, amik árnyalják a helyzetet, de ezeket itt nem kívánnám kifejteni, nehogy bárkit is untassak. Elnézését kérem, ha netán zavarba hoztam volna.

	Válasz 'doki' üzenetére (#343)

[bookmark: 347]
	 © Bencsikné
	2011. szept. 22. 16:06 | Válasz | #347

	[image: http://sgforum.hu/pics/u.gif]

	Én a nyolcvanas évek elején kezdtem tanítani a Nevelési Központban. Akkoriban még voltak szakfelügyelők, de az én vezérigazgatóm szó szerint kitiltotta őket az intézményből. A pedagógusok átlag életkora inkább a 25-höz volt közel, mint a 30-hoz, így majdnem vak vezet világtalant alapon kellett boldogulnunk, hisz a 3 éve tanító kolléga próbálta nekem megmutatni, hogy is kell ezt csinálni. Be kell vallanom, hogy bizony én a háttérben sokszor kértem segítséget Koncz Éva nénitől, aki akkoriban a matek szakfelügyelő volt. Nekem komoly segítséget jelentett, hogy volt kihez fordulnom. Fizikából jobban boldogultem, hisz a munkatankönyvek szinte vezették a tanárt.
Ha nem ott kezdek, vagy van lehetőségem átmenni egy másik suliba, valószínűleg a mai napig tanítanék.

Bizony már akkoriban sem volt alkalmassági vizsga, így fordulhatott elő, hogy a súlyosan epilepsziás csoporttársunk is diplomát kapott, amit én például nem tartottam jó ötletnek. Hisz mi is nagyon megijedtünk, amikor minden előjel nélkül kifordult a padból, és összeverte magát egy-egy roham alkalmával Elképzeltem, mi lesz, ha mindezt egy órán teszi kis gyerekek között.

Az én évfolyamom volt talán az utolsó igazán megrostált évfolyam. A maximális 20 pontból 19 alatt nem került be senki, így az átlagunk is végig 4 egész fölött volt.
A hárommal alattunk induló matek-fizika szakra már írd és mondd 9 ponttal is be lehetett kerülni. A volt tanáraim szerint a színvonal olyan arányban zuhant, hogy ma már nem is érdemes emlegetni. Jelentkező is alig van, nem ám, hogy még szelektáljanak is. Aki jó reál tárgyakból, az mérnök, közgazdász, informatikus lesz, mert abból talán meg tud élni.

Addig nem is változik a helyzet, amíg a pedagógus pálya ilyen szinten alul fizetett. Jó példa erre a fiam, akinek hihetetlenül jó pedagógus vénája van, de nem engedtem erre a pályára, mert férfiként ebből a fizetésből nem tudná eltartani a családot. Persze a vér nem válik vízzé, így elvégzett egy néptáncoktatói szakot, és most a szetlőrinci szakközépben néptáncot oktat a gyerekek és a maga örömére.:) Természetesen csak az utiköltséget tudják fizetni, de ez nem zavarja, mert imádja csinálni. Ha nem ilyenek a kereseti viszonyok, akkor most nem egy közgazdász gyerekem van, aki néptáncot oktat, hanem egy matek-angol szakos fiam, aki szintén néptáncot oktat, de már hivatásszerűen.

[bookmark: 346]
	 © Bencsikné
	2011. szept. 22. 15:51 | Válasz | #346

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Doki!

Természetesen egy komoly cél érdekében másként áll hozzá a szülő egy ilyen feladathoz. Polgár apuka az életét tette fel erre a pedagógiai kísérletre, és biztos vagyok abban, hogy nem mint apa közelítette meg a problémát.
Amikor egy stratégiailag fontos cél érdekében (verseny, egyetemi felvételi, stb) készítettem fel a gyerekeimet, az mindig egy speciális hozzáállást követelt, mint egy egyszerű, például nem tudok egyenletet rendezni tipusú kicsit unalmas, kicsit egyhangú gyakorlás.
Az első esetben a gyereket is lehet motiválni, nem is kicsit, az utóbbi estben már kevésbé.

	Válasz 'doki' üzenetére (#340)

[bookmark: 345]
	 © Udvari Bolond
	2011. szept. 22. 14:46 | Válasz | #345

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki!
Ez már réges-régi téma, hogy igen, persze, hogy szükség lenne alkalmassági vizsgálatra, de ahogy más hivatásoknál/orvos, ügyvéd stb./ sincs, úgy a tanároknál sincs.Leginkább azért nincs, mert nincs olyan egyszerű és megbízható módszer, amivel nagy pontossággal megmondható lenne, ki alkalmas és ki nem.
A másik kérdés, hogy az egyetemen vagy főiskolán felkészítik-e a leendő pedagógusokat, hitelesen tudom állítani, hogy nem, nagyobbik lányunk a bólcsészkaron végzett, és szánalmasan keveset foglalkoztak pedagógiával és pszicsológiával stb...
Amit tildi írt, hogy a munkába álláskor a tantestületnek kell segítenie, "nevelnie" az ifjú tanárt ás tanítani, ez nagyon fontos. úgy gondolom, hogy a tantestületnek fontos szerepe van még az idősebb pedagógusok számára is a visszajelzésekre egymás felé...
Viszont az igazi alkalmasságot sz jelenti, ha valaki egészséges lelkületű/tág fogalom/, aki tudatosan képes kezelni saját lelki történéseit és alapvetően jó kapcsolatokkal rendelkezik gyermekkorából Dióhéjban.

	Válasz 'doki' üzenetére (#338)

[bookmark: 344]
	 © doki
	2011. szept. 22. 14:07 | Válasz | #344

	[image: http://sgforum.hu/pics/u.gif]

	Bizony, bizony. Talán hamarosan bekövetkeznek az említett változások, a tanárok saját érdekében.

	Válasz 'tildi' üzenetére (#342)

[bookmark: 343]
	 © doki
	2011. szept. 22. 14:06 | Válasz | #343

	[image: http://sgforum.hu/pics/u.gif]

	Ezt most nem teljesen értem, Kedves tao. Ahogy írtam, nem vagyok meggyőződve róla, hogy a helyi pedagógusok ide járó gyermekein kívül más is labdába rúghat és nem azért mert nem tehetséges. Írjon egy picit bővebben arról mire is gondoltam én, jó? Üdv, d

	Válasz 'tao' üzenetére (#341)

[bookmark: 342]
	 © tildi
	2011. szept. 22. 11:59 | Válasz | #342

	[image: http://sgforum.hu/pics/u.gif]

	Szerintem szükség lenne alkalmassági vizsgálatra is kb. egy év gyakorlatra is, mielőtt végleges állást kapnak.Manapság szinte felügyelet nélkül vannak a tanárok, nincs szakmai ellenőrzés.
Sokan azért mennek erre a pályára, mert nincs más ötletük és diplomát ad.A gyereknevelésről pedig fogalmuk sincs.A gyakorlati idő alatt eldönthetné, hogy képes-e megbírkózni a feladattal és a tantestület, diákok, szülők is véleményt nyilváníthatnának.Ez egy nehéz pálya. Aki az előzetes szűrők után ott maradna, megérdemelne egy tisztességes fizetést, amiből rendesen lehet élni egy családnak.

	Válasz 'doki' üzenetére (#338)

[bookmark: 341]
	 © tao
	2011. szept. 22. 11:28 | Válasz | #341

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki! Ezek szerint érdemes lenne a #248-as hozzászólásában foglaltakat kicsit alaposabban megnézni. Lehet, hogy tele van a pedagógusi szakma helyi tehetségekkel? Ha ez igaz, egy pillanatig sem kell gondolkodni, hova menjen a gyerek.

	

		

[bookmark: 340]
	 © doki
	2011. szept. 22. 11:07 | Válasz | #340

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Bencsikné! Így már értem, köszönöm magyarázatát! Tény, hogy a külső autoritás a legtöbb embernél összességében nagyobb motivációs erővel és fegyelemmel hat a gyermekre, igazán kevesen vannak akik ilyenkor el tudják utasítani a legbelsőbb nézőpontot. Talán Polgár Apukának sikerült:) és bár néha túlzásokba is esett, rendkívülit művelt lányaival. Egy külsős nem biztos, hogy elmegy a végsőkig, hiszen ott már nincs kompetenciája.
A szülő-gyermek egy intézményben tényleg sokszor negatívumokkal jár, az említett példák azt hiszem tipizálhatóak. Ahogy már írtam, általában egészségesebb a semleges háttér főleg ha ilyen esetek is előfordulnak. Üdv, d

	Válasz 'Bencsikné' üzenetére (#339)

[bookmark: 339]
	 © Bencsikné
	2011. szept. 22. 09:45 | Válasz | #339

	[image: http://sgforum.hu/pics/u.gif]

	'Gondolom távol áll attól a véleménytől, hogy a tisztelet és elfogadás a szülővel szemben nehézkes. '

Természetesen. Minden együttműködés alapja a kölcsönös tisztelet. Nem is ezért nehéz saját gyereket korrepetálni, hanem azért, mert a gyerek egy szülővel való tanulás alatt megenged magának olyasmiket, amiket egy tanár esetén eszébe sem jutna. Például ha elfárad, azt a szülőnek minden aggály nélkül mondja, sőt, gyakran előbb is, mint ahogy az ténylegesen a munkája rovására menne. Aztán hamarabb kezd sírdogálni, panaszkodni, hogy valami nem megy, vagy nehéz, hisz eddig a szülő segített ilyesmiket lekűzdeni, tehát hamarabb próbálja feladni a kűszködést, márpedig a tanulás bizonyos szempontból egy erőpróba.
Mindezt egy tanárral való tanulás esetén eszében sincs bevetni, hisz a tanár ugye más. Abban a szituációban természetes, hogy kűzd, vért izzad, és próbál bizonyítani, majd hazajön anyához panaszkodni a gonosz, kegyetlen tanerőre. Íme a feloldhatatlan ellentmondás:)

A gyerek a szülő sulijába jár szituval pedig több gond is van a saját tapasztalatom alapján. Például anyám rossz jegyet adott Dezsőnek (az iskola réme volt), amit ő azonnal azzal torolt meg, hogy jól megtépett engem. Így utólag már vicces, de akkor nem volt az. Én mindig kitűnő tanuló voltam. Amíg közös volt az iskolánk, a kevésbé jók azzal gyanusítottak, hogy azért van ez, mert anyám is ott tanít. Ez ugyan nem volt igaz, de nem esett jól.
Arról pedig nem is beszélve, hogy bármi olyant csináltam, ami nem volt igazán jó, és ez olyan apróság is lehetett, amire másnap már a tanár sem elmékezett volna (nagyon jó gyerek voltam) már a szünetben anyám fülébe jutott. Ez is vicces így utólag, de akkor szintén nem fokozta a komfortérzetemet.

Azt is hozzá kell tennem, hogy egy falu esetén persze elég nagy probléma ennek feloldása, hisz az sem biztos, hogy a gyerek utaztatása nem túl nagy ár esetleg. És biztosan vannak, akiknek ez nem jelent akkora problémát, mint nekem anno. Talán ha verekedős lettem volna, könnyebben túljutok ezeken, így viszont inkább csak ettem magam miattuk.

	Válasz 'doki' üzenetére (#327)

[bookmark: 338]
	 © doki
	2011. szept. 21. 19:50 | Válasz | #338

	[image: http://sgforum.hu/pics/u.gif]

	Engem sem zavar, hogy nem mindenki szolgál rá a nevére:) Mivel bátorít, ezért kérdezek: mit gondol, a pedagógusi pályát választóknak - a kapcsolatok szempontjából - szükséges lenne -e alkalmassági vizsgán résztvenniük? Előre is köszönöm szíves válaszát!

	Válasz 'Udvari Bolond' üzenetére (#334)

[bookmark: 337]
	 © doki
	2011. szept. 21. 19:47 | Válasz | #337

	[image: http://sgforum.hu/pics/u.gif]

	:)

	Válasz 'H.H.Franciska' üzenetére (#336)

[bookmark: 336]
	 © H.H.Franciska
	2011. szept. 21. 19:10 | Válasz | #336

	[image: http://sgforum.hu/pics/u.gif]

	:)

	Válasz 'doki' üzenetére (#331)

[bookmark: 335]
	 © H.H.Franciska
	2011. szept. 21. 19:10 | Válasz | #335

	[image: http://sgforum.hu/pics/u.gif]

	A bizalomra és kölcsönös tiszteletre gondolnék.

	Válasz 'Udvari Bolond' üzenetére (#325)

[bookmark: 334]
	 © Udvari Bolond
	2011. szept. 21. 18:35 | Válasz | #334

	[image: http://sgforum.hu/pics/u.gif]

	Kedves "doki". Engem nem zavar, ha fodrász!
Ha a kapcsolatok témájában vannak gondolatai, azok érdekelnek és ha kérdései vannak, szívesen válaszolok.[image: http://sgforum.hu/kep/faces/vigyor4.gif]

	Válasz 'doki' üzenetére (#333)

[bookmark: 333]
	 © doki
	2011. szept. 21. 18:23 | Válasz | #333

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Asszonyom! Elárulok egy titkot először is, mert látom érdekli: nem vagyok diplomás. Fodrász vagyok.
Ami a kapcsolatot illeti, erről ugyan filozofálni tudnék, de csak ha érdekli. A leglényegesebbet azonban kimondta, így nincs is több kérdésem, mert ami van azt azoknak kell feltennem, akik az oktatásügyet rendszerben szemlélik. :) Üdv, fd

	Válasz 'Udvari Bolond' üzenetére (#332)

[bookmark: 332]
	 © Udvari Bolond
	2011. szept. 21. 18:19 | Válasz | #332

	[image: http://sgforum.hu/pics/u.gif]

	Nincs atomi része, kedves "kitudjamilyendiplomás" "doki", a kapcsolat, az kapcsolat. Mint írtam, személyesnek kell lennie, tehát a gyermekeket külön-külön a maguk individuumában kell tekinteni. Ha egy gyerek nem érzi, hogy a tanár rá is figyel, hogy a tanárnak ő is fontos, nem fogja érdekelni a tantárgy sem. Vannak egyes osztályokban perifériára szorult gyermekek is, akik a tanár negatív indulatainak a céltáblái, vagy egyszerűen nincsenek szeretve, ezért nem is teljesítenek.

	Válasz 'doki' üzenetére (#331)

[bookmark: 331]
	 © doki
	2011. szept. 21. 18:09 | Válasz | #331

	[image: http://sgforum.hu/pics/u.gif]

	Franciska - a másik énem - biztosan örülni fog, hogy egy kalap alá vett minket Kedves Hölgyem! :)
Természetesen tudom, hisz nyilvánvalóvá tette, hogy diplomája gyermekvédelmi területre, a psziché harmonizálására szakosodott. Örülök. A kapcsolat szót azért még picit tágan lehet értelmezni. Milyen atomi részecskére bontaná a legfontosabb pedagógiai tényezőt? Üdv, FD

	Válasz 'Udvari Bolond' üzenetére (#329)

[bookmark: 330]
	 © doki
	2011. szept. 21. 18:06 | Válasz | #330

	[image: http://sgforum.hu/pics/u.gif]

	Ha a cikkben említett elvárásokat összehasonlítjuk az átlag magyar iskolával, akkor azt hiszem mondandónkat egy nagy levegővétellel lehet csak elkezdeni. Hááááát...Kétségtelenül van előnye a terhelésnek, de határt kell ennek szabni, hisz egy bizonyos szint után visszaüthet. Például négy nyelvet nem kellene tanulnia egy gimnazistának, megelégszünk 2 nyelvvizsgával is 18 éves korra! :) Visszatérve a mi kis helyi iskolánkra, miért is nem lehet vagy nem tudnak a gyermekek magasabb szinten teljesíteni? Nem elég szigorú a tanerő, nem elég "zsarnok" a vezetés, nem elég az idő, nem elég a tanítvány? Ahhoz eredményeket kell produkálni, hogy több legyen. Mi csak azért mert az iskolatáskát nem kell buszoztatni, nem fogjuk ide iratni az unokáinkat, hacsak sürgős változásokat nem látunk az egész helyi metodikában. Nem tudom miért képzeli azt egy kollektíva, hogy tévedhetetlen és évtizedekig elegendő ha az igényesség legkisebb csírája nélkül is elvegetálhat?! Még a végén indulatos leszek. Fel kellene már ébredni ebből a Zengő melletti álomból, hogy felesleges fejleszteni, mérni, megmérettetni és megfelelni. A nosztalgia nem igazán működőképes a munkaerőpiacon - inkább csak művészkörökben - és a nagy megértés pedagógiája sem célravezető önmagában. d

	Válasz 'tao' üzenetére (#322)

[bookmark: 329]
	 © Udvari Bolond
	2011. szept. 21. 17:57 | Válasz | #329

	[image: http://sgforum.hu/pics/u.gif]

	Miért diplomáztam volna más irányban, kedves Franciskadoki? Ez is csak vicc!
Szakterületem a kapcsolatok, bármilyen kapcsolatok, akár tanár-giák kapcsolatról legyen szó. És ez a kérdésemre is a válasz: kapcsolat, kétszemélyes kapcsolat minden egyes diákkal. És persze akkor hatékony a tanulás, ha ez a kapcsolat pozitív - bár a neg. indulatok is lehetnek serkentőek!

	Válasz 'doki' üzenetére (#328)

[bookmark: 328]
	 © doki
	2011. szept. 21. 17:49 | Válasz | #328

	[image: http://sgforum.hu/pics/u.gif]

	Talán az 5. elemről beszélünk? :) csak viccelődni próbálok természetesen, a felmerült kérdésre való válasz tényleg kulcsfontosságú mégha egészen más irányban diplomázott akkor is. Üdv, d

	Válasz 'Udvari Bolond' üzenetére (#325)

[bookmark: 327]
	 © doki
	2011. szept. 21. 17:46 | Válasz | #327

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Bencsikné! Gondolom távol áll attól a véleménytől, hogy a tisztelet és elfogadás a szülővel szemben nehézkes. Bocsánat :) szavait olvasván úgy is értelmezhetjük, mintha ezt gondolta volna, de nem hiszem. Egyébként való igaz, egészségesebb ha a gyermek külső környezetben nő fel, mégis sok pedagógus, talán kényelmi okokból, egyazon intézménybe iratja a csemetét. Összességében ez is, mint minden, az egyéni megoldásokon múlik. Üdv, d

	Válasz 'Bencsikné' üzenetére (#326)

[bookmark: 326]
	 © Bencsikné
	2011. szept. 21. 16:12 | Válasz | #326

	[image: http://sgforum.hu/pics/u.gif]

	Kell egy fajta tisztelet, és az elfogadás a gyerek részéről, hogy tényleg befogadóvá váljon. Ez egy különleges kapcsolat, ezért nehéz egyébként saját gyereket tanítani.
Mármint otthon.
Mert szerintem az nem igazán jó a gyereknek, ha a saját szülője egyben a tanára is a suliban. Még az sem szerencsés, ha a gyerek abba a suliba jár, ahol a szülő tanít. Saját tapasztalat.

	Válasz 'H.H.Franciska' üzenetére (#324)

[bookmark: 325]
	 © Udvari Bolond
	2011. szept. 21. 16:04 | Válasz | #325

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Franciska! Tudod-e, hogy milyen alapvető feltételnek kell teljesülnie ahhoz, hogy a tanulás-tanítás emberek között egyáltalán létrejöjjön? Mi az az alapvető tényező, ami ha nincs, hiába ül a gyerek a padban és hiába áll a tanár a katedrán?

	Válasz 'H.H.Franciska' üzenetére (#324)

[bookmark: 324]
	 © H.H.Franciska
	2011. szept. 21. 15:32 | Válasz | #324

	[image: http://sgforum.hu/pics/u.gif]

	Tapasztalatom szerint a bizonyos diákok által "jófej"-nek tartott tanárok, akik bratyizni, haverkodni, egy húron pendülni, együtt bulizni akarnak a diákokkal, nem hagynak maradandó nyomot tevékenységükkel a megszerzett tudás tekintetében.
Nem arra gondolok, hogy magas lóról kell beszélni a diákokkal vagy nem egyenrangú partnerként kezelni őket, de van egy határ, aminek átlépése nem sok jóra vezet.

[bookmark: 323]
	 © Bencsikné
	2011. szept. 21. 14:30 | Válasz | #323

	[image: http://sgforum.hu/pics/u.gif]

	Egy jó pedagógus bizony maradandó nyomokat hagy az emberben. Az is érdekes, hogy ki, kit tart jó tanárnak.
Ez onnan jutott eszembe, hogy a napokban találkoztam volt gimnáziumi matektanárommal, aki annak idején egy új távlatot nyitott előttem. Máig hálás vagyok neki ezért, és a tudásért, amit kaptam tőle. Érdekes, hogy nagyon sokan féltek tőle, de akik szerették, azok nem múltak el szeretni 30-35 év távlatában sem.

[bookmark: 322]
	 © tao
	2011. szept. 21. 10:45 | Válasz | #322

	[image: http://sgforum.hu/pics/u.gif]

	Mi itt csak társalgunk, mások pedig megoldják az oktatás problémáit. Azért érdekes lehet az ötlet megvalósításának gyakorlati környezete. A vége könnyen lehet az is, hogy egy ideig marad a nosztalgia, majd az is elmúlik.

[bookmark: 321]
	 © H.H.Franciska
	2011. szept. 21. 09:46 | Válasz | #321

	[image: http://sgforum.hu/pics/u.gif]

	Véleményem szerint is a szigorú (de igazságos) pedagógusok a legjobbak.

	Válasz 'suzuki' üzenetére (#317)

[bookmark: 320]
	 © H.H.Franciska
	2011. szept. 21. 09:45 | Válasz | #320

	[image: http://sgforum.hu/pics/u.gif]

	Köszönöm szépen mindenkinek, aki elmesélte mik a tapasztalatai. Kedves tao, szerintem ezzel nem teszünk rosszat, ha kicsit emlékezünk, de természetesen igaz az, hogy a jelen feladatai és kihívásai a legfontosabbak.

[bookmark: 319]
	 © H.H.Franciska
	2011. szept. 21. 09:42 | Válasz | #319

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki! Még jó, hogy felidézte, már el is felejtettem, hogy régen óramegfigyelők is voltak. Mondjuk nem tudom mit tudtak vajon kiszúrni egy-egy óra alapján, mert olyankor a diákok és a tanár is mást mutattak gondolom mint általában.

Érdeles lenne megfigyelni, miképpen változnának a dolgok és milyen irányba, ha a tanárok teljesítményarányosan kapnának fizetést, hasonlóan több más szakmában megszokotthoz.

	Válasz 'doki' üzenetére (#314)

[bookmark: 318]
	 © Egri Erzsébet
	2011. szept. 21. 07:34 | Válasz | #318

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Tao!

Ez nem csupán nosztalgia. Ezek tények egy iskoláról, nevezetesen a hajdani hosszúhetényi iskoláról, ahonnét szívesen várták a végzősöket a szak – és középiskolák.

Önnek igaza van, a jelenünk megélésének, cselekvésének gyümölcse a jövőnk.
Élni, gondolkodni, cselekedni a „most-ban” kell, hisz minden elmúl óra és perc már a múlt.

A múltat nem kell visszasírni, de tanulni feltétlenül érdemese belőle.
Akár azt, hogy mit nem szabad, vagy érdemes „megismételni”, de lehetnek követendő üzenetei is.
Tisztelettel: E.E.

	Válasz 'tao' üzenetére (#313)

[bookmark: 317]
	 © suzuki
	2011. szept. 21. 06:52 | Válasz | #317

	[image: http://sgforum.hu/pics/u.gif]

	Van egy nagyon kiváló alsós pedagógusunk itt a hetényi iskolában, hadd ne nevezzem meg a nevét,magasra tette mindig a mércét, megkövetelte a gyerekektől a tudást, versenyekre készítette fel őket, szóval a gyerekek a szigorú tanárnénit nagyon szeretik.....

[bookmark: 316]
	 © doki
	2011. szept. 20. 22:10 | Válasz | #316

	[image: http://sgforum.hu/pics/u.gif]

	Fontos dolgokról ír Kedves Franciska. Magasra tett mérce, a "testhezálló feladat" megtalálása, pályázatok, kedv és idő. Örülök, hogy ilyen tapasztalatai vannak.

	Válasz 'H.H.Franciska' üzenetére (#304)

[bookmark: 315]
	 © doki
	2011. szept. 20. 22:07 | Válasz | #315

	[image: http://sgforum.hu/pics/u.gif]

	Nekem városi iskola jutott...Szeretettel emlékszem alsós tanítóimra és tisztelettel néhány kiemelkedő felsős tanítómra, de összeségében nem tudok csak nosztalgikus lenni. A legtöbbet - minden értelemben - családomtól és vállalva a nagyképűség látszatát bevallom, önmagamtól kapta. A látott példákon kívül saját magam vagyok felelős a sikereimért és kudarcaimért.

[bookmark: 314]
	 © doki
	2011. szept. 20. 22:02 | Válasz | #314

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Franciska! Az intézmények Pedagógai Programja illetve a kötelező Minőségbiztosítási modulok világosan tárgyalják minden intézményben az előírásokat, csupán sajnos betartásuk és betartatásuk kérdéses. Azon kívül, hogy a pedagógusi pálya egyfajta varázslat és hosszú távú befektetés a jövőre nézve, mérhető és értékelhető. Számos módszer áll rendelkezésre, néhány kiragadott gyakorlati példa az elérhető eszközökről:
óramegfigyelés (ez ugye hivatalosan a szakfelügyelői/tanácsadói munkával megszűnt a nyolcvanas években) , tanulói kérdőívek, önértékelés, véleménykérés, vizsgaeredmények értékelése, szülői elégedettségmérés, munkaközösségi-tantestületi értékelések, diákok eredményeinek hosszú távú nyomon követése, elhelyezkedési rátája, önképzés, saját oktatási program / segédanyagok készítése ...stb. Természetesen ezt a bérezéssel is lehetőség adódik indikálni. Üdv, d

	Válasz 'H.H.Franciska' üzenetére (#299)

[bookmark: 313]
	 © tao
	2011. szept. 20. 21:48 | Válasz | #313

	[image: http://sgforum.hu/pics/u.gif]

	Én egy kis falusi iskolába jártam. A falu még létezik, az iskola épülete is, de az iskola maga már régóta nem. Lehet nosztalgiázni, de próbáljuk meg annak a reményében, hogy egy 20-30-40-50 stb. év múlva gyerekeink, unokáink, stb. szintén úgy emlékezhetnek, hogy közben az iskola még mindig működik. Ha a jelenben teszünk ezért, lehetséges. Ha nem teszünk, az út véget fog érni, de akár idézhetném: „És mond: Honfi, mit ér epedő kebel e romok ormán?
Régi kor árnya felé visszamerengni mit ér?” Az egyéb részletek talán felidézhetők, ha az iskoláink hasonlót nyújtottak… Én bíznék a jövőben, amíg van remény.

[bookmark: 312]
	 © H.H.Franciska
	2011. szept. 20. 20:16 | Válasz | #312

	[image: http://sgforum.hu/pics/u.gif]

	[image: http://sgforum.hu/kep/faces/vigyor4.gif]

[bookmark: 311]
	 © Egri Erzsébet
	2011. szept. 20. 20:12 | Válasz | #311

	[image: http://sgforum.hu/pics/u.gif]

	Nem is jól írtam…a tánc nem is tánc volt, hanem „tornabemutató” zenére.
Akár gimnasztikának is hívhatnánk.
A ruházat egyöntetű volt, fekete tornanadrág, fehér blúz, a fiúknak fehér trikó.

Az apukák otthon hajlítottak vesszőből karikát, azt díszítettük fel színes, libegő kreppapír csíkokkal.

Szerintem, nagyon ügyesek és aranyosak voltunk :))) és főleg vidámak, kicsik és nagyok egyaránt.
Betöltöttük az egész focipályát…

Igen, nagyon jó volt a duruzsoló kályha mellett, ahogy jó volt a csertetői kirándulás is minden májusban.:))

	Válasz 'Horváth Lajos' üzenetére (#308)

[bookmark: 310]
	 © Egri Erzsébet
	2011. szept. 20. 19:56 | Válasz | #310

	[image: http://sgforum.hu/pics/u.gif]

	[image: http://sgforum.hu/kep/faces/wink.gif]

	Válasz 'Horváth Lajos' üzenetére (#308)

[bookmark: 309]
	 © Horváth Lajos
	2011. szept. 20. 19:20 | Válasz | #309

	[image: http://sgforum.hu/pics/u.gif]

	Bocsánat álltam.

[bookmark: 308]
	 © Horváth Lajos
	2011. szept. 20. 19:19 | Válasz | #308

	[image: http://sgforum.hu/pics/u.gif]

	Én voltam a Csoszogi az öreg suszter,amikor nem az énekkarban álltak.Milyen jó volt,az öreg dobkályha mellett melegedni télen.

	Válasz 'Egri Erzsébet' üzenetére (#307)

[bookmark: 307]
	 © Egri Erzsébet
	2011. szept. 20. 18:58 | Válasz | #307

	[image: http://sgforum.hu/pics/u.gif]

	Engedtessék meg, hogy a dátumot, ne írjam le.:)))

Iskola, Hosszúhetény…csupa, csupa szép emlék.
Szigorú, ám igazságos, emberséges pedagógusok nevei tűnnek fel emlékeimben.
Nem sorolom, mert senkit sem szeretnék kihagyni.

Annyi, de annyi lehetőségünk volt!
Irodalmi,- szavaló,- rajzversenyek.
Énekkar.
Kézilabda, atlétika, talaj és szertorna.
Kézimunka és barkács szakkör.

Imádtuk az évzárókat. Minden gyermek szerepelt. Aki nem verset mondott, vagy egyénileg énekelt, az az énekkarban szerepelt, vagy a nagy záró-táncban.
S ha ott sem, akkor a legtehetségesebbek bemutatták a talaj- és szertorna tudásukat.

A tarsolyunkban tudásban és emberségben gazdag ajándékokkal ballagtunk el.
Ma is hálás vagyok érte.

	Válasz 'H.H.Franciska' üzenetére (#304)

[bookmark: 306]
	 © H.H.Franciska
	2011. szept. 20. 15:39 | Válasz | #306

	[image: http://sgforum.hu/pics/u.gif]

	Köszi. Ment a válasz.

	Válasz 'Horváth Lajos' üzenetére (#305)

[bookmark: 305]
	 © Horváth Lajos
	2011. szept. 20. 15:33 | Válasz | #305

	[image: http://sgforum.hu/pics/u.gif]

	[image: http://sgforum.hu/kep/faces/email.gif]

	Válasz 'H.H.Franciska' üzenetére (#304)

[bookmark: 304]
	 © H.H.Franciska
	2011. szept. 20. 15:17 | Válasz | #304

	[image: http://sgforum.hu/pics/u.gif]

	A 80-as évek második felében kezdtem Komlón az általános iskolát. Egy olyan tanítónő osztályába kerültem, akinek a mondatait, gesztusait ma is őrzöm az emlékeimben. Négy év alatt annyi mindent tanultam tőle, hogy gyakran még a középiskolában is fel tudtam használni az akkor szerzett ismereteimet. Mesékkel, versekkel pályáztunk az MTV Cimbora című műsorába és gyermekeknek szóló rádióműsorokba is. Érdekes módon, akkor volt idő és kedv ehhez a tanítónő, a gyermekek és a szülők részéről is. Akinek kevésbé ment az írás, az rajzokat készített a benyújtott pályázatokhoz. Mindenkinek sikerült találni kedvére való feladatot. Az emléklapok és díjak mind a mai napig megvannak, és a tanítónővel is tartom a kapcsolatot.
Elnézést ezért a kis kitérőért. Talán úgy tűnhet, hogy nem kapcsolódik a helyi iskolához. Én mégis azt kérném, hogy ha valakinek hasonló tapasztalata van az itteniekkel, kérem, hogy ossza meg velünk. Nekem a fent említett pedagógus olyan magasra tette a mércét, hogy igazán csalódott lennék, ha a gyermekeim nem ilyen nevelésben, oktatásban részesülnének.

[bookmark: 303]
	 © Nádor Rudolfné
	2011. szept. 20. 15:06 | Válasz | #303

	[image: http://sgforum.hu/pics/u.gif]

	Becsülendő a párbeszédet folytatók igényes elemzőkészsége.Folyamatos odafigyelésre utal,objektivitásra,minőség javítási szándékra.A város és vidék összehasonlítása indokolt tételes felsorolásban.Mivel tizenöt éven keresztül volt módom 52 iskolában folyó munkát összehasonlítani szaktanácsadó koromban,elmondhatom,hogy mindenütt befolyásoló tényezőként tapasztaltam a vezetők és a tantestület,valamint a környezet igényességét.Egyazon településen,pl. Mohács városban három iskolát látogattam,Köztük a Park utcait,ahol a legjobbak voltak az eredmények.Ez a tény indukálta a túljelentkezést a város másik iskoláival szemben.Itt szigorú,következetes vezetőség mellett hasonló tanári közösség alakult zeneoktatásban,nyelvi képzésben,de a term.tudományok területén is.Az akkori igazgató úrral beszélgetve, az okokat vizsgálva
mindketten megegyeztünk abban,hogy kulcskérdés a tanítani tudás kérdése.Többekkel ellentétben ma is állítom,hogy a tanítani tudás adottság,természetes adottság,amit az ember a génjeiben hord.Minden más tanulható,e képesség olyan,mint a készségtárgyak esetében az éneklés,rajzkészség.Lehet alakítani,de kiugró képesség sosem lesz belőle.
Nos,a szóban forgó vezető ennek alapján választotta ki a nevelőit.A tanítani tudás komplexitása magában hordja az empátia, a türelem,a differenciálni tudás, a tehetség felismerésének képességét,de az igényességet is.Ha ez nem így lenne,akkor az ugyanabban a tanárképzésben részesülők azonos szintű teljesítményt nyújtanának akár falun,akár városban.Még a vörös diplomával végzők sem mindig rendelkeznek ezzel a képességgel.
A helyi iskolában is voltak minden időben,az én gyermekkoromban is kiváló adottságú nevelők,akik bárhol tanítottak,nyomot hagytak a tanítvány tudásán./Anno a helyi régi iskolából kerültem a Leőwey Gimnáziumba,és a tudásszint nem különbözött a "menő" városi iskolákból érkezőkétől.Nagyszerű alapot adtak itt helyben./Persze be kell vallanom,hogy a pedagógusok és szülők abban az időben alkalmaztak ma nem megengedett módszereket, és nagyon egy húron pendültek.Sosem felejtem Nemes János bácsi szigorú szeretetét,tehetség gondozását, amely édesanyám módszerein kívül egész életemet meghatározta.Megadatott,hogy kollégák is lehettünk,sajnos,rövid ideig.A tanítani tudás képességét mintha szűkebben mérnék manapság.Hozzáteszem: a nevelés beleértendő e képesség fogalmába.Tanítás nevelés nélkül nem sokat ér.

[bookmark: 302]
	 © H.H.Franciska
	2011. szept. 20. 15:02 | Válasz | #302

	[image: http://sgforum.hu/pics/u.gif]

	Jelenleg hányan vannak alsó tagozatban a tanítók a helyi iskolában?

[bookmark: 301]
	 © H.H.Franciska
	2011. szept. 20. 15:01 | Válasz | #301

	[image: http://sgforum.hu/pics/u.gif]

	Arra is gondolj kérlek, hogy mások figyelmét felhívhatod valamire, amit talán el tudnak kerülni a jövőben.

	Válasz 'Horváth Lajos' üzenetére (#296)

[bookmark: 300]
	 © H.H.Franciska
	2011. szept. 20. 15:00 | Válasz | #300

	[image: http://sgforum.hu/pics/u.gif]

	Egyetértek.

	Válasz 'tao' üzenetére (#294)

[bookmark: 299]
	 © H.H.Franciska
	2011. szept. 20. 15:00 | Válasz | #299

	[image: http://sgforum.hu/pics/u.gif]

	Milyen paraméterekre gondol kedves doki?

	Válasz 'doki' üzenetére (#292)

[bookmark: 298]
	 © H.H.Franciska
	2011. szept. 20. 14:59 | Válasz | #298

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos!

Mivel már nagyok a gyermekeid és régi esetről van szó, nincs kedved kifejteni? Akár a személyek megnevezése nélkül, csak azt, hogy milyen kellemetlen dolgok értek?

	Válasz 'Horváth Lajos' üzenetére (#290)

[bookmark: 297]
	 © tao
	2011. szept. 20. 14:37 | Válasz | #297

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Minden eset egyedi. A "titokban" maradt esetekkel az a fő baj, hogy annak negatív megítélése miatt jönnek az általánosítások, így akár tetszik, akár nem, a jól teljesítők mindenképp hátrányt szenvednek. Egyetlen különbség azért van: A feltárt esetek tanulságait levonva tovább lehet lépni, a szőnyeg alá söpört problémák pedig szép lassan mindent megmérgeznek...

	Válasz 'Horváth Lajos' üzenetére (#296)

[bookmark: 296]
	 © Horváth Lajos
	2011. szept. 20. 14:16 | Válasz | #296

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Tao és Doki!
Igazat kell,hogy adjak nektek,de az általam ismert,és megtörtént esetet az említett intézményben is tudják.Tehát nem titok.
A másik dolog,hogy ha helyben tesz valaki panaszt,az bizonyos hogy vezetői oldalról nem lesz kezelve.Ha magasabb szinten tesz bárki panaszt,annak akkora hírverése lesz amivel kellemetlen helyzetbe kerülnének a tisztességgel dolgozó kollégák,nem beszélve a település közösségéről.

[bookmark: 295]
	 © doki
	2011. szept. 20. 14:12 | Válasz | #295

	[image: http://sgforum.hu/pics/u.gif]

	Jut eszembe, ha elkészült a település emberi erőforrás felmérése, akkor például pontosan tudni lehet, hogy hány tanárember él a faluban és milyen szaktudással rendelkezik. Így egy egészséges verseny is kialakulhatna a Verseny utcában és talán Zöldi Miklósnak is lenne "konkurenciája" a biológiát tekintve, bár ezt kétlem. (Miklós remélem nem neheztel a kis viccelődésemért.) Üdv, d

	Válasz 'tao' üzenetére (#294)

[bookmark: 294]
	 © tao
	2011. szept. 20. 14:07 | Válasz | #294

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Nézőpont kérdése... Mondhatjuk, valakit nem fosztunk meg a munkájától, inkább másokat a pozitív életkilátásaitól. Azt is figyelembe vehetjük, hogy az adott helyen más is kaphat bizonyítási lehetőséget.

	Válasz 'Horváth Lajos' üzenetére (#290)

[bookmark: 293]
	 © doki
	2011. szept. 20. 14:06 | Válasz | #293

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao! Kulcsszó, hogy a lakosság szerkezete megváltozott! Végtelenül egyszerű is lehet a megoldás így, hiszen csak fel kell mérni a lakosság körében az igényeket. Kérdőívek, egyéni kérdezőbiztosok, óvodai diskurzusok...stb illetve a helyi intézménynek, uram bocsá, "reklámozni" kell szolgáltatásait, már ha igényt tart korábban pl. pécsi lakosok gyermekeire! Üdv, d

	Válasz 'tao' üzenetére (#291)

[bookmark: 292]
	 © doki
	2011. szept. 20. 14:03 | Válasz | #292

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Megértelek, de ha egy pedagógusember alkalmatlan, azt a saját és mások édekében is jelezni, jelenteni kell! Persze, itt is lehet hivatakozni az objektivitás hiányára, de azért léteznek világos paraméterek amelyekkel a tanári teljesítmény is mérhető! Üdv, d

	Válasz 'Horváth Lajos' üzenetére (#290)

[bookmark: 291]
	 © tao
	2011. szept. 20. 14:02 | Válasz | #291

	[image: http://sgforum.hu/pics/u.gif]

	Érdekes kérdéskör, szerintem sokaknak még az sem tűnt igazán fel, hogy Hosszúhetény az elmúlt évek során a lakosság szerkezete szempontjából mennyire alakult át, illetve ezek a folyamatok milyen irányban folytatódhatnak. A lakosságszerkezet változásai kihatnak a teljes intézményrendszerre is, ráadásul olyan feszültségeket gerjeszthetnek ezek a folyamatok, amikkel időnként számolni kell, de ez már más terület, bár az oktatás-nevelés eléggé a frontvonalban van...

	Válasz 'doki' üzenetére (#288)

[bookmark: 290]
	 © Horváth Lajos
	2011. szept. 20. 13:59 | Válasz | #290

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Doki!
Vannak esetek amit nem szívesen tárnék fel a fórumon.Az bizonyos,ha egy két dolgot magasabb szinten tártam volna fel,lenne abban a bizonyos intézményben 2-3 munkanélküli nevelő.Attól függetlenül,hogy mindig renitens szülő voltam nem állt szándékomban senkit munkájától megfosztani,még akkor sem,ha tudtam hogy alkalmatlan.

	Válasz 'doki' üzenetére (#285)

[bookmark: 289]
	 © doki
	2011. szept. 20. 13:59 | Válasz | #289

	[image: http://sgforum.hu/pics/u.gif]

	O.K. nézzük a helyi iskolát egy picit. Tegyük fel, hogy nagyapaként meg szeretném "vizsgálni" a működést.Még a gyermek beiratása előtt milyen eszközeim vannak? És ha már ide járó diákról van szó? Milyen a párbeszéd: Milyen fórumok vannak?

[bookmark: 288]
	 © doki
	2011. szept. 20. 13:55 | Válasz | #288

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao! A hosszú távú iskolai teljesítménymérés tényleg kemény dió, vizsgálata igazából egzakt módon nem lezárható. Hullámzó, emberi tényezőkkel túlfűtött, szubjektív információhalmaz. Azért, a társadalmi boldogulás, jólét, munkaerőpiaci ellátottság, bűnözési ráta, GDP, szociális háló... stb mind a későbbiekben lecsapódó viszonylag vizsgálható értékek. A hosszú távú eredmények mellett azért a jelenlegi kompetenciákkal számolhatunk és mint determináló tényezőkkel, kell is.
Bár iskola-társadalom oda-vissza ható folyamatokról szó, igaza van, hogy az iskola akkor képes érdemben változni ha azt a társadalom "kikényszeríti". Nos, helyi szinten mik vajon a lakossági célkitűzések? Üdv, d

	Válasz 'tao' üzenetére (#281)

[bookmark: 287]
	 © tao
	2011. szept. 20. 13:53 | Válasz | #287

	[image: http://sgforum.hu/pics/u.gif]

	Bizony, nyílt, megalapozott kritika nélkül semmilyen területen sem érhetők el pozitív változások. Az mindig kérdéses, hogy van-e fogadókészség, de legalább a kritikai lehetőségekkel élni kell, ezzel lehet segíteni a pozitív irányok kijelölését, nem csak siránkozni kell a falusi iskolák bezárása miatt.

	Válasz 'doki' üzenetére (#286)

[bookmark: 286]
	 © doki
	2011. szept. 20. 13:45 | Válasz | #286

	[image: http://sgforum.hu/pics/u.gif]

	Igaz. Tehát, megegyezhetünk abban, hogy a "megszégyenítés" tiltólistán és - mint ahogy már korábban is jelezni akartam - a változtatás mindig lehetséges! A kritika bizonyos szempontból nem más, mint gondos odafigyelés!

	Válasz 'tao' üzenetére (#284)

[bookmark: 285]
	 © doki
	2011. szept. 20. 13:41 | Válasz | #285

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Fel vagyok háborodva ha ilyen esetek is vannak, azt a pedagógust amelyik a kritikát nem tudja a helyén kezelni és orvosolni az "alkalmatlan" jelzővel illetném és munkehelyéről elbocsátanám. A párbeszédnek szülő és tanár között minden körülményben kölcsönösen működnie kell, hiszen a "célszemélyre" a gyermekre csakis így lehet hatni.

	Válasz 'Horváth Lajos' üzenetére (#282)

[bookmark: 284]
	 © tao
	2011. szept. 20. 13:38 | Válasz | #284

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Én nem egészen ilyenre gondoltam. Az iskolának "tudnia" kell arról, hogy egyes szülők ilyen körülmények közt nem bízzák rá a gyereküket, ha viszont javítanak bizonyos dolgokon, a helyzet változhat.
A szülői értekezlet teljesen más, ráadásul egyes szülők elégedetlensége elég egyszerűen figyelmen kívül hagyható, bár néha el is túlozható. Fontos, hogy a szülő kifogása mennyire egyedi, megalapozott. Tipikusan helytelen, ha a szülő a gyerek gyenge eredményét próbálja úgy korrigálni, hogy ahhoz a gyerek semmi plusz energiát ne használjon fel. Más kérdés, hogy a tanár értékelése mennyire pontos, de jelenleg inkább a túlértékelés a jellemző. Az a pedagógus, aki bárkit indokolatlanul nyilvánosság előtt megszégyenít, nem biztos, hogy az adott pályára való.

	Válasz 'Horváth Lajos' üzenetére (#282)

[bookmark: 283]
	 © doki
	2011. szept. 20. 13:37 | Válasz | #283

	[image: http://sgforum.hu/pics/u.gif]

	Engedje meg Kedves Hölgyem, hogy először is megköszönjem szavait. Azt kell mondjam, hogy tetszik amikor kifejti véleményét és indokol, amikor csak "vagdalkozik" azt már bocsánat annyira nem szeretem, bár felindulása sok esetben biztosan érthető. A nők tényleg inkább érzelmi alapon működnek.
Gratulálok szakmaválasztásához és tapasztalataihoz is, a választott területen való lelkiismeretes, alapos munkára nagy szükség van, főleg manapság amikor oly deprivált kort élünk mindenféle értelemben és ez a felnövekvő generáción le is csapódik. (Az átlagról beszélek természetesen, kivételek mindig vannak.)
Korábban azt hittem, hogy helyi iskolai példákat hoz, de így akkor talán nem bántunk meg egy pedagógust sem a községben. Mondjuk azért az a legenda járja ám, hogy az elsős szülők tanárválasztási lehetőséget igyekeznek szerezni maguknak. (Lehet, hogy ez máshol is így van.)
Egy gondolat még: ahogy a lélektani történések sokszor nehezen orvosolhatóak, vagy egyáltalán nem is, úgy a mai rohanó és túlképzett világban az sem igazán javítható ha gyermekeink nem szerzik meg az alapvető készségeket már idejekorán. Nem pótolható, gondoljunk csak a számítógéphasználatra. Nem istenítem a netes technikát, csak az az igazság, hogy szinte már minden alapja, nélküle nem rúg labdába egy pályázó sem. Az ötvenesek generációja itt például hátrányban van, nem is beszélve a nyelvtudásról. A jól tanuló diáknál manapság ezek a készségek zsigeri szinten működnek, az az iskola amely nem bitosítja például e két terület színvonalas működését halott - legalábbis piaci mutatók alapján. Üdv, d

	Válasz 'Udvari Bolond' üzenetére (#279)

[bookmark: 282]
	 © Horváth Lajos
	2011. szept. 20. 13:21 | Válasz | #282

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Tao!

Sok esetben a szülőnek csak helyeslési lehetőségei vannak.A problémák feltárásában nem lehet szerepe,a ne szólj szám, nem fáj fejem elven.Persze,ha már nem érintett,nyugodtan elmondhatja a problémákat,de akkor már miért!
Nem jó érzés az,ha szülői után másnap a szülőt a gyerekek előtt megszégyenítik.

[bookmark: 281]
	 © tao
	2011. szept. 20. 13:00 | Válasz | #281

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki! Sok dologban egyetértünk.A helyi iskolában a konfliktusok kezelési módja valóban a kor követelményeinek való megfelelés komoly akadálya. Az informatika oktatásban azért érdemes kicsit körülnézni a következő szinteken is, ott sem olyan túlzottak a követelmények mindenhol, bár javítani való valóban lenne. A nyelvoktatás már lényegesebb terület alapszinten is, arra kiemelt gondot kellene fordítani, hogy a területtel foglalkozó pedagógusok feladatukra alkalmasak legyenek,a gyerekek elvárható szintre kerüljenek nyelvismeret terén, ebben is szükség lenne más szemléletre, javulásra.
Amiben kicsit eltérnek nézeteink, az az iskolák teljesítményének vizsgálata hosszabb időintervallumban. Ez elég kevés helyen használható, még a jobb iskolák teljesítménye is mutat olyan hullámzásokat, amik miatt az ilyen jellegű információk csak fenntartásokkal kezelhetők.
Még egy egyéb, elvi probléma: Az iskola akkor képes változni, ha a környezet által támasztott követelmények azt kikényszerítik. Ebbe az is beletartozik, hogy a szülők a fokozott elvárásaikkal együtt lépnek fel az intézménnyel szemben, és így hozzák ide a gyerekeiket, ha nem ezt teszik, marad a hosszan tartó agónia, és az esélyegyenlőségről kántáló politikai szólamok sora.
Visszatérve az iskolaválasztásra: A szülőnek fel kell mérnie, hogy milyen előnyök, hátrányok merülhetnek fel, illetve a család mi mindent tud és hajlandó a gyereknek nyújtani. Mindennek eredője lehet egy optimális megoldás, bár a szülők legtöbbször inkább érzelmek, mint tudatosság alapján döntenek.

	Válasz 'doki' üzenetére (#274)

[bookmark: 280]
	 © Horváth Lajos
	2011. szept. 20. 12:23 | Válasz | #280

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Udvari Bolond!
Teljesen elfogadhatónak látom,amit írsz,és helyesnek,hogy nem nevezünk meg senkit de ne is tegyünk célzásokat,hiszen ebben a beszélgetésben talán nem is ez a cél.A problémák amiket próbálnak sokan feltárni,vannak újkeletűek,de vannak amik már akár 30 évre is visszanyúlnak.
Én sok kiváló tanárral ismerkedtem meg,nagyon jó személyes kapcsolatot ápoltunk mint szülők,van akivel ma is baráti kapcsolatot tartunk fenn.Van akit sajnos nem ismerhettem meg,és sajnálom,hogy a gyerekeket nem tanította,de akad akit nagyon sajnálok ,hogy megismertem. De ez ma már lényegtelen.

[bookmark: 279]
	 © Udvari Bolond
	2011. szept. 20. 11:31 | Válasz | #279

	[image: http://sgforum.hu/pics/u.gif]

	Nos, ott kezdeném, hogy a fárfiak-apák, és a nők-anyák, máshogy állnak hozzá gyermekük iskolába járásához. A férfiakat általában az érdekli, hogy mit tanul konkrétan, ismeretek terén a gyermek, az anyákat főként pedig az, hogy hogy érzi magát a gyermeke az iskolában, bántják-e, szeretik-e, szeret-e a gyermek iskolába járni, megkapja-e az elismerést, félreismerik-e stb...
Nekem a hetényi iskoláról alig van tapasztalatom, az is inkább mások elmondásából. Viszont évtizedekig gyógyítottam lelki traumáktól szenvedő gyermekeket, akiknél az iskolai lét, az ott szerzett pozitív-negatív tapasztalatok is előkerültek. Pedagógusoknak is tartottunk szem.fejlesztő tréningeket. Iskolákban is dolgoztam mellékállásban, Pécsett.
Tapasztalataim szerint, összhangban hivatásom művelőivel, legalább annyira fontos az iskolákban sz érzelmi, kapcsolati "légkör", mint az, hogy milyen szintű sz informatika oktatás.Az ismereteket ugyanis bárhol lehet bővíteni, a lelki traumákat viszont nem lehet kitörölni, nem lehet meg nem történté tenni. Sok gyerek sérül attól, hogy a pedagógus emberileg hogy áll hozzá. Messziről kiszagolom az olyan hozzáállást, ami ártalmas, pl. a szubjektív megkülönböztetés. Hogy itt a fórumon kire gondoltam, az legyen az én titkom, akinek finoman üzentem, vagy felismeri, vagy nem.
Országosan köztudott, időnként botrány is van belőle, hogy az iskolákban is van bántalmazás, sokkal gyakrabban bántják a gyerekeket, mint az kiderül, de terjed a pedagógusok bántalmazása is.Mint ahogy családon belül, úgy iskolán belül sem megengedhető a fizikai inzultus, súlyos határátlépést jelent, de nem akarom részletezni, mert az túl szakmai lenne, csak ha valaki kiváncsi rá. Tehát nem a hetényi iskoláról írtam, hanem pécsi, illetve országos dolgokról.

[bookmark: 278]
	 © doki
	2011. szept. 20. 08:14 | Válasz | #278

	[image: http://sgforum.hu/pics/u.gif]

	Nádorné, Zöldi M. Papp János, Csajkás G. Kikről ír Kedves hozzászólónk?
A gyermek bármilyen "inzultálása" személyes véleményén alapul? Üdv, d

	Válasz 'Udvari Bolond' üzenetére (#267)

[bookmark: 277]
	 © doki
	2011. szept. 20. 08:12 | Válasz | #277

	[image: http://sgforum.hu/pics/u.gif]

	Igen!

	Válasz 'tao' üzenetére (#265)

[bookmark: 276]
	 © doki
	2011. szept. 20. 08:12 | Válasz | #276

	[image: http://sgforum.hu/pics/u.gif]

	Igen!

	Válasz 'Horváth Lajos' üzenetére (#264)

[bookmark: 275]
	 © doki
	2011. szept. 20. 08:12 | Válasz | #275

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Lehetséges. (Magánképzésben!)Üdv,d

	Válasz 'Horváth Lajos' üzenetére (#262)

[bookmark: 274]
	 © doki
	2011. szept. 20. 08:11 | Válasz | #274

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao! Köszönöm figyelmes válaszát a témában. Érveket az iskolaválasztás mellett mi is sorakoztatunk, egyetértünk véleményével, egy ponton értékelem csak másképp az általános helyzetet a leírtakhoz képest.
Nem tartom igaznak, hogy a városi iskola személytelenebb, ridegebb és nem ápolja a kapcsolatot a szülő-gyermek-iskola háromszögben. Teljes mértékben a szereplőkön műlik ennek megléte vagy hiánya és nem a lokalitáson. Mivel a városi iskolákban egy tanári állásra akár 50-100 pályázat is érkezhet, így a vezetés igyekszik a gyermekekre leginkább odafigyelő, megfelelő pedagógiai és szakmai megoldásokkal rendelkező kollégát kiválasztani. A szeretet, az odafigyelés, a szakmaiság, az igényesség nem helyfüggő, viszont egy kistelepülésen néha a logikával ellentétben mintha kevesebb lenne belőle, mivel senki "nem kéri számon". Ahogy esik, úgy puffan...
Helyi viszonylatban árnyaltabb a kép, véleményeink különböznek az érzelmi tényezők, a meglévő információk és elvárások alapján.
A helyi iskola konfliktuskerülő vezetése híreim szerint leginkább a túlélésre törekszik, mely mentalitás rányomja a bélyegét az egész struktúrára. Pedagógusai az utóbbi évek friss, igényesebb hozzáállású tanárcsoportja mellett már nem törekednek a gyermekek igazi megmérettetésére, konzervált állapotokat láthatunk.
Sportolásnál csak a kézilabdaedzés elegendő számú helyben a heti egyszeri foci és úszás maximum ismerkedésnek nevezhető.
Az igényes szakkör kevés, talán tényleg csak a kémia és matematika.
A nyelvi képzés alacsony szintű, a gyerekek nem tudnak nyelvvizsgázni 8. osztály végére. A német nem vezető nyelv, az más kérdés, hogy ugye erre van az anyagi támogatás.
Az informatikai képzés maximum azoknak felel meg akiknek otthon nincs számítógép vagy netes elérhetőségük.
Amiről még nem beszéltünk: sok a hátrányos helyzetű, roma, fogyatékos gyermek az iskolában. Alapvetően ez nem gond, csak ha össze van mosva a "normál" vagy kiemelt képzésben részesülő - vagy azt érdemlő/ kívánó - gyermekekkel, akkor eluralkodik a káosz.
A szakkörök térítésmentessége a legtöbb helyen természetes, bár a szülő sokszor inkább fizetne egy igényesebb szolgáltatásért!
Végül: számomra a tények beszédesek, továbbra is szívesen látnám az elmúlt pl. 20 év tanulmányi statisztikáját a tanulói létszámokról, versenyen elért helyezésekről, ösztöndíjasokról, nyelvvizsgákról, a gimnáziumokba felvettek pontos arányáról, a városban iskolát látogatók számáról, az osztálylétszámokról, a sportoló tanulókról... stb. Kimutatásokat, számokat hasonlítanék össze. Üdv, d

	Válasz 'tao' üzenetére (#261)

[bookmark: 273]
	 © Horváth Lajos
	2011. szept. 19. 18:34 | Válasz | #273

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Tao!
Minden apró változást az embernek magában kell megtenni,célirányosan.Ennek senki nem tud keresztbe tenni.A jó iránynak csak irigyei lehetnek.Országos szinten véleményem szerint kiváló szakember képzés van bármely területet is nézve,de vannak dolgok,amiket nem tudnak,és nem is lehet megtanítani.Nem akarok apró dolgokra kitérni,de talán érted mire gondolok.

[bookmark: 272]
	 © tao
	2011. szept. 19. 18:08 | Válasz | #272

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Épp ezek az "apró dolgok" nem működnek. Más szemléletre lenne szükség, ami látszólag nem egy nagy dolog, de sokunknak lehet leküzdhetetlen akadály. Minden pici szükséges változás is elbukhat az ellenállás, előítéletek, megrögzöttség, kicsinyesség szövevényes hálójában, hiába múlik a jövőnk rajta. Milyen egyszerű, apró dolog lenne a csokipapírt, chipses zacskót, sörös-üdítős dobozt, cigarettás dobozt, netán csikket stb. pár lépés után megfelelőbb helyre juttatni, sokan még sem teszik, túl bonyolult feladat. Az oktatás-nevelés pedig még csak ezután jönne...

	Válasz 'Horváth Lajos' üzenetére (#271)

[bookmark: 271]
	 © Horváth Lajos
	2011. szept. 19. 17:40 | Válasz | #271

	[image: http://sgforum.hu/pics/u.gif]

	Mindezek ellenére a folyamatok véleményem szerint nem visszafordíthatatlanok.Nem kell világmegváltó dolgokra gondolni,pénz sem kell hozzá csak csupa csupa apró dologra kell odafigyelni.

[bookmark: 270]
	 © tao
	2011. szept. 19. 16:57 | Válasz | #270

	[image: http://sgforum.hu/pics/u.gif]

	Lehet, hogy én értettelek félre. Az elvándorlás egyelőre ténykérdés, ellene nehéz tenni, de az ilyen szándékok is korlátozottak. Valóban igazad van abban, hogy a túlzott mértékben csökkentett terhek az oktatói és tanulói oldal teljesítményének egységes eróziójához vezetnek.

	Válasz 'Horváth Lajos' üzenetére (#269)

[bookmark: 269]
	 © Horváth Lajos
	2011. szept. 19. 16:30 | Válasz | #269

	[image: http://sgforum.hu/pics/u.gif]

	Mit értek félre kedves Tao?

[bookmark: 268]
	 © tao
	2011. szept. 19. 14:26 | Válasz | #268

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Valamit félreértesz, a jelenlegi működés korántsem tekinthető ideálisnak, az elvándorlás valós jelenség.

	Válasz 'Horváth Lajos' üzenetére (#266)

[bookmark: 267]
	 © Udvari Bolond
	2011. szept. 19. 14:24 | Válasz | #267

	[image: http://sgforum.hu/pics/u.gif]

	Minden szülő szeretné, ha szeretett /és esetleg elkényeztetett/ gyermeke a lehető legjobbat kapná az iskolában a pedagógusoktól, szakmai és emberi hozzáállásban is, amiről tao elfelejtett írni. Volt olyan szuper kémia tanárunk, aki a kedvelt diákjainak szárnyakat adott és ők országos versenyeken döntősek voltak, és voltak olyan diákjai, akiket nem kedvelt és őket lelkileg úgy "lealázta", hogy még évtizedek múltán is viselik.Egyszerűen lehetetlen olyan iskolát találni, ami minden szempontból ideális. Tehát sok múlik a diák-tanár aktuális kapcsolaton, ami csak részben kontrollálható. Van olyan a fórumon megjelent pedagógusok között, akinek nem szívesen lettem volna a diákja, mert érzelmi alapon szelektál. Azaz lehettek kedvenc és elutasított tanítványai is. Ezek olyan hatások, amikhez a diákoknak alkalmazkodniuk kell, ami akár a hasznukra is válik, mert alkalmazkodási technikákat fejleszthetnek ki.
Amit fontosnak tartanék az iskolaválasztásnál, hogy előfordul-e a tanárok részéről a fizikai agresszió, magyarán "verik-e" a gyerekeket. Ahol ez elfogadott, onnan menekülni kell.
Azt sem tartom szerencsésnek a jó intellektusú, értelmiségi családból származó gyerekeknél, ha olyan iskolába kerülnek, ahol nagyon sok a hátrányos szellemi-szociális tanuló, mert ilyen osztályokban nem szokott a pedagógusnak energiája lenni a jó képességű diákkal való foglalkozásra.

[bookmark: 266]
	 © Horváth Lajos
	2011. szept. 19. 14:17 | Válasz | #266

	[image: http://sgforum.hu/pics/u.gif]

	Azért némi elvándorlás tapasztalható,pedig régen a városból hozták ki a gyerekeket.Lehet,hogy a régi fények elhomályosultak?Lehet,hogy csak én látom rosszul?A terheket minimalizálása viszi magával a teljesítményt is?

[bookmark: 265]
	 © tao
	2011. szept. 19. 13:51 | Válasz | #265

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Az intézmény nem azonos a dolgozóival. A dolgozók ellenőrzés nélkül mindenhol a terheik minimalizálására törekszenek. Az intézménynek magának elemi érdeke a hatékony működés, mert csak ez biztosíthatja a hosszútávú fennmaradását. A hibás működés folyamatos eróziót, a tehetségesebbek elvándorlását eredményezi az oktatók és a diákok közt egyaránt. A valóság persze itt sem csak fekete-fehér lehet.

[bookmark: 264]
	 © Horváth Lajos
	2011. szept. 19. 13:30 | Válasz | #264

	[image: http://sgforum.hu/pics/u.gif]

	Az "intézménynek" nem biztos hogy érdeke a szelekció!Mindenképp szükség lenne az időszakos szakmai felmérésre,vezetői értékelésre.Azért az osztályok tanulmányi átlaga is jó útmutató lehet.
Az sem lenne ördögtől való ötlet,hogy azokat a nevelőket külön lehetne díjazni,akik szakmai versenyeken indítanak fiatalokat,persze megfelelő elért eredmény mellett.Az hogy a fiatalok hogy tekintenek a tanulásra,sokban függ a nevelőtől,motivációtól.Persze annak hiányától is.

[bookmark: 263]
	 © tao
	2011. szept. 19. 13:11 | Válasz | #263

	[image: http://sgforum.hu/pics/u.gif]

	Ez nem is igazán az ő dolguk, hanem az intézményé. Az, hogy megfelelő volt-e a képzés, mindig jóval később derül ki, ráadásul elég sokan csak úgy tekintenek a tanulásra, mint valami minél kisebb munkával teljesítendő dologra. Az eredmény elég sok területen ismert.

	Válasz 'Horváth Lajos' üzenetére (#262)

[bookmark: 262]
	 © Horváth Lajos
	2011. szept. 19. 12:57 | Válasz | #262

	[image: http://sgforum.hu/pics/u.gif]

	Akár falusi,akár városi az iskola,egy óriási hátránya van mindkettőnek.
Se a szülő,se a diák a szakmai tanárát nem válogathatja meg.Pedig a jó választás mindenképp befolyásolná a gyermek jövőjét.
Bár a szabad orvosválasztás nem okozott fennakadást,a tanárválasztás biztos káoszhoz vezetne.

[bookmark: 261]
	 © tao
	2011. szept. 19. 12:10 | Válasz | #261

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki!
A helyi iskola valóban elég sok problémával nehezen képes megküzdeni. Az nagy hiba, hogy nem kezelik helyén az ott dolgozókkal kapcsolatos teljesítmény elvárásokat, túl sok múlik az egyéni ambíciókon. Ilyen körülmények folytán a sportot a kézilabda és a labdarúgás jelenti elsődlegesen, az már némi pozitívum, hogy a kicsiket néhány éve hordják heti egy alkalommal úszni (bár ez plusz díjazást jelent).A nyelvi képzéshez annyit tennék hozzá, hogy az emelt szintű német oktatás azért, amennyiben valóban megfelelő színvonalat tudnak produkálni, nem megvetendő, ugyanis az angollal közös nyelvcsalád lévén, egy német nyelvet ismerő viszonylag könnyen haladhat az angollal, ami még mindig a legáltalánosabban elterjedten használható világnyelv a környezetünkben. A német vélhetően az emelt támogatási lehetőség miatt szerepel elsődleges nyelvként. A helyi nyelvoktatásban nehézséget jelent az elég gyakori oktató csere.
Az informatikai képzés hiányosságaival kapcsolatban tett megjegyzés helytálló, ugyan az eszköz ellátottság azt lehetővé tenné, egyéb okok viszont nem. Itt azért a saját szubjektív véleményem is beszúrnám, ami szerint a számítógépek használata olyan szinten áll, hogy az általános iskolai oktatás nem igazán tud hatékonyan használható specializációt nyújtani ezen a téren, középiskolában meg amúgy is megnőnek az emelt szintű képzéshez való csatlakozás lehetőségei. Ez természetesen nem jelenti azt, hogy itt helyben ne lenne javítani való ezen a téren.
Ami megjegyzésében nem szerepelt, hogy jelenleg lehetőség van matematika és kémia szakkörök munkájában részt venni, ahol a gyerekek a tanrendi anyaghoz képest jelentős plusz ismereteket szerezhetnek, versenyeken más intézmények tanulóihoz is mérhetik tudásukat. Ezek a kiegészítő elfoglaltságok ráadásul térítésmentesek.
Még néhány személyes kiegészítést azért tennék: A gyerekek jelentős plusz teljesítményre képesek, ha a család képes őket ilyen irányba motiválni, ráadásul a „családi kényszer” sokkal kevésbé terhes, mint egy iskolai, személytelenebb irányítás.
A helyi iskola működésében nincs igazán értelme 20 évre visszamennünk, a környezet sokkal gyorsabban változik, ráadásul (ez mindenképp bizonytalanságot jelent) fokozott szerepük van az egyéni pedagógusi és diákteljesítményeknek egyaránt. Azért ennek van pozitív vonása is, hiszen a gyerek kimagasló teljesítménye igen markánsan tud megjelenni, ami ösztönzőleg is hathat, ennek a „városi” iskolákban kisebb az esélye.
Nem szabad elmenni a szülők befolyásoló szerepe mellett sem: Ha az iskolától azt várjuk, hogy többletet nyújtson, kénytelen ebbe az irányba mozdulni, ha a szülő elvárása csak annyi, hogy a gyerek ne bukjon meg, akkor a színvonal látványosan romlik. Természetes következmény az, hogy a jó képességű gyerekek nélkül az intézmény színvonala sem felel meg semmiféle elvárásnak.
A viszonylag alacsony gyereklétszám miatt az egyes évfolyamok teljesítménye is hullámzó. Objektívnek tekinthető felmérések szerint jobb évfolyamok esetén az iskola átlag feletti teljesítményekre is képes, de gyengébb képességű gyerekanyag esetén attól el is maradhat.
Végül elnézést kérek a kissé „bőbeszédű” megszólalás miatt, mindenki választhatja a neki tetsző megoldást, én személy szerint a stabil környezet és az időmegtakarítás miatt a helyit választanám. Az megint más, hogy az iskola intézményként különösebb anyagi ráfordítás nélkül is működhetne hatékonyabban, ha a kicsinyes érdekek nem hatnának rá ugyanúgy, mint a közélet egyéb területeire.

	Válasz 'doki' üzenetére (#257)

[bookmark: 260]
	 © tao
	2011. szept. 19. 12:09 | Válasz | #260

	[image: http://sgforum.hu/pics/u.gif]

	Mielőtt a helyi specialitásokba mélyednénk, azért megosztanám néhány, természetesen teljesen szubjektív gondolatom a helyi (falusi) és egyes „jobb” iskolákkal kapcsolatban, mindegyiknek van előnye-hátránya:
városi iskola előnyei:
1. szélesebb körben válogathat a gyerekek közt, így a demográfiai helyzet némileg kevésbé érinti érzékenyen őket.
2. az előzőekből fakadóan némileg válogathat a gyerekek közt, így az átlagos színvonal eleve magasabb lehet.
3. a teljesítménykényszer és néhány egyéb ok miatt az oktatókkal szemben is képes lehet más követelményeket érvényesíteni.
4. a fokozott elvárások egyes gyerekekből plusz teljesítményt hozhatnak ki.
5. több iskola folytat alap- és középfokú képzést egyaránt, így a gyerek iskolaváltás nélkül juthat el az érettségiig.
hátránya:
1. mindenképp komoly hátrány a térbeli távolság, hiszen a gyerekek akár több órát is úton lehetnek nap mint nap.
2. személytelenebb, mint a helyi iskola, a gyerek környezete sokkal ridegebb lehet az egymásközti és a tanárok közti kapcsolatok ridegebb volta miatt.
3. a fokozott elvárások, a ridegebb környezetnek való megfelelésre nem mindenki egyformán alkalmas.
4. a családi háttér szerepe egészségtelen irányba torzul.
A falusi iskola előnyei:
1. közel van, kisebb gond a bejárás.
2. könnyebben nyújthat plusz szolgáltatásokat, mivel a gyerekek megtakarítják az utazási időt.
3. a család és a pedagógus közti kapcsolat közvetlenebb lehet.
4. a kisgyerek nincs kitéve az iskolakezdéskor fokozott stresszhelyzetnek.
hátrányai:
1. nem válogathat a gyerekek közt, demográfiai hatásoknak fokozottan ki van téve.
2. az előző miatt a gyerekanyag átlagos színvonala is gyengébb lehet.
3. a pedagógusokkal szemben kisebb követelményeket támaszthat, fokozottabban lehetnek jelen gyengébb teljesítmények, illetve túlzott szerephez jutnak az egyéni adottságok.
4. a változó anyagi környezet a fenntartó részéről i fokozottabb befolyást, labilisabb működési környezetet jelenthet, ami szintén eredményezheti a színvonal hullámzását is.
5. egyes plusz szolgáltatások nehezen elérhetők.
A fentiek természetesen önkényes, valamint némelyik tovább is bontogatható, teljesen általános jellegű szempont. Összességében nehéz döntés, hogy a gyerek melyik iskolába menjen.

	Válasz 'doki' üzenetére (#257)

[bookmark: 259]
	 © H.H.Franciska
	2011. szept. 18. 17:11 | Válasz | #259

	[image: http://sgforum.hu/pics/u.gif]

	Valóban jó lenne, ha emeltebb szinten foglalkoznának egyéb műveltségi területekkel is a helyi iskolában, de azt azért el kell ismerni, hogy évről évre nagyon sokan mennek tovább innét színvonalas gimnáziumokba, majd egyetemre.

	Válasz 'doki' üzenetére (#257)

[bookmark: 258]
	 © H.H.Franciska
	2011. szept. 18. 17:08 | Válasz | #258

	[image: http://sgforum.hu/pics/u.gif]

	Köszönöm, hogy kifejtette a véleményét. Hasonlóan gondolkodom én is erről a kérdésről.

	Válasz 'doki' üzenetére (#252)

[bookmark: 257]
	 © doki
	2011. szept. 18. 14:12 | Válasz | #257

	[image: http://sgforum.hu/pics/u.gif]

	Kedves tao! Nem csupán az én örömömre szolgálna ha utánajárna, hanem talán a helyi oktatási intézmény gyermeklátogatottságát is növelné a jövőben. Nem tudom teljesen érzelemmentesen kezelni a témát, mert az unokáim majd vélhetően nem tudnak itt jelen lenni ha nem változik a helyzet. Ideköltöznének, dehát ugye az alapoktatáson kívül csak művészeti képzés van emeltebb szinten, a sport csak kézilabdát jelent, az emelt nyelv csak német, számítógépes specializáció nincs, a tehetséggondozás nem működik. Mi pedig úgy hisszük, hogy unokáink benne vannak abban a 10%-ban akiket lehet és kell "terhelni", szóval egyelőre Pécs, bár mi is szeretnénk ha nem kellene autóval vinni a gyermekeket időt, pénzt sem spórolva. De szóljanak ha van változás! Milyen eredmények születtek a község iskolájának tanulói által mondjuk az elmúlt 20 évben? Üdv, d

	Válasz 'tao' üzenetére (#251)

[bookmark: 256]
	 © doki
	2011. szept. 18. 14:01 | Válasz | #256

	[image: http://sgforum.hu/pics/u.gif]

	Vannak persze, mint ahogy mindegyik tanárgyerek sem zseniális. Sokszor éppen szüleik az ellenkező hatást váltják ki a gyermekből nagy igyekezetükkel. A tanár mozdítson elő, segítse elő a kutatást, motiváljon ez a kulcszó!! Kizárólag a megrágott adathalmaz nem egy nagy segítség, főleg manapság amikor kb. 2 kattintással megannyi választ - kész dolgozatot - elméletet - elemzést - kaphatunk. Üdv, d

	Válasz 'Horváth Lajos' üzenetére (#249)

[bookmark: 255]
	 © doki
	2011. szept. 18. 13:58 | Válasz | #255

	[image: http://sgforum.hu/pics/u.gif]

	Ez helyes út.

	Válasz 'Nádor Rudolfné' üzenetére (#245)

[bookmark: 254]
	 © doki
	2011. szept. 18. 13:57 | Válasz | #254

	[image: http://sgforum.hu/pics/u.gif]

	Hosszú téma...persze lehet róla beszélni.

	Válasz 'H.H.Franciska' üzenetére (#242)

[bookmark: 253]
	 © doki
	2011. szept. 18. 13:56 | Válasz | #253

	[image: http://sgforum.hu/pics/u.gif]

	Igen, Kedves Lajos.

	Válasz 'Horváth Lajos' üzenetére (#241)

[bookmark: 252]
	 © doki
	2011. szept. 18. 13:55 | Válasz | #252

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Franciska! Szerintem a mai világban sem csupán a családtól várható el, hogy a diákokat segítse az iskolaévekben illetve a tehetségeseket minél jobb helyzetbe jutassa. Van ilyen persze, de ezt hívják magántanulóságnak.
A pedagógusi létet én is életpályaként, hivatásként értékelem és aki nem oda való = nem foglalkozik a gyermekekkel és képzésekkel a nap min. 8 órájában azt nem engedném tanítani. Érthető, hogy kellemesebb 13 óera után a kiskertben hűsölni vagy a nagyvárosi anzikszot élőben nézegetni, de az ilyen magatartás bizonyosan nem a felnövekvő generációt szolgálja, nem elfogadható. Szolgálat, szolgáltatás a pedagógusé. Elvileg. Üdv, d

	Válasz 'H.H.Franciska' üzenetére (#239)

[bookmark: 251]
	 © tao
	2011. szept. 18. 08:19 | Válasz | #251

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki! Ha esetleg komolyabban érdekes a problémakör, utána tudok járni, bár némi nehézséget okoz a dolog a személyes beavatkozás miatt, de talán ez még megoldható. Mindenesetre némi ellenséges fenntartást vélek kihallani a megjegyzésekből, ami tovább rontja az iskola rendszerint amúgy sem túl rózsás helyzetét. Érdekes lehetne képviselőink oktatás-neveléssel kapcsolatos nézeteit is megismerni, lenne min rágódnunk. üdv.t.

	Válasz 'doki' üzenetére (#248)

[bookmark: 250]
	 © tao
	2011. szept. 18. 08:00 | Válasz | #250

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki!
A gondolatai logikája kétségtelen, de az igazság kicsit azért más. Annyi kétségtelen, hogy a pedagógus saját gyermekével kapcsolatban órási helyzeti előnyt élvez, de azért juthat mások számára is energiája megfelelő körülmények közt. Lajos előbbi bejegyzése közelebb áll az igazsághoz. Nem ismerem a helyben igen ismerős barátait, de azért lehet, hogy rendelkezem én is némi információ morzsákkal.

	Válasz 'doki' üzenetére (#248)

[bookmark: 249]
	 © Horváth Lajos
	2011. szept. 17. 23:24 | Válasz | #249

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Doki!
Nem tudom teljes mértékben elfogadni a véleményed,de tiszteletben tartom.
Ha pedagógus lennék,én is minden tudást próbálnék átadni a gyermekeimnek.Talán ez nem önzés.A másik dolog,hogy sok pedagógus gyermekéből sem lesz zseni.A tudást nem csak akarni kell átadni,de akarat is kell a fogadására.És vannak még azért az iskolában olyan pedagógusok,akik ezt észreveszik.

[bookmark: 248]
	 © doki
	2011. szept. 17. 22:47 | Válasz | #248

	[image: http://sgforum.hu/pics/u.gif]

	A honlapról szóló írások között láttuk az általad talált iskolai eredményeket Kedves Lajos!
Ahogy a helyben igen ismerős barátainktól hallom - és maradéktalanul hiszek nekik - a feltüntetett erdmények mind a helyi tantestületben oktatók gyermekei által születtek. Értsd, szinte csak az itt tanító pedagógusok gyerekei részesülnek tehetséggondozásban - otthon. Most akkor tisztelettel kérdezem, hogy a híres gyermekeken kívül milyen eredményekkel is büszkélkedhet a falu? Az iskola igazgatósága miért nem érzi fontosnak hogy mindezt rendszeresen közzétegye? Üdv, d

[bookmark: 247]
	 © Nádor Rudolfné
	2011. szept. 16. 18:40 | Válasz | #247

	[image: http://sgforum.hu/pics/u.gif]

	Természetesen ilyen esetek is előfordulnak.E tény is annak igazolása,hogy a családi háttér szerepe meghatározó.

[bookmark: 246]
	 © H.H.Franciska
	2011. szept. 16. 18:16 | Válasz | #246

	[image: http://sgforum.hu/pics/u.gif]

	Olyanra is van példa, hogy a tanár felismeri, sőt támogatja, ösztökéli a kivételes képességű gyereket, és a család az, aki visszahúzza, nem hagyja szárnyalni.

[bookmark: 245]
	 © Nádor Rudolfné
	2011. szept. 16. 17:52 | Válasz | #245

	[image: http://sgforum.hu/pics/u.gif]

	Azokkal értek egyet,akik elsődlegesnek a családi hátteret,az IQ-t,az adottságokat tekintik.Mindezek pontos feltérképezése után az iskola következik.Az iskola "vétkes" akkor,ha mindezek pozitív meglétét figyelmen kívül hagyja,nem aknázza ki a tanuló érdekében.
A tehetség gondozása nem újkeletű dolog, és nincs sok köze a pedagógus fizetéséhez.A tehetséget felismerő nevelő kíváncsisággal,izgalommal,minden tudását bevetve támogatja neveltjét.Eszébe sem jut e pillanatokban az ezért járó fizetség.Kegyelmi állapot a pedagógusnak,ha pályája alatt több ilyen tanítványhoz volt szerencséje.Hálás lehetek a sorsnak,hogy megajándékoztak többen az ilyen pillanatokkal.Ma is tartjuk a kapcsolatot, mert a szellemi társasjáték semmivel sem pótolható.

[bookmark: 244]
	 © tao
	2011. szept. 16. 16:43 | Válasz | #244

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Franciska! A család dominanciája megkérdőjelezhetetlen, az iskola önmagában nem sokat tud tenni még hibátlan működés esetén sem. Az alapot normális esetben a család jelenti, a szakterületeken és az ismeretbővítésben pedig jöhetne az intézményi keret.

	Válasz 'H.H.Franciska' üzenetére (#242)

[bookmark: 243]
	 © tao
	2011. szept. 16. 16:40 | Válasz | #243

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Lajos! Ez nem "általános tévhit", hanem vágyálom. Sokszor épp azok panaszkodnak a sanyarú helyzetükre, akik kaphatnának akármennyi fizetést, akkor sem tudnának több hasznot hajtani. Mondjuk, ettől még sok területen hiányos az anyagi megbecsültség, de azt is hozzá kell venni, hogy a jól dolgozó elég sokszor kénytelen a gyengébb társai problémáit is megoldani, ráadásul könnyen juthat oda, hogy ideje sem lesz panaszkodni, helyette inkább idegrángásai lesznek...

	Válasz 'Horváth Lajos' üzenetére (#241)

[bookmark: 242]
	 © H.H.Franciska
	2011. szept. 16. 16:37 | Válasz | #242

	[image: http://sgforum.hu/pics/u.gif]

	Kérdőjellel írtam Lajos. Az okot kutatva.

	Válasz 'Horváth Lajos' üzenetére (#241)

[bookmark: 241]
	 © Horváth Lajos
	2011. szept. 16. 16:05 | Válasz | #241

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Franciska!
Nem igazán tartozik ehhez a témához,de az ember munkája nem szorosan függ össze a fizetés nagyságával.Általános tévhit,ha kétszeresére emeljük a fizetést,az elvégzett munka is a duplája lesz.Az ember gyarló.

		

[bookmark: 240]
	 © tao
	2011. szept. 16. 15:43 | Válasz | #240

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki! Mondandója első felében teljesen igaza van, a második rész, ami a helyi iskolára vonatkozik, nem teljesen helytálló, a kép ennél sokkal árnyaltabb.

	Válasz 'doki' üzenetére (#237)

[bookmark: 239]
	 © H.H.Franciska
	2011. szept. 16. 15:30 | Válasz | #239

	[image: http://sgforum.hu/pics/u.gif]

	Azt hiszem a mai világban viszonylag ritka az a pedagógus, aki plusz munkát, energiát fektet a gyermekek oktatásába a kötelezőn kívül. Talán mert nem fizetik meg őket?
Nem csak a családtól várható el, hogy ösztönözzék a gyereket az alapismeretek elsajátításán túl, és segítsék képességeinek kibontakoztatásában?

	Válasz 'doki' üzenetére (#237)

[bookmark: 238]
	 © H.H.Franciska
	2011. szept. 16. 15:28 | Válasz | #238

	[image: http://sgforum.hu/pics/u.gif]

	Kedves doki!
Nem tudok az ellenkezőjéről sem, de erről sem. Csak nagyon figyelek a sulis-ovis helyi témákra, mert a gyerekeink miatt képben szeretnék lenni.
Az oviban ahogy látom külön is odafigyelnek a gyerekekre, bár még kevés tapasztalattal rendelkezem (csak ismerkedünk).
Az iskolával kapcsolatban örülnék neki, ha minél többen megosztanák itt is a benyomásaikat, hogy mérlegelni lehessen, jól tesszük-e ha majd itt kezdik az iskolát gyermekeink helyben.

[bookmark: 237]
	 © doki
	2011. szept. 16. 15:01 | Válasz | #237

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Franciska! Az elért sikerek mögött a gének, az IQ, a gyakorlás, a mindenre kiterjedő szülői támogatás áll. Az itteni iskolában a tanárok nem végeznek külön tehetséggondozást, legtöbbjük nem is ért hozzá, a legtöbb esetben ez a pluszmunkát jelenti csak számukra. Javítson ki ha ennek ellenkezőjéről tud. Üdv, d

	Válasz 'H.H.Franciska' üzenetére (#236)

[bookmark: 236]
	 © H.H.Franciska
	2011. szept. 16. 14:43 | Válasz | #236

	[image: http://sgforum.hu/pics/u.gif]

	Ezt miből gondolja kedves Doki?

	Válasz 'doki' üzenetére (#235)

[bookmark: 235]
	 © doki
	2011. szept. 16. 14:24 | Válasz | #235

	[image: http://sgforum.hu/pics/u.gif]

	Kedves hozzászólók! Ugye mindannyian tudjuk, hogy az igazán kiemelkedő iskolai sikerek mögött korántsem az iskola áll?! Mindez vonatkozik még a hetényire is, sőt, amennyire hallom az ismerettségi körömben! Üdv, d

[bookmark: 234]
	 © tao
	2011. szept. 16. 09:53 | Válasz | #234

	[image: http://sgforum.hu/pics/u.gif]

	Az iskola működésében, az önkormányzattal, mint fenntartóval való kapcsolatában egyaránt lehetnek problémás területek. A tehetségek felkarolása, kibontakoztatása sokkal könnyebb egy nyitottabban, néhány tekintetben jóval határozottabban működő intézményben, ebben az irányban lehetne még teendőket találni jócskán, de a konkrét képzésben is vannak javítani valók, amik lokális problémák ugyan (maga a rendszer eredményezheti), de a gyerekek életkilátásaira már elég komoly hatással bírhatnak. Az minden téren okoz problémákat, hogy a kommunikáció, ha létezik egyáltalán, meglehetősen egyoldalú, problémákat elfedni próbáló. Sok dolgot láthatunk különbözőképp, ez különösen igaz azokra, akikkel még kommunikációs kapcsolat sem lehetséges.

[bookmark: 233]
	 © Bencsikné
	2011. szept. 16. 08:32 | Válasz | #233

	[image: http://sgforum.hu/pics/u.gif]

	Nem hiszem, hogy az iskolát nagyon befolyásolni kellene. Eddig is komoly eredményeket értek el a különböző versenyeken, bemutatókon, mind tantárgyi, mind művészeti vonalon.
Remélem, hogy az oktatási törvény által tervezett változtatásokkal nem szűkül majd be a mozgásterük.

[bookmark: 232]
	 © tao
	2011. szept. 15. 16:13 | Válasz | #232

	[image: http://sgforum.hu/pics/u.gif]

	Más topicban előkerült a fiatal tehetségekkel kapcsolatban, hogy kiről mit is tudunk? Azt tisztán lehet látni, hogy legtöbbször meghatározó támaszként mindannyiuk mögött ott áll a megfelelő családi háttér, ami az oktatási intézményekkel együttműködve képes látványos eredményekre. Igyekeznünk kell a helyi kis iskolánkat olyan irányban befolyásolni, hogy minél több olyan fiatal kerülhessen ki innen, akiket majd büszkén emlegethetünk...

[bookmark: 231]
	 © enderkora
	2011. júl. 09. 09:36 | Válasz | #231

	[image: http://sgforum.hu/pics/u.gif]

	Vajon tényleg jó lesz a Nemzeti alaptanterv ily módú változtatása az alsós gyermekekre nézve???

[bookmark: 230]
	 © doki
	2011. júl. 08. 09:28 | Válasz | #230

	[image: http://sgforum.hu/pics/u.gif]

	Kedves EnderkorA! A szünidő hasznos(abb) eltöltésére voksolok én is illetve a gyermekek megfelelő értékrendszerének kialakulását kellene hogy a szülői és nevelői korosztály elősegítse. Ennek része a hasznos időtöltés, a felelősségteljes feladatok megléte az egészséges önállósodás útján. Bár hatalmas problémákkal küszködik a társadalom, a gyermekek érdekében a napi türelemnek és segítő magatartásnak maradnia kell, más út nincs. Nem könnyű, de az egyéni megoldások működnek. Üdv, d

[bookmark: 229]
	 © enderkora
	2011. júl. 08. 08:22 | Válasz | #229

	[image: http://sgforum.hu/pics/u.gif]

	A mai gyerekeknek teljesen természetes a zsebpénz,igazából semmit sem kell tenniük érte,és igazából ahogy észreveszem nem igazán értékelnek olyan dolgokat sem amit mi még igen a gyerekkorunkban...Teljesen más korosztály ,eleve a dolgokhoz való hozzáállásuk is gyökereiben más mint annak idején nekünk.Persze van aki azt mondja hogy nevelés kérdése igen ,részben az is de én a saját csemetéimből kiindulva látom azt hogy a szigorú nevelési elveink ellenére is olyan dolgokkal próbálkoznak időnként amitől néha égnek áll a hajam és én ilyen dolgokról gondolkodni sem mertem nem ám megtenni...Szigor ide-oda azért sokszor nagyon feszegetik a határokat...

[bookmark: 228]
	 © enderkora
	2011. júl. 08. 08:05 | Válasz | #228

	[image: http://sgforum.hu/pics/u.gif]

	Szerintem is kicsit sok a szabadidejük a mostani gyerekeknek.Az én gyermekeimnek is leesett az álluk mikor meséltem hogy mi még szombatonként iskolába jártunk meg hogy téli-nyári szünet ugyan volt de őszi???? Tiszta röhej... Ja és épphogy elkezdődik az 1.hét már rögtön tanítási szünet mert megbeszélés vagy továbbképzés van a tanítóknak...Nálunk még ilyenek nem voltak!
Nyáron mentünk nyári munkára és milyen boldogok voltunk mikor megkaptuk az első keresetünket[image: http://sgforum.hu/kep/faces/taps.gif][image: http://sgforum.hu/kep/faces/nyes.gif]

[bookmark: 227]
	 © doki
	2011. júl. 07. 13:20 | Válasz | #227

	[image: http://sgforum.hu/pics/u.gif]

	A nyári szünet idejét kicsit kurtítani kellene - ahogy az egyébként Európában régóta működik - és az ősz- és tavaszit hosszabbítani. Sí-barát vagyok én is illetve egyáltalán az immunrendszert kevés dolog erősíti jobban mint a hidegebb időben való értelmes szabadban tartózkodás. A nagyobb ünnepek is ezen időpontok köré csoportosulnak! Plusz ilyen módon az intézményi fűtéskiadásokon is nagyban lehetne spórolni!
A nyári szünet túl hosszú, a gyermek elunja magát, ami csínytevésbe - sokszor több is - fajul.

[bookmark: 226]
	 © doki
	2011. júl. 05. 17:15 | Válasz | #226

	[image: http://sgforum.hu/pics/u.gif]

	Ha egy iskolaudvar nyáron is nyitott, azt felügyelni kell. Megfelelő kontroll hiányában a diákokat csak inspirálja a tiltó jelenlét hiánya így egyedüllétük veszélyes.
Ha van felügyelet kiváló meccseket lehetne például tartani az ott lévő pályákon. Gyanítom, hogy megoldható a nyitás-zárás kérdés is, csak akarat függvénye - mint minden.

[bookmark: 225]
	 © Nádor Rudolfné
	2011. júl. 05. 15:50 | Válasz | #225

	[image: http://sgforum.hu/pics/u.gif]

	A szünetben "hosszúra engedett gyeplő " következményei beigazolódnak. Bár az ilyen típusú elkövetők szorgalmi időben is veszélyesek, mert úgy általában hiányzik a szülői háttér. Gyakran csínytevésnek minősítik a kártevést, pedig ebből alakul ki a vandalizmus. Az elfojtott indulatok bosszúvággyá alakulnak, és megszűnik az önkontroll.Ehhez társulhat, hogy a szülő még védelmébe is veszi az elkövetőt, ahelyett,hogy a megfelelő szankciót alkalmazná.

	Válasz 'tao' üzenetére (#224)

[bookmark: 224]
	 © tao
	2011. júl. 04. 21:03 | Válasz | #224

	[image: http://sgforum.hu/pics/u.gif]

	A fiataloknak a jó méretes és viszonylag eldugott iskolaudvar jó találkahely, játszótér, stb. a szünidőkben már régóta. Az udvar nagykapuja folyamatosan nyitva van, de ha zárnák, az sem segítene sokat, hiszen a kerítés hosszú, hiány is akad rajta. Van néhány problémás emberke, de nem csak az iskola udvar érdemelne külön figyelmet. Polgárőr, rendőr is elég kevés akad ahhoz, hogy mindent megoldjanak. Az igazi baj ugyanaz, mint az iskolában: Hiányzik a figyelmes szülői háttér, bár az ilyen csoportosulások már abba a korba jutottak, amikor a szülők tekintélye látványosan fogy. Az már eredményt jelentene, ha a következő néhány "évfolyam" korlátozottan vehetné innen a követendő mintákat.

	Válasz 'doki' üzenetére (#222)

[bookmark: 223]
	 © enderkora
	2011. júl. 04. 18:41 | Válasz | #223

	[image: http://sgforum.hu/pics/u.gif]

	Ugyan szóra sem érdemes...
Azt nem találom rossz ötletnek ha használhatják a szünidőben is az iskola területét,de azt hogy este 9-ig nyitva áll mindenki előtt azt azért túlzásnak tartom...Véleményem szerint iskolás gyerekeinknek ilyenkor már régen otthon a helyük...

	Válasz 'doki' üzenetére (#222)

[bookmark: 222]
	 © doki
	2011. júl. 04. 18:27 | Válasz | #222

	[image: http://sgforum.hu/pics/u.gif]

	Kedves enderkora! Köszönöm válaszát, nem is tudtam, hogy így áll a helyzet. Lehet, hogy praktikus lenne 9-ig is figyelemmel tartani a területet, de például Pécsett biztos vagyok benne, hogy egyik sem látogatható. Itt vajon miért? Üdv, d

	Válasz 'enderkora' üzenetére (#221)

[bookmark: 221]
	 © enderkora
	2011. júl. 04. 17:59 | Válasz | #221

	[image: http://sgforum.hu/pics/u.gif]

	Igen. Most azt írják este 9-től már nem lehet bemenni a területre.Polgárőrök és a rendőrség fogja ellenőrizni a területet folyamatosan.

	Válasz 'doki' üzenetére (#220)

[bookmark: 220]
	 © doki
	2011. júl. 04. 17:54 | Válasz | #220

	[image: http://sgforum.hu/pics/u.gif]

	Az iskola területe a nyári szünidőben is szabadon látogatható?

[bookmark: 219]
	 © enderkora
	2011. júl. 04. 17:52 | Válasz | #219

	[image: http://sgforum.hu/pics/u.gif]

	Eléggé szomorú hogy az Iskola területén megint rongálás történt,most egy fotelt gyújtottak fel gondolom heccből...Feljelentést is tett a suli...igazán jobb elfoglaltságot is találhatnának maguknak egyesek a nyári szünidőre...[image: http://sgforum.hu/kep/faces/boxer.gif]

[bookmark: 218]
	 © doki
	2011. júl. 03. 22:37 | Válasz | #218

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Erzsébet! Igaz, egy "elnyomott" korszak után a "ló másik oldalára" került néhány generáció. Mint tudjuk a létmechanizmus olyan, hogy előbb-utóbb ennek a kornak is vége szakad s eljő megint egy inkább szabályokhoz kötött - hogy legyen aztán majd mint módosítani ismét. Tény, hogy a hölgyek ma később vállalják gyermekeiket, létszámban is jóval kevesebbet. A gazdasági- és értékválság lecsengésével ez módosulni fog, bár a glóbusz túlnépesedésének problémája nem fog megoldódni és most is ott van a legtöbb gyermek, ahol az ivóvizet is sokszor nehéz beszerezni. Lesz változás, de nem a mi életünkben.

	Válasz 'Nádor Rudolfné' üzenetére (#217)

[bookmark: 217]
	 © Nádor Rudolfné
	2011. júl. 03. 16:51 | Válasz | #217

	[image: http://sgforum.hu/pics/u.gif]

	Valóban nem csodálkozhatunk. Az eredménytek több összetevője van, többek között az optimális szülési kor kitolódása 30 év fölé vagy még későbbre. A karrierépítés a nők körében is elsődlegessé vált, és mindezt nehezíti az elhelyezkedési lehetőségek szűkülése, a munkahely bizonytalansága, az önállósulás kitolódása. Nem bántó szándékkal, de megjegyzem a mai kor hedonista szemléletének hatását is. A felsoroltakat még lehet bővíteni.

	Válasz 'doki' üzenetére (#216)

[bookmark: 216]
	 © doki
	2011. júl. 02. 15:30 | Válasz | #216

	[image: http://sgforum.hu/pics/u.gif]

	"A népességfogyás Magyarországon a Központi Statisztikai Hivatal (KSH) adatai szerint 1981 óta 737 000 fő. (2011 áprilisában az ország becsült népessége 9 972 000 fő volt.)Az 1988 és 2009 közti időszakban 363 504 fő volt az ország vándorlási nyeresége, így az azóta bevándorolt, főként határon túli magyarok nélkül a csökkenés meghaladná az 1 000 000 főt." (wiki)
S hogy ezen csodálkozunk? Azt hiszem, már nem...

[bookmark: 215]
	 © tao
	2011. júl. 02. 10:23 | Válasz | #215

	[image: http://sgforum.hu/pics/u.gif]

	Nem csak a kis falusi iskoláknak jelent gondot a gyerekhiány.

[bookmark: 214]
	 © doki
	2011. jún. 27. 22:18 | Válasz | #214

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Erzsébet! Azt hiszem jól értettem gondolatát, ezért írtam kiemelten azon olvasóknak, akik mégis azt gondolják, hogy értenek a pedagógiához. A már régen értékvesztett társadalom tükreként sajnos az egész szakma olyan szintű presztízsveszteségtől szenved, amelyből hosszabb időnek kell eltelnie a kilábaláshoz. Valljuk be, hogy a korábban már némileg felsorakoztatott jónéhány ok miatt, az iskolák ma ténylegesen nem a gyermekek elsőrendű fejlődését biztosítják. Ezen változtatni kell. Szép estét, d

	Válasz 'Nádor Rudolfné' üzenetére (#212)

[bookmark: 213]
	 © pesz
	2011. jún. 27. 21:08 | Válasz | #213

	[image: http://sgforum.hu/pics/u.gif]

	Szép jó napot! Jánosi László tanár úr elérhetőségét keresem, közelgő 15 éves osztálytalálkozónkkal kapcsolatban szeretnék vele egyeztetni.
Kérem, aki ismeri, szóljon neki, hogy várom jelentkezését a 70/9450104-es számon vagy a pesz@pesz.hu email címen!
Köszönettel,
Murányi Árpád

[bookmark: 212]
	 © Nádor Rudolfné
	2011. jún. 27. 15:56 | Válasz | #212

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Doki,abban is egyetértünk, miszerint nem ért mindenki aKissé erőteljesebb
szarkazmussal kellett volna élnem, s akkor egyértemű.Az ismeretek világa megnyílt mindenki előtt, és a felületesség roppant veszélyes. A félművelt ember a gőgjével megspékelve sok bajt tud okozni./Lásd: teli kalász lehajtja fejét, az üres magasan tartja/
Valóban egy érzelem mindenható: a szeretet.
Szép napot!

	Válasz 'doki' üzenetére (#211)

[bookmark: 211]
	 © doki
	2011. jún. 27. 06:58 | Válasz | #211

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Nádorné, Erzsébet! Örök igazságokat ír, egyetértünk. Ha a gyakorlatban is így működnének az események akkor lényegesen kevesebb lenne a probléma, személy szerint én bízom a sok-sok jó egyéni példában. Nem osztom véleményét, hogy a pedagógiához mindenki ért - a futballhoz sem, sőt - de az biztos, hogy két dolgot minden szülő és nevelő megtehet: minden idegszálával folyamatosan figyelheti a gyermek fejlődését, érdeklődését, reális képet alkotva a csemete tehetségéről és hajlandóságáról, önnön elképzeléseit nem feltétlenül kivetítve, de azért a realitás talaján maradva. És a legfontosabb: szeretheti nagyon. Ez már önmagában sokszor elegendő, hisz az értő, okos szeretet pontosan tudja a teendőt. Üdv, d

	Válasz 'Nádor Rudolfné' üzenetére (#210)

[bookmark: 210]
	 © Nádor Rudolfné
	2011. jún. 25. 17:57 | Válasz | #210

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Doki,semmiképp nem akarok tudálékos lenni, hiszen a pedagógiához, akár a futballhoz "mindenki ért." Lehet,hogy éppen ez a közkeletű megállapítás okozza a pedagógiában jelen levő disszonanciát többek között.Ez okozhatja a szülő-pedagógus közötti ellentétet, persze több más is,így gyakran éppen az jár rosszul, akire az életünket tesszük, a gyermek. Az is általánosan ismert szinte, hogy bizonyos adottságok a korai szakaszban felismerhetők: matematikai, zenei képesség, rajzkészség. De ugyanígy a korai olvasási készség gyakran szövegértéssel párosulva. Ezekre érdemes figyelni, mert meghatározók lehetnek pályaválasztásnál, különösen akkor,ha a gyermek ilyen irányú érdeklődése töretlen.Figyelni érdemes a beszédkészséget, kézügyességet manuális tevékenység esetében.A pályaválasztás éppen 13-14 éves korban válik esedékessé, ezidőtájt mindenképpen konzultálni szükséges a pedagógussal, esetleg többel is. Ha jó a kapcsolat gyermek -szülő -nevelő között, akkor a beszélgetésekből kialakulhat egy viszonylagos pontossággal belőhető iskola választás.Nagyon fontos a gyermek objektív,reális képességének megítélése, lehetőleg ne állítsuk irreális elvárások elé, a szülők között terjedő divatos szakmák preferálása sem helytálló,gyakran okoz csalódást. Minden gyermek egyedileg vizsgálandó,és ebben a korban gyakran a kamaszbarátság is el tudja rossz irányba vinni a tanulót. Arra is fel kell készülni,hogy éppen az életkor okán kialakulhat a későbbiek során pályamódosítás.Nem tragédia, ha a középfok után más terület vonzza az ifjút, mint induláskor.Ami elengedhetetlen, hogy az adottságoknak legmegfelelőbb iskolát próbáljuk
megcélozni. Miért is? Régóta vallom, hogy azokat a tanulókat tarthatjuk hátrányos helyzetűeknek - és hosszú távon - ahol nem megfelelő a szülői háttér, és középszerű vagy gyenge az iskolai háttér.Figyelő,szigorú szeretetű szülő és hasonló kvalitású,jól felkészült pedagógus csodákat tud művelni még a közepes v. gyenge képességű tanulóval is.Ne feledjük: Egészséges gyermekeink mindegyike alkalmas valamilyen pályára.Egyik sem lebecsülendő.Vagy elméleti, v. gyakorlati pályára.Az ügy háromszereplős: szülő,pedagógus,gyermek.Mindez egészséges partnerségben. Sok szerencsét!

	Válasz 'doki' üzenetére (#207)

[bookmark: 209]
	 © doki
	2011. jún. 24. 21:43 | Válasz | #209

	[image: http://sgforum.hu/pics/u.gif]

	Tao, igaza van, köszönöm helyesbítését! A "pályaválasztásra" nem kamaszkorban kell megoldást találni, hanem már jóval korábban, egészen pici kortól szükséges kideríteni az adottságokat és az ezeknek megfelelő tevékenységet, mely később pénzkeresetté is válhat. Mosolyogva persze eszembe jut, hogy ha egy kisfiútól megkérdezik, hogy mi a számára kedves, megkapjuk a "tűzoltó-rendőr-katona" triumvirátust, melyre ismerjük be manapság azért picit "rájár a rúd". Node komolyra fordítva soraimat, köszönöm figyelmét, természetesen a család a legfontosabb nevelő-értékteremtő helyszín és nincs az az oktatási forma amely e kisközösségek pozitív nevelő hatását "elronthatja".
Sajnos, néhány évtizede a családok zöme is válságban van, e generális értékvesztést jó lenne látni, hogy mikorra lehet korrigálni. Üdv, d

	Válasz 'tao' üzenetére (#208)

[bookmark: 208]
	 © tao
	2011. jún. 24. 20:43 | Válasz | #208

	[image: http://sgforum.hu/pics/u.gif]

	A képzés maga az egyik probléma, ami épül a másikra: A gyermeknevelés kicsi korban mennyire tudja a szellemet nyitottságra nevelni, megfelelő ismeretszerzési készségekkel felruházni, mire iskolába kerülnek- vagyis a család miképp tölti be a szerepét? Az intézményi rendszerbe kerülő gyerekek adottságainak előnyös fejlődését miképp képesek elősegíteni a pedagógusok? A pedagógusok motivációja, képességeik jogossá, megalapozottá teszik-e a velük szemben támasztott társadalmi elvárásokat? Mennyire vannak összhangban a szülői elképzelések az oktatás feladatáról a tényleges helyzettel? Sok-sok kérdés érdekes részletekkel, amikre nehéz választ adni, pedig a jövőnk múlik rajta. Annyit azért megjegyeznék, hogy a család szerepe nem megkerülhető, valamint a széleskörű és megalapozott ismeretekkel rendelkező, nyitott szemléletű ember könnyebben tud értelmes, az élet szempontjából is hasznos és tartalmas elfoglaltságot keresni. Erre viszont készülni kell egész pici kortól.

[bookmark: 207]
	 © doki
	2011. jún. 24. 16:35 | Válasz | #207

	[image: http://sgforum.hu/pics/u.gif]

	Nádor Rudolfné, Erzsébetnek írom soraimat: Kedves Erzsébet! Milyen javaslatai vannak a napjaink Magyarországán élő tizenéveseknek és szüleiknek az iskola- és pályaválasztásra vonatkozóan? Mik legyenek a főbb szempontok? Előre is köszönöm válaszát! Üdv, d

[bookmark: 206]
	 © doki
	2011. jún. 23. 22:03 | Válasz | #206

	[image: http://sgforum.hu/pics/u.gif]

	Kedves hozzászólók! Lezárhatjuk az e témában folytatott párbeszédeket ahogy Nádor Rudolfné javasolta, de sajnos ezzel még semmi sem oldódik meg. (Persze az itteni eszmecserével sem feltétlenül, csak esetleg gondolatot ébresztünk, ami minden változás alapja.) Röviden három megjegyzést tennék. Egyrészt nem gondolom, hogy csak akkor lehet boldog az ember ha véres verítékkel dolgozott meg a sikerért. A világ megváltozott, a fizikai munka prioritása megszűnőben. Másodsorban azt sem vallom, hogy a kül-vagy belföldi lét önmagában az üdvözítő út. Mindkettő számtalan előnnyel és hátránnyal bír - egyéni mérlegelés kérdése.
Harmadsorban - de legfontosabbként - : az egész oktatásügy reformra szorul. Nem az a lényeg, hogy elit iskolát válasszunk mindenáron a csemetének, hanem sokkal inkább az, hogy a gyermek egyedi, egyéni kompetenciáihoz, tehetségéhez és kedvéhez való életpálya lehetőséget segítsünk megtalálni! Sajnálatos, hogy sokan még mindig nem ismerték fel ebben az országban, hogy másként előrelépés nem lesz, csakis úgy ha a munkaképes társadalom zöme a megfelelő időben és helyen végzi kereső tevékenységét.
Nádor Erzsébetnek még egy gondolat: a nagy család összetartó erejében reménykedünk mi is, bízunk benne, hogy a minden 2. párkapcsolat válással történő lezárása után a rendkívül magas számú csonka családban felnőtt sérült lelkű gyermek a jövőben ezt fogja preferálni. Üdvözlettel, d

[bookmark: 205]
	 © Nádor Rudolfné
	2011. jún. 23. 16:25 | Válasz | #205

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Fórumtársak!
Öröm számomra,hogy ilyen pezsgő párbeszéd alakult ki ebben a témában. Olyan, mintha egy nagy diófaasztalnál ülnénk a szabadban, és egymásnak adva a szót, beszélgetnénk.Sok igazságot mondtatok ki, melynek tapasztalati alapja van. Csak annyi az előnyöm,hogy régebben születtem,kölcsönből építkeztünk, és vállaltuk egész életünkre a több generációs együttélést, aminek előnyei és hátrányai is voltak, vannak. De vállaltuk,mert több az előnye pl. a felnövő nemzedék számára. Többet kapnak útravalóul a pénznél, ami mindig kevés volt,ma is az. Ebben az összetételben lehet megtanulni az együttélés szabályait,az öregek tiszteletét.
A külföldre pályázás nem újkeletű.A két háború között,de korábban is,ha volt rá lehetőség,indíttatás,világlátást,nyelvtanulást,szakmabővítést adott az egy-két évre való idegenbe költözés. Nagyjaink, szegény sorsú nagyjaink többsége megjárta ezt az utat.Emlékszünk ugye szakmát tanuló inasok szinte kötelező tapasztalatgyűjtő útjára a segédlevél megszerzése előtt? Esetenként sok gyötrelemmel, koplalással, embertelen körülménnyekkel járó utak voltak ezek. Aztán hazajöttek,és kiváló iparosokká váltak.A családunkban is voltak ilyenek.
Az idekötő gyökerek a család tagjainak egymáshoz való viszonyából származnak főként,persze nem tagadva az egyéb körülményeket. A mi családunk rendkívül szegény volt, de a szigorú szeretetnek köszönhetően hatunk közül senki nem távozott '56-ban,pedig tanulmányi eredményünk alkalmassá tehetett volna egy másfajta élet megteremtésére.Lezárva a felvetéseket, minden kornak megvannak a nehézségei, de mindig rajtunk múlik, hogy melyik utat választjuk. Változatlanul hiszek a nagycsalád összetartó erejében,a példaadásban,s a születés pillanatától tartó következetes életre nevelésben. Abban a tudatformálásban, hogy semmi nincs ingyen. Az élet maga a küzdés.
"A szépség - nehézség." Babits

[bookmark: 204]
	 © H.H.Franciska
	2011. jún. 22. 21:25 | Válasz | #204

	[image: http://sgforum.hu/pics/u.gif]

	Ha csak egy utazásról vagy ideiglenes kint tanulásról, pár hónapos munkáról van szó az egészen mást jelent, mint úgy elhagyni az országot, hogy ide többet vissza sem jövök, mert ez egy élhetetlen hely. Ha az, akkor mi tettük azzá és nem mások, nekünk is kell visszacsinálni a problémákat.

	Válasz 'Horváth Lajos' üzenetére (#202)

[bookmark: 203]
	 © H.H.Franciska
	2011. jún. 22. 21:23 | Válasz | #203

	[image: http://sgforum.hu/pics/u.gif]

	Lehet, hogy nem ugyanarról beszélünk.
Ha valaki Magyarországon szeretne élni, de kényszerből külföldre megy, ott lehet büszke, lehet gazdag, mégsem fogja jól érezni magát.
És igen: van olyan ismerősöm, aki két év külföld után azt mondta, hogy inkább itthon dolgozik éhbérért, de visszajön, mert Magyarország a mindene, ez jelenti neki az életet a sok jóval és rosszal együtt.

[bookmark: 202]
	 © Horváth Lajos
	2011. jún. 22. 20:46 | Válasz | #202

	[image: http://sgforum.hu/pics/u.gif]

	A magyarságot bátran lehet vállalni,itthon és külföldön.Ha jól végezzük a munkánk külföldön ,még büszkék is lehetünk rá.

[bookmark: 201]
	 © H.H.Franciska
	2011. jún. 22. 20:43 | Válasz | #201

	[image: http://sgforum.hu/pics/u.gif]

	Nem Lajos!
Ahhoz, hogy így lehessen élni, ahogy Udvari Bolond felvázolja szemléletváltásra lenne szükség.
Ne mondd, hogy neked nem vonzó egy ilyen élet, ahogy ő felvázolja.
Ez a hozzászólás szerintem elgondolkodtató és egyetértek vele, annak ellenére, hogy annak is van haszna, ha valaki külföldön szerez tapasztalatot.

	Válasz 'Horváth Lajos' üzenetére (#198)

[bookmark: 200]
	 © Horváth Lajos
	2011. jún. 22. 20:41 | Válasz | #200

	[image: http://sgforum.hu/pics/u.gif]

	Ugyan már.

[bookmark: 199]
	 © Udvari Bolond
	2011. jún. 22. 19:59 | Válasz | #199

	[image: http://sgforum.hu/pics/u.gif]

	Pont akkor fogsz éhen halni.Ha elveszted. No nem a tested, hanem a lelked.

	Válasz 'Horváth Lajos' üzenetére (#198)

[bookmark: 198]
	 © Horváth Lajos
	2011. jún. 22. 18:45 | Válasz | #198

	[image: http://sgforum.hu/pics/u.gif]

	A magyarságunkért inkább haljunk éhen?

	Válasz 'Udvari Bolond' üzenetére (#197)

[bookmark: 197]
	 © Udvari Bolond
	2011. jún. 22. 18:17 | Válasz | #197

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Nádorné!
Az ön által írt külföldre költözéssel is gondok vannak. lehet, hogy a pálma teher alatt nő, de a gyökereitöl megfosztott pálma, vagy a külföldre vetődéstől gyökereitől megfosztott ember bizony nem nő, hanem leginkább elpusztul.Ezért ne tessék olyasmit ajánlgatni, ami a hazánk fiainak, gyermekeinknek ártalmas.
Mi, magyarok ide születtünk, itt vannak gyökereink, elmúlt nemzedékek, őseink sírhantjai, családunk, barátaink, ismerőseink, drága anyanyelvünk, mi itt szeretnénk élni, és jól élni, nem bolyongani a világban, ez nagyobb érték, mint az úgynevezett boldogulás, az anyagi jólét. Van akinek nem okoz gondot a helyváltoztatás, nem fontos a hazája, mert sosem volt neki, nem ragaszkodik máshoz, csak a pénzhez, de én is mondom, a pénz nem boldogít, viszont biztos családi háttérrel kezdeni a felnőtt életet,segíteni gyerekeinket az unokáink nevelésében annyi örömet ad, hogy azt pénzzel, se semmi mással pótolni nem lehet. Az öröm pedig a lélek legjobb táplálója.Ezt mint friss nagyszülő - unokánk 10 hónapos - saját magam is tapasztaltam, nem csak "tanultam".
Egyébként mi, magyarok folyamatosan fogyunk, lassan nem lesz kit tanítanunk és olyanok se lesznek, akik taníthatnának.

	Válasz 'Nádor Rudolfné' üzenetére (#194)

[bookmark: 196]
	 © doki
	2011. jún. 22. 16:59 | Válasz | #196

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Nádorné, Erzsébet! A mai fiatalnak szülői segítség nélkül gyakorlatilag semmi esélye az önálló egzisztencia megteremtésére. Mert hiszen nem pénzhajhászás minden esetben az elsőrendű cél, hanem például a családalapítás egy saját ingatlanban. 100-200 e Ft-os törlesztőrészleteket hogy is vállalhatna mondjuk egy tehetséges mérnökházaspár? Elég irreális. A volt rendszer gyermekei erről alapvetően másképp gondolkodnak, ők inkább hátradőlhettek abban az érában, hiszen egy 30-40 évre felvett kölcsön - mint ahogy a 40 évre szóló munkahely - megoldotta az életüket. Nagyon gondolkodni sem kellett. Sőt. A mi gyermekeink bármennyire is tehetségesek és akárhány diplomát is szereznek nem ez fog számítani. Jobb ha felkészítjük őket, de "szerencsére" ahhoz is elég okosak, hogy ezt pontosan látják már a korai gyermekkorban. Üdv,d

	Válasz 'Nádor Rudolfné' üzenetére (#194)

[bookmark: 195]
	 © tao
	2011. jún. 22. 16:17 | Válasz | #195

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Nádorné! Írásában a "magasabb életminőség" vélhetően az anyagi javak bőségére utalhat. Egyáltalán nem biztos, hogy ez az állapot igazi "minőséget" jelent, az nagyon sokszor sajnos nem több, mint téveszme. Sokan igyekeznek minél többet birtokolni, azután sokszor kiderül, hogy hiába a bőség, az érzelmi gazdagság nincs sehol.

	Válasz 'Nádor Rudolfné' üzenetére (#194)

[bookmark: 194]
	 © Nádor Rudolfné
	2011. jún. 22. 15:53 | Válasz | #194

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Doki, abban biztosan egyetértünk, hogy a történések erősen személyiség függőek. Tehetséggel vagy középszerrel is egyesek a "jég hátán is megélnek",míg mások elsüllyednek. Szakemberek szerint emberi minőségünket 28%-ban a genetika,a fennmaradóban a környezeti,társadalmi hatások határozzák meg. Ez utóbbiakhoz sorolják a családi és iskolai nevelést is. Ha saját magunkat tesszük nagyító alá, jól látjuk, hogy jelentős szerepe van a "hozott anyagnak". A
legkevésbé ezen tudunk változtatni. Éppen ezért
a korai szakaszban ért hatások egész életünkre
hatással lesznek minden területen.Életem során szerzett tapasztalataim ezt igazolják.
A fiatalokat ma érő hatások erős irányultságot fejlesztenek ki érthető okokból a pénz iránt, a
a magasabb életminőség minél gyorsabb megszerzése iránt,lehetőleg nagyobb megterhelés nélkül. A "teher alatt nő a pálma"
kikerülése a gyakoribb.Mindennek oka van . Ennek is. A külföldi lehetőségek keresését azért nem vetném el,mert bizonyos nehézségekkel járnak, amiket le kell küzdeni: nyelvtanulás,más munkamorál megismerése,stb. Aztán lehet választani. Itthon vagy másutt. Ma sehol sem könnyű.De mikor volt az?

[bookmark: 193]
	 © doki
	2011. jún. 22. 14:34 | Válasz | #193

	[image: http://sgforum.hu/pics/u.gif]

	Bizony, bizony Kedves Erzsébet! Azonban: a ritka tehetség hiába ér célba előbb ha tevékenysége alulfinanszírozott és napi megélhetési gondjai vannak. Sokszor jobb az ha "későn érünk" az addigi élettapasztalatokat maximálisan hasznosítva. Nem jó a kiégés jelensége sem, a különlegeset ez mindig veszélyezteti.

	Válasz 'Nádor Rudolfné' üzenetére (#192)

[bookmark: 192]
	 © Nádor Rudolfné
	2011. jún. 21. 15:25 | Válasz | #192

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Doki, talán jobb, ha itt reagálok az Ön által felvetett jelenségre. Amennyiben terjedőben ez a fajta gondolkodás, az csak használhat mindenkinek. Talán természetesebb ez az út, hiszen előbb-utóbb el kell jutnunk a piac diktálta lehetőségek józan paraszti ésszel való figyelembe vételéhez. Az is valóság,hogy a többség tizenéves korban nem tudja eldönteni,hogy mi lenne számára a legjobb
út a célja megvalósításához. Ezen kívül nem ok nélkül hangsúlyozzák az élethosszig tartó tanulás fontosságát. Saját magunkról tudhatjuk, hogy az ember nem csupán egy feladatra predestinálódott,hiszen vagy kényszerűségből vagy önszántunkból pályát módosítunk akár többször is. Ma már nem beszélhetünk "nyugdíjas állásról", helyette be kell érnünk a gyakori váltással. Az érési folyamat egyedenként változik. A többség későn érő, a ritka tehetség hamarabb célba ér.
Szép napot!

[bookmark: 191]
	 © Bencsikné
	2011. jún. 21. 11:07 | Válasz | #191

	[image: http://sgforum.hu/pics/u.gif]

	Mármint nyári tábor lesz, csak a lényeg lemaradt:)) Bocsi!

[bookmark: 190]
	 © Bencsikné
	2011. jún. 21. 11:06 | Válasz | #190

	[image: http://sgforum.hu/pics/u.gif]

	Hátha még valaki kedvet kap hozzá!

Augusztus 15-20-ig
Még lehet jelentkezni június 24-ig!
Szülői értekezlet június 24 péntek 17.00
Orvosi vizsgálat: augusztus 10. 11.00
Dr. Horváth Gyöngyike
Információ és jelentkezés:

Kovács Györgyné, Gulyás Tamás
30/281-0810 30/470-9596

[bookmark: 189]
	 © Bencsikné
	2011. jún. 08. 11:58 | Válasz | #189

	[image: http://sgforum.hu/pics/u.gif]

	A KÖNYVTÁR NYÁRI NYITVA TARTÁSA

JÚNIUS 20-24-ig 14:00-18:00
AUGUSZTUS 1-13-ig 14:00-18:00
AUGUSZTUS 22-31-ig 14:00-18:00

JÚNIUS 27-tõl JÚLIUS 29-ig, valamint AUGUSZTUS 15-tõl 19-ig ZÁRVA TARTUNK!

[bookmark: 188]
	 © Bencsikné
	2011. jún. 08. 11:10 | Válasz | #188

	[image: http://sgforum.hu/pics/u.gif]

	Kedveseim!

2011-06-18-án ballagnak a nyolcadikosaink. Felraktam a Honlapra a meghívót. Nagyon szép, ízléses lett. Nézzétek meg!

[bookmark: 187]
	 © Bencsikné
	2011. jún. 07. 09:39 | Válasz | #187

	[image: http://sgforum.hu/pics/u.gif]

	Kedveseim!
Több, gyerekeket, beiskolázást érintő határidős témát raktam fel a Honlapra. Nézzetek el arrafelé, nehogy valaki lemaradjon véletlenül.

[bookmark: 186]
	 © tao
	2011. jún. 01. 21:44 | Válasz | #186

	[image: http://sgforum.hu/pics/u.gif]

	Két magyar egyetemi képzési program a világ legjobbjai között.

[bookmark: 185]
	 © Nagy Piros
	2011. jan. 21. 12:43 | Válasz | #185

	[image: http://sgforum.hu/pics/u.gif]

	A német nyelv oktatása mellett az angol nyelvet is előtérbe kell(ene) helyezni a hosszúhetényi iskolában.

[bookmark: 184]
	 © Nagy Piros
	2011. jan. 21. 12:07 | Válasz | #184

	[image: http://sgforum.hu/pics/u.gif]

	A zene és a művészeti oktatás rendkívüli fontosságú gyermekkorban, a test megfelelő karbantartása és a mozgáskultúra fejlesztése pedig elsőrangú.

[bookmark: 183]
	 © Nagy Piros
	2011. jan. 21. 12:04 | Válasz | #183

	[image: http://sgforum.hu/pics/u.gif]

	Az alapkészségek, elsősorban az értő olvasás és a megfelelő írásbeli kifejezésmód elsajátítása az alapvető cél az általános iskolások oktatásában.

[bookmark: 182]
	 © kata
	2011. jan. 20. 21:05 | Válasz | #182

	[image: http://sgforum.hu/pics/u.gif]

	Hivatalos, formálisabb levelezésben Times New Roman-t használok, én mostanáig szinte csak olyan géppel dolgoztam, ahol word-ben ez volt alapnak beállítva, a legtöbb hivatalos levelet is ezzel a betűtípussal kapom. :) Amúgy leginkább használható és tetsző betűtípus számomra a Georgia. :)

	Válasz 'Bencsikné' üzenetére (#181)

[bookmark: 181]
	 © Bencsikné
	2011. jan. 20. 20:15 | Válasz | #181

	[image: http://sgforum.hu/pics/u.gif]

	Valóban szép írásképet ad. Én mégis Arial párti vagyok. Azt ugyanis üzleti levelezésekben is vidáman leghet használni. A 12-es betütípus ráadásul jól olvasható méret, még enyhe rövidlátás esetén is:)

	Válasz 'kata' üzenetére (#180)

[bookmark: 180]
	 © kata
	2011. jan. 20. 18:03 | Válasz | #180

	[image: http://sgforum.hu/pics/u.gif]

	Lehet, hogy én kivétel vagyok, de szerintem a Comic Sans Ms betűtípus ezerszer szebb és könnyebben olvasható (na meg fiatalosabb, lazább), mint az Ariel.

	Válasz 'Bencsikné' üzenetére (#174)

[bookmark: 179]
	 © Bencsikné
	2011. jan. 20. 16:10 | Válasz | #179

	[image: http://sgforum.hu/pics/u.gif]

	Még nem hírdettek eredményt. Pedig nagyon várjuk már.

	Válasz 'Nagy Piros' üzenetére (#176)

[bookmark: 178]
	 © Nagy Piros
	2011. jan. 19. 14:08 | Válasz | #178

	[image: http://sgforum.hu/pics/u.gif]

	A helyes nyelvtanulási folyamatban a gyermek min. 1 nyelvvizsgával rendelkezhet a 8. osztály végére.

[bookmark: 177]
	 © Nagy Piros
	2011. jan. 19. 14:06 | Válasz | #177

	[image: http://sgforum.hu/pics/u.gif]

	Nyelv: a gyermekkorban folytatott aktív nyelvtanulás hiánya később nehezen pótolható.

[bookmark: 176]
	 © Nagy Piros
	2011. jan. 19. 14:04 | Válasz | #176

	[image: http://sgforum.hu/pics/u.gif]

	Remélem sikeres a pályázat:)

	Válasz 'Bencsikné' üzenetére (#171)

[bookmark: 175]
	 © Nádor Rudolfné
	2011. jan. 14. 15:56 | Válasz | #175

	[image: http://sgforum.hu/pics/u.gif]

	Mártikám,köszönöm.Nagy igazságokat hoztál ide.
Babits mondatát sokan ismerik:"A szépség - nehézség." A dolgok,megjegyzendők,okosságok akkor maradandók,ha megküzdünk értük.A saját agyunkkal,esetenként fizikumunkkal.Így vésődnek be.A könnyen kapott "dolgok" könnyen elillannak.Van ebben igazságosság.Küzdeni kell,nincs mese,és jobban is érezzük magunkat az így elnyertek birtokában.

[bookmark: 174]
	 © Bencsikné
	2011. jan. 14. 15:22 | Válasz | #174

	[image: http://sgforum.hu/pics/u.gif]

	http://index.hu/tudomany/2011/01/14/nehezen_olvashato_tankonyvekkel_a_tanulasert/

Nézzétek, milyen érdekes kutatásra leltem!

'Azt gondolhatnánk, hogy ha könnyű megtanulni egy információt, könnyebben meg is jegyezzük. Több korábbi kutatás is igazolta azonban, hogy ha kicsit küszködni kell tanulás közben – meg kell érteni egy szakszöveget, esetleg gyakorolni –, jobban rögzül az információ. Diemand-Yaumanék ebből kiindulva vizsgálták meg, mi történik akkor, ha a megtanulandó szöveg a gyakran használtaknál nehezebben olvasható betűtípusokkal van írva.'

'Az önkéntesek mérhetően jobban idézték fel a Comic Sans betűtípussal írt szöveget, mint az Ariallal írtat: előbbit átlagosan 86,5, utóbbit 72,8 százalékos pontossággal.'

Végülis nem annyira furcsa, hisz a könnyebb olvashatóság akár felületességhez is vezethet esetenként.

[bookmark: 173]
	 © Bencsikné
	2011. jan. 13. 13:03 | Válasz | #173

	[image: http://sgforum.hu/pics/u.gif]

	http://index.hu/velemeny/2011/01/13/elsietett_gyozelmi_jelentes/

Nagyon érdekes cikket találtam az Indexen.

Azt boncolgatja, hogy milyen stratégiákkal lehet előre lépni az oktatás minősége terén.

Az ember azt gondolná, hogy a felzárkóztatás, tehetséggondozás hagyományos módszerei az előrevivők, ezzel szemben a felmérések mást mutatnak.

[bookmark: 172]
	 © tao
	2010. dec. 10. 11:08 | Válasz | #172

	[image: http://sgforum.hu/pics/u.gif]

	A gyerek iskolai értékelése kényes terület tanárnak, diáknak, szülőnek egyaránt.

[bookmark: 171]
	 © Bencsikné
	2010. dec. 06. 11:11 | Válasz | #171

	[image: http://sgforum.hu/pics/u.gif]

	Önkormányzatunk beadott egy pályázatot a különleges nevelési igényű gyerekek napközijének létrehozására. Amennyiben megnyerjük (a közeljövőben kiderül) sokat fog segíteni ezeknek a gyerekeknek a beilleszkedésben, és a felzárkózásban.

	Válasz 'tao' üzenetére (#168)

[bookmark: 170]
	 © Zene
	2010. dec. 04. 21:30 | Válasz | #170

	[image: http://sgforum.hu/pics/u.gif]

	és nem ezen kellene matekozni a politikusnak hanem csak tényleg megtanítani normálisan írni olvasni meg elboldogulni a szükséges anyaggal.

[bookmark: 169]
	 © Zene
	2010. dec. 04. 21:27 | Válasz | #169

	[image: http://sgforum.hu/pics/u.gif]

	Attól is függ milyen iskolába meg milyen tanárhoz kerül a gyerek jó lesz ha itt a faluba is fejlesztenek sokat.

[bookmark: 168]
	 © tao
	2010. dec. 04. 20:35 | Válasz | #168

	[image: http://sgforum.hu/pics/u.gif]

	Ez tulajdonképp akár igaz is lehetne, csak a jelenlegi feltételek mellett ennek jelentős hátulütői is lehetnek. Ha nincs állandóan külön pedagógus a gyengébb tanulók mellé, az jelentősen lerontja a jobb képességűek esélyét is a képességüknek megfelelő eredmények elérésére. Nekik legalább akkora szükségük lenne a külön bánásmódra, hiszen ők produkálnák munkájukkal a legjelentősebb hozzáadott értéket, ami jelenleg egyre jobban hiányzik a gazdaságból. A jelenlegi rendszer talán legnagyobb hibája, hogy a gyengék fejlesztése mellett a kiemelkedő képességeket sem tolerálja. Itt sajnos olyan érdekek ütköznek, mint az életre nevelés és az ismeretszerzés egyidejű megvalósításának igénye.

	Válasz 'Nádor Rudolfné' üzenetére (#166)

[bookmark: 167]
	 © Nádor Rudolfné
	2010. dec. 04. 16:19 | Válasz | #167

	[image: http://sgforum.hu/pics/u.gif]

	Pokorni Z. és Hoffmann R. alapelvei között ordítóak a különbségek.Politikai nézeteik is fényévnyi távolságra vannak egymástól.A diplomáciai érzéküknek köszönhető,hogy nincs köztük nagyobb háborúság.Bár éppen Pokorni hatására szelidültek valamelyest Hoffmann elképzelései./A Nemzeti Alaptanterv fenekestől való felforgatásától azért már elállt.Rájött,hogy annak értelmezésével van baj inkább,mint a tartalmával./

[bookmark: 166]
	 © Nádor Rudolfné
	2010. dec. 04. 16:12 | Válasz | #166

	[image: http://sgforum.hu/pics/u.gif]

	Az oktatásügy alfája és omegája a pedagógusképzés szintje,a ped. alkalmassága.No,meg a szülőkkel való együttműködés.Eredményes integráció is akkor valósítható meg,ha a pedagógus felkészültsége lehetővé teszi a differenciált foglalkozást,a képességek szerinti feladatmegoldást.A sajátos nevelésűekkel kapcsolatos előítéletek akkor alakultak ki,amikor elindult a szegregáció.Pedig a felnőtt társadalomban is együtt kell élni,dolgozni a "sajátos nevelésűekkel."Ott ki fogja megvédeni őket?
/Anno tanítottam Pethő-intézetes gyermeket.Megfelelő irányítással példamutatóan viselkedtek a tanulótársak,szolidárisan,segítően.Tanulhattak volna tőlük a felnőttek./

[bookmark: 165]
	 © Zene
	2010. dec. 03. 19:33 | Válasz | #165

	[image: http://sgforum.hu/pics/u.gif]

	Sziasztok! Sztem az iskola meg a gyerekek olyanok mint amilyen a felnőttek világa. Ha lehetne nem is iratnám be a gyereket de jövöre kell sajna.

[bookmark: 164]
	 © tao
	2010. dec. 03. 18:07 | Válasz | #164

	[image: http://sgforum.hu/pics/u.gif]

	Akkor legyen néhány részlet a készülő új közoktatási törvényről.

[bookmark: 163]
	 © tao
	2010. dec. 03. 17:53 | Válasz | #163

	[image: http://sgforum.hu/pics/u.gif]

	A gyerekek iskolai nevelése nehéz feladat, a különböző kormányok alatt is gyakran változtak a továbblépési elképzelések. Most is új törvénytervezeten munkálkodnak, aminek egyik problémája a különböző módon hátrányos helyzetű gyerekek nevelési módja.

[bookmark: 162]
	 © tao
	2010. szept. 10. 09:33 | Válasz | #162

	[image: http://sgforum.hu/pics/u.gif]

	A gazdasági életünk olyan, amilyen. Ez rendszerint kölcsönhatásban van az oktatási rendszerrel, ami nálunk csak igen gyatrán érvényesül. Mindezt megfejeli egy olyan képzési rendszer, amiben folyamatosan jelentkeznek változtatási igények, de ezek jórészt a látszat szintjén maradnak. A dolog részben érthető, mert minden változás okoz fájdalmat is, hiába kellene a jövő érdekében más irányba indulni. Egy dolog, hogy a gyerekek milyen "hozott értékekkel" rendelkeznek, a másik, hogy a tudás és az oktatás tekintélye előttük igen hamar romokban hever. Aki otthonról azt hozza, abban azért, aki pedig figyel, az látja a tehetetlenséget és egyéb visszásságokat, abban azért.

[bookmark: 161]
	 © Nádor Rudolfné
	2010. szept. 09. 16:27 | Válasz | #161

	[image: http://sgforum.hu/pics/u.gif]

	Mint írtam, az alapokat kellene megerősíteni. A szárnyalás az ezek birtokában, az önálló tanulás korszakában következhet, ha jó a pedagógus.

[bookmark: 160]
	 © Bencsikné
	2010. szept. 09. 16:15 | Válasz | #160

	[image: http://sgforum.hu/pics/u.gif]

	Hát igen. Nem tudom, most mi van, de anno, amikor tanítottam, harmadikban számrendszerekkel foglalkoztunk, számország számopénzeinek váltogatásával álcázva. Akkor, amikor a szorzótábla sem ment hibátlanul az osztály több mint a felénél.

Szóval szerintem az első négy évben az alapokat kellene lerakni szárnyalás helyett, mert egy átlagos diáknak erre van szüksége. Tanuljon meg jól számolni, olvasni, szeresse meg az olvasást, igazodjon el a környezete dolgaiban. Aztán ezekre a stabil alapokra már jöhetnek a komolyabb dolgok.

[bookmark: 159]
	 © Nádor Rudolfné
	2010. szept. 09. 15:52 | Válasz | #159

	[image: http://sgforum.hu/pics/u.gif]

	A természettudományok , a matematika oktatásával is többek között az a baj,hogy egyre kevesebb a módszertanilag jól felkészített pedagógus. Szándékosan nem használom a "tanár" megjelölést, mert a pedagógus ennél többet jelent. Sok az elmélet, a tudományoskodás, ahelyett, hogy övegesi mintát adnának, felkeltenék a diák érdeklődését, és nem riasztanák el a gyerekeket a túlzó, elméleti szintű követelményekkel,a gyakorlat kizárásával. Legtöbbször így marad el az órák egyik legfontosabb eleme, a visszacsatolás, amikor kiderül a megértés foka osztályszinten. Nem lehetne rohanni, és folyton új információkkal előállni úgy,hogy az előző ismeret még nem is érett meg a diákban.Persze az is baj, hogy mindig befolyásoló tényezőként hat a divatos szakmák hangoztatása. /ügyvéd,közgazdász,menedzser,stb. Ezért hiánycikk a műszaki végzettség, ahol tudni kell a fizikát, matematikát./ Tömegesített oktatásunkból ezrével jönnek ki a kommunikáció és szociológus, valamint politológus hallgatók, és válnak pálykezdőként munkanélkülivé. "Túltermelés" állapota állt elő bizonyos szakokon, másutt meg hiány, ahol természettudományból, matematikából, fizikából kellene megfelelni. Talán okulnak az illetékesek, és változni fog a helyzet. Csak hát ez lassú folyamat, mivel az emberi tudaton múlik.

[bookmark: 158]
	 © Bencsikné
	2010. szept. 09. 15:50 | Válasz | #158

	[image: http://sgforum.hu/pics/u.gif]

	Ez pontosan így van, én is tapasztalom.

Én azon szoktam kiakadni, hogy pl. matekhoz kell vinni a füzetet, könyvet, feladatgyűjteményt, függvénytáblát, miközben az órán a füzeten kívül hetekig nem használnak mást. Miért is használnának, mikor ott az interaktív tábla, az írásvetítő. De ha nem viszi, akkor retorzió. Ugyanez magyarból, fizikából, stb. Na ettől 10 kiló a tíz kiló.
Ha egy kicsit is belegondolnának a tanárok, hogy nem csak az ő órájuk van aznap, hanem 7, és ebből általában egy tesi is van a tornafelszereléssel, talán belátóbbak lennének.

A tananyaggal kapcsolatban nekem is az a véleményem, hogy szépen le lehetne csökkenteni a tantervi anyagot egy értelmes, jól begyakorolható szintre, és meg kellene tanítani a gyerekeket tanulni, kutatni.
Sára iskolája a Széchenyi pont ezt csinálja. Van egy tárgyuk, a Kortükör, aminek pont az a lényege, hogy esszéket kell írni, kutatni könyvtárban, neten, kidolgozni adott feladatokat. Sok a csoportmunka, a kiselőadás. Nagyon szeretik a gyerekek, és rengeteg info ragad rájuk szinte észrevétlenül. Ilyesmire lenne szükség a tényleges közismereti dolgok elmélyítésén túl. Ők egyébként több tárgyból is kapnak haonló feladatokat, csak nem olyan arányban, mint a Kortükör esetében. Szerintem követendő példa.

	Válasz 'Nádor Rudolfné' üzenetére (#157)

[bookmark: 157]
	 © Nádor Rudolfné
	2010. szept. 09. 15:32 | Válasz | #157

	[image: http://sgforum.hu/pics/u.gif]

	Változatlanul állítom, hogy a dolgok a helyesen megválasztott és alkalmazott módszereken múlnak. Gyakran megfeledkeznek pedagógusok, szülők is arról, hogy az alapok szilárd elmélyítése, rögzítése a legfontosabb. Ha ezek megvannak, akkor a diák legnagyobb segítsége a tanulni tudás képességének elsajátíttatása. Ma az internetes világban sok olyan ismerethez jutnak a diákok, amiknek feltérképezésével felszabadulnak munkaórák, interaktívvá tehetők a tanórák. Ezzel fejleszthető a tanulók kommunikációs képessége, önálló gondolkodása. Figyelembe kellene vennünk, hogy a világban nincs állandóbb a VÁLTOZÁSNÁL. Ez utóbbit tudomásul kellene vennünk, akár tetszik,akár nem. Ha így tennénk, rögtön könnyebb lenne a hátizsák, és telítettebb az agy. Tapasztalom az unokáim készültségén. Ahol ezt bizonyos pedagógusok figyelembe vették, ott megindult a szárnyalás, és nem jelentkezett a túlterhelés. Mert aktívvá,kíváncsivá tették őket. A kíváncsiság a legnagyobb hajtóerő.

[bookmark: 156]
	 © Bencsikné
	2010. szept. 09. 09:16 | Válasz | #156

	[image: http://sgforum.hu/pics/u.gif]

	Én nem a gyerek észbeli túlterheléséről beszéltem, hisz a plusz 5 órából három tesi, a másik kettőt pedig valamilyen pedagógiai jellegű dologra akarják használni.
Pusztán azt szeretném jelezni, hogy állítólag az állam nagy hangsúlyt fektet az egészséges életmódra, stb, de azt teljesen normálisnak tartják, ha a gyerekek reggel nyolctól bent vannak a suliban, és az ebédjüket olyan fél három és fél négy közt fogyasztják. Déltől még egy pótuzsonna sem fér be, mert az ötödik óra után nagyon rövidek a szünetek.
Hogy várják el, a gyerektől, hogy teljes koncentrációval figyeljen éhesen és fáradtan?
Aztán gyorsan belapátolják a kaját, elrohannak valami külön foglalkozásra, edzésre, valamire, utána haza tanulni. És még csodálkozunk, ha otthon lerogynak a tv vagy a gép elé, és ki sem lehet őket robbantani. Nem jó ez így. Hová sinkófáljuk a gyerekkort, kérdem én?

A táskacipelés pedig minden szülő rémálma. Aztán csodálkoznak, ha a szerencsétlen gerincferdülést kap.

[bookmark: 155]
	 © tao
	2010. szept. 08. 21:14 | Válasz | #155

	[image: http://sgforum.hu/pics/u.gif]

	Az épp elég feltűnő, hogy a képzés eredmény jelenleg nem megfelelő. Az mondjuk igaz, hogy egyszerű óraszám emeléssel komoly eredmény nem érhető el. A gyerekek sokszor nem feltétlenül "túlterheltek", hanem sokkal inkább alig terhelhetők. Kezdhetjük az általános iskolákkal, ahova a szülő felháborodva megy be, ha a gyerektől bármilyen komolyabb teljesítményt várnának el. A kérdés sokkal összetettebb bármilyen cikknél, de annyi bizonyos: a családi háttér szerepe nehezen kerülhető meg, a gyerekek tudáshoz való viszonyát ez határozza meg, illetve egyes tanárok ezt segíthetik, vagy ronthatják.

[bookmark: 154]
	 © Bencsikné
	2010. szept. 08. 20:52 | Válasz | #154

	[image: http://sgforum.hu/pics/u.gif]

	Én kicsit átgondolatlannak tartom, hogy egyrészt maradt a kötelező 18 éves életkor, de közben a szakmunkásképzésnél 3 év lenne a képzési idő, vagyis 17 évesen végeznek a fiatalok.
Az sem tetszik, hogy az amúgy is túlterhelt gyerekekre még heti 5 órát akarnak rásózni. A lányom így 11-ben napi 7 órával büszkélkedhet, amihez egy legalább 10-12 kilós sulitáska is jár, plusz a tesicucc.
Azért feltűnhetne a maga státusuaknak, hogy egy gyereknek van még iskolán kívüli elfoglaltsága, aztán leckéje, és néha gyerek is szeretne lenne. Az sem lenne baj, ha nem délután háromkor jutna az ebédjéhez.

	Válasz 'tao' üzenetére (#153)

[bookmark: 153]
	 © tao
	2010. szept. 08. 20:11 | Válasz | #153

	[image: http://sgforum.hu/pics/u.gif]

	A kormányzat készül az iskolai oktatás megújítására is. Az teljesen jogos, hogy a természettudományi területek oktatása meglehetősen alacsony hatékonysággal történik, noha az itt szerzett ismeretek elengedhetetlenek a későbbi hatékony munkavégzésben. Más kérdés, hogy miképp valósítható meg eredményesen bármilyen váltás egy meglehetősen merev oktatási apparátuson, intézmény rendszeren keresztül.

[bookmark: 152]
	 © tao
	2010. júl. 25. 10:01 | Válasz | #152

	[image: http://sgforum.hu/pics/u.gif]

	Az oktatással kapcsolatban is jelentős változásokat tervez a kormányzat.

[bookmark: 151]
	 © Nádor Rudolfné
	2010. jún. 15. 16:35 | Válasz | #151

	[image: http://sgforum.hu/pics/u.gif]

	A 30 éves jubileum nívós megrendezéséért őszintén gratulálok az ÁMK minden dolgozójának, a részt vevő gyerekeknek, volt diákoknak. Emlékezetessé tették az ünnepet.
Külön köszönet az ÁMK vezetőinek. Mindannyiuknak hasznos, kellemes szünidőt kívánok!

[bookmark: 150]
	 © Udvari Bolond
	2010. jún. 05. 18:00 | Válasz | #150

	[image: http://sgforum.hu/pics/u.gif]

	Igazad van, bár az ember azt hinné, hogy van. Sokan hiszik ezt, mert a szülők preferálni szokták az egyházi iskolákat, középiskolákat, egyetemet. Meg azért is hinném én, hogy a vallásos
emberek nevelési stílusa nélkülözi a testi bántalmazást, mert a keresztény vallások a "szeretetre" épülnek.
A poroszos nevelési stílus inkább hasonlít az idomításhoz, mint a neveléshez, szerintem ugyanis nevelni csak szeretettel lehet!Jól!
A pofon, akár "csak" egy pofon is megalázó, még a gyerekek számára is, határ átlépés a bántalmazó részéről, nem hiába emlékszel még mindig rájuk.
Egyébként a vallásosság tényleg nem garancia mindenre, köztük is sok sérült ember van.

	Válasz 'Nádor Rudolfné' üzenetére (#149)

[bookmark: 149]
	 © Nádor Rudolfné
	2010. jún. 05. 15:38 | Válasz | #149

	[image: http://sgforum.hu/pics/u.gif]

	Tapasztalatom szerint nincs kapcsolat a vallásosság és a nevelési eszközök között. Ha van, akkor éppen az,hogy a konzervatív nevelés elvei közelebb állnak a poroszos rendteremtési eszközökhöz, amelyek nem vetik meg a verést. Gyermekkori "élményem" jó tanulóként, hogy a legnagyobb ok nélküli pofonokat az ideges természetű hittantanáromtól, Izsgum tisztelendő úrtól kaptam, hogy a fülem is csöngött. Soha nem felejtem, de az okára már nem emlékszem.

[bookmark: 148]
	 © Udvari Bolond
	2010. jún. 04. 12:33 | Válasz | #148

	[image: http://sgforum.hu/pics/u.gif]

	Fel vagyok háborodva, hogy a verést "megengedő" szülői eszköznek tartják, és pont a "vallásos" emberek!!!
Viszont azt is gondolom, hogy azok a szülők, akik verik a gyermeküket, nem azért teszik, mert ezt olvasták valahol, hanem leginkább azért, mert őket is verték kis korukban.Nagyon nehéz ezeknek az embereknek erről "leszokni", de nem lehetetlen!

[bookmark: 147]
	 © tao
	2010. jún. 04. 12:01 | Válasz | #147

	[image: http://sgforum.hu/pics/u.gif]

	Sokan szeretnek tanácsokat osztani a helyes gyermeknevelést illetően. Vannak, akik meg is fogadják.

[bookmark: 146]
	 © Nádor Rudolfné
	2010. jún. 02. 17:05 | Válasz | #146

	[image: http://sgforum.hu/pics/u.gif]

	Ha a felvételi rendszert vizsgáljuk, és a pontszámok arányát, no, meg az önköltségesek számát, akkor nem nehéz 75 olyan diákot kiválasztani, akinek a nívója a felháborító adatokat produkálta. Hogy érettségizhettek le? Milyen eredménnyel? Egyáltalán hogy jutottak el a középiskoláig? Korábban már mondtam,hogy az arra érdemeseket, a tehetségeseket szabadna felsőoktatásra felvenni. Bizonyára az ELTE-n és BME-en is akadnak jócskán alacsony pontszámmal, önköltségesre bejutottak. Aki leérettségizett úgy,hogy a leírtakat nem ismeri, az a középiskola, sőt az általános iskola szégyene is. Remélhető, hogy az elkövetkező időszakban majd csak az emeltszintű érettségit jó színvonalon teljesítők juthatnak be. Így lenne helyes.Így nőhetne a szakmát tanulók létszáma.

[bookmark: 145]
	 © Udvari Bolond
	2010. jún. 02. 09:59 | Válasz | #145

	[image: http://sgforum.hu/pics/u.gif]

	Hogy még döbbenetesebbet írjak, a lányunk 4.5-es átlaggal 12.000 Ft-ot kapott az egyetemen ösztöndíjként!

[bookmark: 144]
	 © Bencsikné
	2010. jún. 02. 07:38 | Válasz | #144

	[image: http://sgforum.hu/pics/u.gif]

	Mondasz valamit. Ez egyik kis kollégám évfolyam második volt a Pollackon 3.2 átlaggal, kapott érte majd 30.000 havi ösztöndíjat. Döbbenetes:((

[bookmark: 143]
	 © kata
	2010. jún. 01. 20:27 | Válasz | #143

	[image: http://sgforum.hu/pics/u.gif]

	"Vágatlan nyersanyag: Az ELTE-n a holdas kérdésre 11 helyes és 18 rossz választ kaptunk. Eötvös Lorándot 4 tudta, 6 nem tudta, 2 valamit nyögött, de nem nevezhetjük érdemi válasznak. A BME-n a holdasra 17 jó és 18 rossz választ kaptunk. A második világháborút a BME-n 20 diák tudta, 17 nem. Összesen 75 diákot kérdeztünk a két egyetemen."
http://bombahir.hu/index.php?option=com_content&view=article&id=2908:bunkok-elre&catid=112:rovat-publicisztika-bombagyar&Itemid=494

De én azért hozzátenném, hogy ha ezekben a kérdésekben egy rossz válasz születik, az már eleve szégyen, nagyon nagy szégyen, milyen ember az aki nem tudja az iskolája névadójáról, hogy kicsoda, vagy aki azt hiszi, hogy a 19. században volt a II. vh., nekem nincs diplomám, mint ahogy a családomban szinte senkinek, de ezekre a kérdésekre egytől egyig tudtunk válaszolni, ebből is látszik, hogy nem a diploma teszi az embert, és, hogy milyen szinten van a magyar oktatás, ilyen emberek bejuthatnak az ország legnevesebb egyetemeire, SZÉGYEN!!!! Nem azért kell odajárni, hogy jól berúgjunk szerdánként, ne kelljen dolgozni, és az iskola udvarán sörözzünk. Tisztelet a kivételnek!

[bookmark: 142]
	 © Tiberisz
	2010. jún. 01. 20:08 | Válasz | #142

	[image: http://sgforum.hu/pics/u.gif]

	Én azért hozzátenném, hogy létezik az "olló" is. Meg kellene ismerni, hány válaszadásból kerekedett ki ez a kép. Nem akarom elhinni,elfogadni amit láttam. Az internet is csak egy hírforrás. Vagy lelkiismeretes a hírszerkesztő, vagy szándékai vannak. Nekem csak annyi, hogy felhívjam erre a figyelmet.

[bookmark: 141]
	 © kata
	2010. jún. 01. 17:58 | Válasz | #141

	[image: http://sgforum.hu/pics/u.gif]

	ÉRDEMES VÉGIGNÉZNI!!! Ennyit az oktatásról, mást nem is fűzők hozzá!

http://vimeo.com/11690875?honnan=Nemzeti_Hirhalo

Bombahír TV: A Nagy Egyetemista-teszt I.: ELTE vs BME
Stábunk két neves egyetemen, az ELTE bölcsészkarán és a BME-n tett fel általános műveltségi kérdéseket a leendő értelmiségieknek. Szegény Klebelsberg Kunó, még jó, hogy ezt a napot már nem érte meg...

[bookmark: 140]
	 © Nádor Rudolfné
	2010. jún. 01. 16:55 | Válasz | #140

	[image: http://sgforum.hu/pics/u.gif]

	Megint olyan kérdésről folyik a vita, ami alapvetően nem sokat változtat a helyzeten. Valamire való pedagógus korábban is értékelt az osztályzat mellett szövegesen is, mert csak ebből tudta meg tanuló és szülő is,hogy miért közepes vagy elégséges a teljesítmény. És mindezt személyre szólóan tette. Az alsóban történt buktatás valóban előre jelezte a súlyos gondot, ami aztán a későbbi évfolyamokon is jelen volt, csodák nem történtek. Az érési folyamat, a fáziskésés különbözősége általában jelen van a későbbi évfolyamokon is. A személyre szabott foglalkoztatás a nyitja a dolgoknak, amihez megfelelő MÓDSZERTANI képzettség szükséges, azaz jól képzett pedagógusok. Ez utóbbiról lenne jó hallani valami kézzelfoghatót.

[bookmark: 139]
	 © tao
	2010. jún. 01. 14:54 | Válasz | #139

	[image: http://sgforum.hu/pics/u.gif]

	Megint változás várható az általános iskolák alsó tagozatain a gyerekek értékelésével kapcsolatban.

[bookmark: 138]
	 © Udvari Bolond
	2010. máj. 27. 10:22 | Válasz | #138

	[image: http://sgforum.hu/pics/u.gif]

	A tao által ajánlott cikkben évi 8-10 tanár elleni erőszakról van szó az országban.
Ennek a kevés esetnek csak egy részét követi el diák, a másik részét szülő! Mint ahogy bántalmazhatják az orvosokat, mentősöket, rendőröket stb.....
Én mindig a kiszolgáltatott fél álláspontját szoktam védeni, a gyengébbeket, így ebben az esetben a diákokkal érzek együtt és sokkal, de sokkal nagyobb problémának látom azt, amit a diákokkal művelnek pedagógusok.
Nem csak az általános iskolákban, de gimnáziumokban, sőt egyetemeken is. Az egyik pécsi egyetem egyik tanszékének "működéséből" országos botrány is lett, ahogy megalázták a már felnőtt egyetemistákat!
Nem egy gimnáziumi osztálytársamnak lelki törést okozott az egyik tanárunk áldásos működése. Aki szakmailag országosan kitüntetett tanár, de a nevelési stílusa az roppant káros volt.

[bookmark: 137]
	 © Nádor Rudolfné
	2010. máj. 26. 18:23 | Válasz | #137

	[image: http://sgforum.hu/pics/u.gif]

	Évtizedek óta már nem, mert azonnal feljelentheti a szülő a nevelőt. Ez a legkevesebb, ma már a tanárverés vált szokásossá. Iskolai berkekből tudom, hogy a rosszul , felindultságból fogalmazott tanári megjegyzésért már szülői feljelentés a következmény. Ezért tartunk neveltségben, erkölcsben ott, ahol nem lenne szabad. A szülő, tanár harcból a gyermek kerül ki "győztesen". Ezért beszélhet "magas lóról" ma már mindenki a pedagógussal is. Ha megharagszik a szülő, akár alaptalanul is, el lehet tanácsoltatni fegyelmi eljárással a nevelőt. Aztán csodálkozik a szülő, ha idősebb korban gyermeke vele is " magas lóról" társalog. / a "társalog" szó túlzás, hallok ilyen esetekről/ Ez lesz a kettős nevelés eredménye. Szépen vagyunk ma ezzel a nevelési üggyel.

[bookmark: 136]
	 © Udvari Bolond
	2010. máj. 25. 10:49 | Válasz | #136

	[image: http://sgforum.hu/pics/u.gif]

	Vajon miért nem foglalkozik a sajtó azzal, hogy TANÁROK bántalmaznak már évtizedek óta, fizikailag is és lelkileg is DIÁKOKAT???

[bookmark: 135]
	 © tao
	2010. máj. 25. 10:22 | Válasz | #135

	[image: http://sgforum.hu/pics/u.gif]

	Az iskolai erőszak egyik formája a tanárok elleni fizikai támadás, aminek büntetését szigorítaná a parlament.

[bookmark: 134]
	 © Nádor Rudolfné
	2010. máj. 21. 15:03 | Válasz | #134

	[image: http://sgforum.hu/pics/u.gif]

	Tegnap éjszaka az M2-n éppen az oktatásügyi gondokról folyt beszélgetés. Miről is? A lehetséges megoldásokról: a tanárképzés megújításáról, módszertani képzésről, a szakfelügyelet visszaállításáról. Legfőképpen arról,hogy minden gyerekkel a képességeinek megfelelően kell foglalkozni egyénileg is, és mindez izgalmas, érdekfeszítő feladatok megoldatásával érhető el. Akkor nincs fegyelmezési gond sem. Nem kell új törvény, új NAT, " csak" a módszereken kell alapvetően változtatni. Szakszerű volt a beszélgetés, és az is érthette, akinek 8 általánosa van csak.

[bookmark: 133]
	 © tao
	2010. máj. 21. 08:34 | Válasz | #133

	[image: http://sgforum.hu/pics/u.gif]

	Itt is, mint az élet egyéb területein, minden egyszerű, ugyanakkor bonyolult is. Tulajdonképp az is egyszerűen érthető, hogy hibás elvi alapokon nem működhet jól a gyakorlat sem, valamint lehetnek bármilyen helytálló elvek, ha a gyakorlattal nincsenek összhangban, ugyanaz az eredmény. Ugye, világos a probléma?

[bookmark: 132]
	 © Nádor Rudolfné
	2010. máj. 20. 21:08 | Válasz | #132

	[image: http://sgforum.hu/pics/u.gif]

	"A tök egyszerű, mindenki számára érthető dolgok" érdekes módon hosszú, panaszos párbeszédeket indukáltak. De megoldást senki nem hozott,csak negatív példákat,tanárok elmarasztalását. Akkor hát mi is a megoldás?
Ezért fejtegettük a bajok okát, meg azt is, hogy mi lenne a megoldás. Persze mindez hosszabb távon történhet, nem csettintésre.
A partnerség pedig elengedhetetlen. Névtelenül lehet lövöldözni, de ettől a dolgok nem oldódnak meg. Mi a gyors megoldás? Bizonyára az lenne, ha az alkalmatlanokat elküldenék. Sok iskolában okozna nevelőhiányt ez a megoldás. Azért pedig elnézést kérek,hogy szakmabeliként hozzászólok,de a pongyola fogalmazásnak nem vagyok híve. A szabatos beszéd még nem feltétlenül jelent nehezen érthetőséget, csak a mai nyelvhasználat egyszerűsödött olyan szintűre, amilyenre az én korosztályom nem vevő. Felsőfokú végzettség nélkül is lehet szabatosan beszélni és írni.

[bookmark: 131]
	 © Bigyó
	2010. máj. 20. 17:10 | Válasz | #131

	[image: http://sgforum.hu/pics/u.gif]

	Az itt olvasottak alapján, merem feltételezni, hogy az utolsó hozzászólásokat intéző Tisztelt fórumozók egyetemet de minimum főiskolát végeztek.
Volt anno egy évfolyamtársam. Matekórán egy sima egyenletet kellett megoldani. Felszólította a tanár és Ő potom 10 perc alatt levezette a feladatot, amit egyébként más, sokkal gyengébb tanuló kb. 20 másodperc alatt megtett volna. Már előre féltünk amikor felszólították.
Itt ugyanez a helyzet, csak nagyban.
Tök egyszerű, hétköznapi problémák lettek felvetve, amikhez különösebb magyarázat sem szükséges, hisz mindenki érti.
Ehhez képest eljutottunk a főiskolai és egyetemi oktatás problémáihoz, és pszichológiailag ki lettek elemezve a tanári pályát választók.
Elnézést kérek ha véletlenül megbántottam valakit, nem volt szándékos!

[bookmark: 130]
	 © tao
	2010. máj. 19. 20:27 | Válasz | #130

	[image: http://sgforum.hu/pics/u.gif]

	Lennének a felsőfokú képzés színvonalától, egyéb elméleti problémáktól függetlenül, gyorsan megtehető lépések is a javulás útján. Elsőként mindjárt rendbe lehetne tenni a munkafegyelmet, a pedagógus, amennyiben órarendi órája van, akkor azzal foglalkozzon, hogy az éppen esedékes anyagot a képességeihez mérten magas színvonalon tudja leadni, minden egyéb feladatot hagyjon munkaidőn kívülre. Ha ez nem megy, akkor az oktatói munka végzésére alkalmatlan. Másik probléma, hogy a munkához, neveléshez, emberi közösséghez való megfelelő hozzáállással hadilábon állók, amennyiben változtatásra képtelenek, szintén alkalmatlanok oktatói munkára. Ezek olyan vonatkozások, amelyek miatt a szakma tekintélye súlyosan csorbul. Az intézmény finanszírozással is vannak bajok, némileg az is kihat a szakmaiság színvonalára, de ez jórészt nem magán az adott intézményen múlik. A pedagógusok szakmai, emberi vonatkozásaival viszonylag egyszerű lenne boldogulni, hiszen jelenleg -bármilyen kellemetlenül hangzik- túlkínálat van belőlük is. Sajnálatos módon épp az önmaguk által gerjesztett problémák miatt is érezhetik sokan a pedagógusokat támadhatónak akkor is, ha azok szakmai hozzáértése, munkája átlag feletti, a tantestületeken belüli kontraszelekció felerősíti az ilyen jelenségeket más munkahelyekhez hasonlóan. A gyenge szakemberek képzése ott kezdődik, hogy az általános iskolákban nem megfelelő a követelményrendszer, sokszor intézményi szinten rontják le a követelményeket, hogy ne kelljen sem a gyerekekkel, sem szüleikkel konfliktusba keveredni. Azokkal a tanulókkal lesz a legkevesebb baj, akiktől első iskolai évektől kezdve folyamatos munkát várnak el, értékelésük összhangban van tényleges felkészültségükkel. Felsőbb osztályokban jelentkező problémák esetén már sajnálatos módon kevés az esély a javulásra. A maguk területén hasonlóan jó színvonalú munkát végző tanítók, tanárok egymásra épülő munkája biztosíthatja a tanulók jobb esélyeit, sokszor a gyerekek elképzelései ellenére is. Nem lenne megengedhető az, hogy a szülők már óvodás korban azon problémázzanak, hogy gyerekük melyik tanítóhoz kerüljön, később pedig azon, hogy ki mer követelni a gyereküktől, ezért még a tanárok közt is szelektálni próbálnak. Ezek a dolgok egy erős és következetes intézményi háttér mellett nem is jelentkezhetnének. Személy szerint az a véleményem, hogy a jelenlegi helyzetben az itt elmondottak önmagukban súlyosabb problémát jelentenek, mint a pedagógus képzés. Legyen egy tanár, tanító bármilyen képzett, elhivatott, ebbe a környezetbe helyezve hamar el fog menni a kedve a munkájától.

[bookmark: 129]
	 © GM
	2010. máj. 19. 19:38 | Válasz | #129

	[image: http://sgforum.hu/pics/u.gif]

	Én magyarórára szívesen küldenék szakfelügyelőt.

	Válasz 'Nádor Rudolfné' üzenetére (#127)

[bookmark: 128]
	 © GM
	2010. máj. 19. 19:36 | Válasz | #128

	[image: http://sgforum.hu/pics/u.gif]

	Egy tanár volt,aki partnerként kezelt.Sajnos ő már nem dolgozik itt,pedig nem volt gyerek,aki ne szerette volna.Évek mulva is visszalátogatott a gyerekekhez.

	Válasz 'Udvari Bolond' üzenetére (#125)

[bookmark: 127]
	 © Nádor Rudolfné
	2010. máj. 19. 19:35 | Válasz | #127

	[image: http://sgforum.hu/pics/u.gif]

	Nagy hiba volt, hogy a '90-es években megszünt a szakfelügyelet, más nevén szaktanácsadás.
Volt gazdája a pedagógusoknak. Ellenőrzés, tanácsadás együtt. Rendszeres bemutató tanítások a szomszédos iskolákkal, tapasztalatcserével, jól működő munkaközösségekkel. Állítólag ismét visszahozzák a szakfelügyeleti rendszert, aminek hiányát több fórumon felvetettük. Természetesen legelőször a pedagógusok képzésén kellene sürgősen változtatni: módszertan, pszichológiai felkészültség, sok gyakorlat. Ez utóbbiak hiányoznak a képzésből, no,meg a megfelelő képző személyiségek.

[bookmark: 126]
	 © Nádor Rudolfné
	2010. máj. 19. 19:19 | Válasz | #126

	[image: http://sgforum.hu/pics/u.gif]

	Korábban is szó esett már az alkalmasság kérdéséről. Akkor is beszéltünk a kontraszelekcióról, amely nemcsak a tanári pályára jellemző,hanem egyéb területekre is.Mindez annak is köszönhető, hogy a felsőoktatási intézményekbe, máshova is megfelelő tudásszint nélkül lehetett bekerülni, míg az ötvenes években jeles és kitűnő érettségivel jutottunk be. Később már közepes vagy gyengébb bizonyítvánnyal is lehetett diplomát szerezni. Itt kezdődött a baj. Ugyanakkor lebecsülték a szakmatanulást. Ezért van ma hiány a jó szakemberekből. Előfordulhat,hogy a diákon bosszút álló tanárból jó kertész lett volna vagy varrónő. Akiben a korábban felsorolt képességek nincsenek meg, jobb, ha elkerüli ezt a pályát, mert nem lesz benne öröme. Pedig öröm nélkül nem lehet tanítani. A boldogtalanság rombolja a gyerekek lelkét.
A párbeszéd valóban csak akkor jöhet létre, ha van partnerség a felek között. Valami nagyon elromlott az elmúlt évtizedekben a szülők és pedagógusok között. Látszik az eredményeken. De ugyanez érezhető az orvoslásban és az ügyvédi pályán is, mert ott meg a divatosság vezérelte a jelentkezőt, kevésbé a hivatástudat,a megfelelő személyiségjegyek megléte. Az ideális az lenne, ha mindenki a fejleszthető adottságait figyelembe véve választana pályát, belső késztetésből, nem divatból.

[bookmark: 125]
	 © Udvari Bolond
	2010. máj. 19. 16:47 | Válasz | #125

	[image: http://sgforum.hu/pics/u.gif]

	Én, mint két gyermeket felnevelő szülő és az oktatásban is több évig dolgozó gyermekpszichiáter a következő képpen látom a helyzetet:
1. Mindig a szülő a kiszolgáltatott és gyermeke.Lásd, amit GM írt, iszonyúan vissza tudnak élni hatalmukkal a pedagógusok!A szülőket az akadályozza a tanárral való beszélgetésben, hogy nem akarnak a gyereküknek rosszat nehogy a pedagógus a gyerekükön álljon bosszút!!!
2. Miféle kontraszelekció működik a tanári pálya választásában? Kik mennek manapság pedagógusnak? Azok, akiket sehova máshova nem vettek fel? Van-e alkalmassági vizsga??? Sok pedagógus egyszerüen nem alkalmas arra, hogy gyerekekkel foglalkozzanak!!! Ki mondja meg nekik?
3.A Főiskola, vagy az egyetem elvégzése után milyen lehetőségek vannak arra, hogy a pedagógus napi szinten, tanártársaitól, más szakemberektől visszajelzéseket kapjon munkájára, hogy szakmai-gyakorlati problémáit meg tudja beszélni stb..., hogy fejlődni tudjon szakmailag??? Vannak-e például esetmegbeszélő tanári csoportok?

Csak néhány probléma...

[bookmark: 124]
	 © tao
	2010. máj. 19. 16:22 | Válasz | #124

	[image: http://sgforum.hu/pics/u.gif]

	A problémamegoldó beszélgetésnek addig van értelme, amíg a felek partnerként együtt tudnak működni. Ha a szülő elvárásai a valóságtól elrugaszkodottak, vagy a pedagógus szakmai teljesítménye eleve kétes, nem sok értelme van a társalgásnak. Előbbi esetben az oktatónak megfelelő védelmet kellene, hogy nyújtson az intézményi háttér, utóbbi esetben pedig a hibát mielőbb korrigálni kellene. Egyelőre nem úgy látszik, mintha lennének ilyen irányú erőteljes törekvések. A működési zavarok eredménye a megbízhatatlan tudás szint, egyes tantárgyakból pedig, mint itt is említésre került, alapvető hiányosságok is felmerülhetnek. Azt is megemlíteném, hogy a szülő és pedagógus helyzete eltérő: A szülők nemtörődömségükkel kárt okoznak gyereküknek, amivel kapcsolatban a fellépési lehetőség meglehetősen korlátozott, a pedagógus viszont fizetésért (még ha az nem is feltétlenül kielégítő szintű), hivatásszerűen foglalkozik az oktatással, tevékenységében a megfelelő színvonal fenntartásának minden más körülményt meg kellene előznie, amennyiben ez nem valósítható meg, a megoldás nem tűrhetne halasztást.

[bookmark: 123]
	 © Nádor Rudolfné
	2010. máj. 19. 16:01 | Válasz | #123

	[image: http://sgforum.hu/pics/u.gif]

	Ha azt gondoljuk, hogy nincs értelme, az hiba, mert így tovább halmozódnak a gondok. Soha nem szabad feladni! A pedagógus is ember, nem hibátlan,gyarló, mint mindannyian. De hiszek abban, hogy egyenes, szembe néző, nem indulatos beszéddel meg lehet változtatni helyzeteket, viselkedés formákat. Amúgy pedig nem lehet általánosítani ebben a kérdésben sem. Anno 52 iskolában látogattam, s találkoztam hasonló helyzetekkel másutt is. Éppen azért, mert nem vagyunk egyformák, de annyival különbek sem másoknál. Az egész életünk korrekciók sorozata, folytonos tanulás a hibák elkerüléséért. Legalább törekedni kellene rá, akkor is,ha kudarcaink is akadnak szép számmal. Hát nem könnyű, de bírni kell!

[bookmark: 122]
	 © Nádor Rudolfné
	2010. máj. 19. 15:47 | Válasz | #122

	[image: http://sgforum.hu/pics/u.gif]

	Az ideális állapot valóban az, amikor a pedagógus a magán jellegű gondjait nem a gyerekekkel osztja meg, hiszen nem rájuk tartozik. A gyermek akkor érzi magát biztonságban, ha a felnőtt kiegyensúlyozott,jó humorú, következetes, mindig lehet rá számítani, és szigorú szeretettel nevel. Persze a szülőnek is hasonló tulajdonságokkal kellene rendelkeznie, nekik sem megy mindig.
A különbség az, hogy a pedagógus jó esetben hivatást gyakorol, saját maga választotta tevékenységet, amiért fizetés jár sok-sok kötelezettséggel. Meg kell felelnie egy osztálynyi gyerek és szülő elvárásainak, míg a szülő szerencsés esetben 1-2-3,néhány gyermekért felel élete végéig, és ezért különösebb hálára sem tarthat igényt, csak tovább adja, amit a szüleitől kapott szeretetben, neveltségben. Az igaz, hogy a pedagógus "kezenyomának" is érződnie kellene életfogytiglan, tudásban, neveltségben. Ha belegondolunk, nekünk is különbözőek voltak tanítómestereink. Van, akire halálunkig tisztelettel, szeretettel gondolunk, másokra kevésbé. Mert nem vagyunk egyformák, sem szülőként, sem pedagógusként. Kegyelmi állapot, ha mindkét oldalról töltekezhetünk tudásban, szeretetben, neveltségben. Bizony,nem mindenkinek adatik meg ez az állapot. /Azért a felvetett gondhoz jav.: mégis
beszélgetni kellene, megtalálni a közös hangot.../ A gyerekek érdekében!

[bookmark: 121]
	 © Ada
	2010. máj. 19. 10:00 | Válasz | #121

	[image: http://sgforum.hu/pics/u.gif]

	Érdekes módon a tanító néni reggeli hangulatáról meg lehet mondani a gyerek milyen jegyet fog hazahozni .Ha aznap morcos bizti a gyerekem feketét hoz vagy 1 est.
Ha pedig jókedvű a tanítónéni akkor jönnek az 5-ösök meg a pirospontok dögivel.
Eléggé furcsa véletlen egybeesés bizonyára...

[bookmark: 120]
	 © Ada
	2010. máj. 19. 09:56 | Válasz | #120

	[image: http://sgforum.hu/pics/u.gif]

	Az én alsós gyermekem azt kérdezi mostanában hogy miért sír annyit a tanító nénije?
Azt hiszem nem szabadna ilyet tenni kisgyerekek előtt! Ha ki van bukva valami miatt miért nem vesz ki szabadságot? Miért kell ezt néznie a gyerekemnek?

[bookmark: 119]
	 © GM
	2010. máj. 18. 20:36 | Válasz | #119

	[image: http://sgforum.hu/pics/u.gif]

	Egyszer egy szülőin szóvátettem valamit,másnap osztályfőnökin nem igazán szép megjegyzáseket tett rám az osztályfőnök a gyererekek elött.Innentől kezdve minden közösségi munkából kivontam magam.Úrrá lett rajtam a lesz.rom effektus.A régi szép idők elmentek.Azok a tanárok is,akikkel az ember szeretett együtt dolgozni.

[bookmark: 118]
	 © GM
	2010. máj. 18. 20:25 | Válasz | #118

	[image: http://sgforum.hu/pics/u.gif]

	Szerintem ez ma már nem megy.A tanár mást mond a szülőnek,mind a gyereknek.Saját tapasztalatom.

	Válasz 'Nádor Rudolfné' üzenetére (#117)

[bookmark: 117]
	 © Nádor Rudolfné
	2010. máj. 18. 19:15 | Válasz | #117

	[image: http://sgforum.hu/pics/u.gif]

	A felvetett problémák - feltételezem - több szülőt is érinthetnek. Csak javasolni tudom a szülő - pedagógus párbeszédet, mint régen. A jóval gyakoribb és szorosabb kapcsolat a szülői ház és az iskola között megoldást szokott hozni. A korrekt, szemtől-szembe párbeszéd nagyon hasznos minden területén az életnek. Magam részéről visszahoznám a rendszeres családlátogatást, mint anno. Szűk körben kialakulhat az őszinte, sértődés nélküli beszéd. Persze ehhez is mindkét oldalnak partnerként kellene viselkedni, nem ellenségként.

[bookmark: 116]
	 © GM
	2010. máj. 18. 13:58 | Válasz | #116

	[image: http://sgforum.hu/pics/u.gif]

	Ezt az angolra is lehetne mondani.Ha a magyarra vonatkoztatjuk,megtanulnak káromkodni,utcán,fodrásznál felelni.

	Válasz 'Bigyó' üzenetére (#115)

[bookmark: 115]
	 © Bigyó
	2010. máj. 18. 13:37 | Válasz | #115

	[image: http://sgforum.hu/pics/u.gif]

	Köszönjük a tanároknak azt, hogy;

-A gyerekek 8. osztály végén annak ellenére, hogy az iskola rendelkezik számítástechnikai teremmel, és az órarendben szerepel a szám.tech tantárgy nem tudják kezelni a számítógépet.
Köszönöm az iskolának, hogy fizetnek egy tanárt aki az óráján rendszeresen magára hagyja a gyerekeket és szabad foglalkozást tart. A gyerekek profik a különböző játékprogramok kezelésében, de ha egy Office dokumentumot kell készíteni nekem kell erre megtanítani a gyereket.
Nem csodálom, hogy ebből az iskolából nem járnak szám.tech versenyre a gyerekek, hisz komolyabb tudásra itt nem tehetnek szert.
-Továbbá köszönet azért, hogy a gyerekek nem tudnak embereket, állatokat, növényeket és egyéb egy gyerektől elvárható szép színes rajzokat rajzolni. Viszont tudnak teljesen értelmetlen mértani alakzatokat és 3 dimenziós képeket rajzolni. Utóbbit szerintem inkább felsőoktatási intézményben kellene nekik tanítani nem pedig általános iskolában.

[bookmark: 114]
	 © Pöttyös Panni
	2010. máj. 14. 00:04 | Válasz | #114

	[image: http://sgforum.hu/pics/u.gif]

	Köszönjük a tanító néniknek hogy ilyen szépen felkészítették gyermekeinket az Anyák napi ünnepségre.Nagyon szép,aranyos és megható műsort láthattunk.Köszönjük szépen egy kis örömöt varázsoltak mindenki szívébe !
Külön öröm hogy ilyen művelt és tapasztalt tanítónénink van reméljük sokáig fogja oktatni még a gyermekeinket...(Köszönjük Valika)

[bookmark: 113]
	 © tao
	2010. ápr. 19. 21:26 | Válasz | #113

	[image: http://sgforum.hu/pics/u.gif]

	Megjegyezném még azt is, hogy az iskola tanulói sokféle egyéb rendezvényen vehetnek részt, mint pl. a "Rendezvények" topic-ban is említés történt róla, de részt vesznek tanulmányi versenyeken is, ami az iskola fő profiljának színvonaláról alkotott pozitív képet erősíthetné. Ezekről szűkszavú utalások jelennek meg a Zengő újságban, néha nem ártana róluk bővebb információ, erre honlap sokféle lehetőséget kínálna. Az már csak vágyálom kategória, hogy a helyi intézmények működése, problémáik, eredményeik nagyobb nyilvánosságot kaphassanak.

[bookmark: 112]
	 © Kimeria
	2010. ápr. 06. 20:45 | Válasz | #112

	[image: http://sgforum.hu/pics/u.gif]

	Sziasztok!
Én az után szeretnék érdeklődni, hogy az iskolában tartott rendezvényeken készült fényképeket hol lehet megtekinteni?
Katalin bálon a 8. osztályosok táncáról rengeteg fotó készült, mert ott voltam és láttam, hogy ezerrel kattogtattak az iskola tanárai. Ugyanez volt a helyzet a farsangi bállal is.
Ehhez képest Katalin bálról a 2 évvel ezelőtti osztály van még mindig felrakva, farsang pedig a tavalyi.
Meg szerettem volna nézni az ott készült képeket de úgy veszem észre, hogy akinek a honlap frissítése lenne a feladata az nem töri össze magát.

[bookmark: 111]
	 © Sanchob
	2010. márc. 09. 17:13 | Válasz | #111

	[image: http://sgforum.hu/pics/u.gif]

	Folyyt: A bekategorizálást rád bízom

[bookmark: 110]
	 © Sanchob
	2010. márc. 09. 17:12 | Válasz | #110

	[image: http://sgforum.hu/pics/u.gif]

	Kedves Bencsiki, például az előző két hozzászólásod ilyen :D

[bookmark: 109]
	 © Bencsiki
	2010. márc. 02. 16:45 | Válasz | #109

	[image: http://sgforum.hu/pics/u.gif]

	Folyt:

A "hát igen" az a "túl szeméylesre sikerdett"-re vonatkozott! :)

	Válasz 'Bencsiki' üzenetére (#108)

[bookmark: 108]
	 © Bencsiki
	2010. márc. 02. 16:44 | Válasz | #108

	[image: http://sgforum.hu/pics/u.gif]

	Hát igen...

És úgy gondolom, hogy nem léteznek iskola, meg nem iskolai sikerek, meg sikertelenségek.
Az életnek vannak sikeres, meg kevésbé sikeres mozzanatai.

	Válasz 'Bencsikné' üzenetére (#107)

[bookmark: 107]
	 © Bencsikné
	2010. márc. 02. 16:42 | Válasz | #107

	[image: http://sgforum.hu/pics/u.gif]

	Bocs, az előző kicsit túl személyesre sikeredett.

[bookmark: 106]
	 © Bencsikné
	2010. márc. 02. 16:40 | Válasz | #106

	[image: http://sgforum.hu/pics/u.gif]

	Szerintem István is az iskolai sikerélményre gondolt.
Mi ugyanis egy már 10 éve folyó igen kemény projektben veszünk részt. Iskola, kis család, nagyszülők együtt dolgozunk azon, hogy kislányunk megkűzdve az egészségügyi problémákból adódó elsőre lekűzdhetetlennek tűnő helyzettel, sikeres, sőt, bizonyos területeteken kimagaslóan sikeres legyen az iskolában, és az életben.
Ez a gyerek, az iskola, a tesó, a nagyszülők, és szülők igen áldozatos, és komoly munkájának eredménye. Soha nem múli el a hála, amit érzek a Mezőszél utcai suli, a Széchenyi, a Mecsek táncegyesület, és persze a szüleim iránt, akik igen komolyan támogatták kislányomat a munkában. És persze ott van a kislány maga, aki a számtalan kudarc után is fel tudott állni, és eredményeket tud elérni.
Élő példája a mondásnak, hogy az akarat hegyeket mozgat meg.

	Válasz 'László' üzenetére (#103)

[bookmark: 105]
	 © László
	2010. márc. 02. 16:40 | Válasz | #105

	[image: http://sgforum.hu/pics/u.gif]

	Igaz,csak 25 évet késett.

	Válasz 'Bencsiki' üzenetére (#104)

[bookmark: 104]
	 © Bencsiki
	2010. márc. 02. 16:38 | Válasz | #104

	[image: http://sgforum.hu/pics/u.gif]

	Szerintem végül is nem maradt el. Esetleg nem akkor jött meg amikor vártad. :)

	Válasz 'László' üzenetére (#103)

[bookmark: 103]
	 © László
	2010. márc. 02. 16:23 | Válasz | #103

	[image: http://sgforum.hu/pics/u.gif]

	Én az iskolai sikerélményre gondoltam.Abban a szülők már segíteni nem tudtak.Magyarul,hiába fektettem be nagyobb energiát még több szorgalommal,a várt siker elmaradt.

	Válasz 'Bencsiki' üzenetére (#101)

[bookmark: 102]
	 © Nádor Rudolfné
	2010. márc. 02. 16:19 | Válasz | #102

	[image: http://sgforum.hu/pics/u.gif]

	Ebben a kérdésben óriási szerepe van a nevelés több szereplője együttműködésének, nevezetesen a pedagógus, a szülő,a társadalmi környezet együtthatásának. Ha egymás ellenébe hatnak, akkor eljutunk a mai állapotokhoz, amelyekből nehéz lesz továbblépni. A korszellem sem kedvez, az értékvesztés jelenlegi mérete, amelyben nem a tudás a kecsegtető, hanem a könnyen megszerezhető siker, a pénz. Minta az értéktelen "celebvilág". A médiumok is ezt sugallják.

[bookmark: 101]
	 © Bencsiki
	2010. márc. 02. 16:13 | Válasz | #101

	[image: http://sgforum.hu/pics/u.gif]

	"Kevés az a sikerélmény,ami elmozdítja a gyereket a holtpontról."

Na kb ez az a pont, ahol szülő igen sokat tehet a gyerek érdekében.

	Válasz 'László' üzenetére (#100)

[bookmark: 100]
	 © László
	2010. márc. 02. 16:08 | Válasz | #100

	[image: http://sgforum.hu/pics/u.gif]

	Én is szerettem tanulni,de mindig volt bennem egy olyan érzés,hogy a "skatulyából" igazán nem tudtam kitörni.Ezt a gyerekeimen is láttam.
Kevés az a sikerélmény,ami elmozdítja a gyereket a holtpontról.

[bookmark: 99]
	 © László
	2010. márc. 02. 16:02 | Válasz | #99

	[image: http://sgforum.hu/pics/u.gif]

	Amit szeretünk,abban sikeresek leszünk.De segíteni is kell abban,hogy valaki sikeres lehessen.

	Válasz 'Nádor Rudolfné' üzenetére (#97)

[bookmark: 98]
	 © tao
	2010. márc. 02. 15:50 | Válasz | #98

	[image: http://sgforum.hu/pics/u.gif]

	Azért azzal a kényszerrel óvatosan bánnék. Már korábban sok dolog eldől a gyerekek életében. Meg lehet nézni az általános iskolákban elért eredményeket. Már ott kialakultak az olyan iskolák, ahova csak szűk kör juthat be, máshova pedig rengeteg olyan gyerek jár, aki csak "túlélni" akar, tanulni már kevésbé. Ha ez a pedagógusok szándékával találkozik, mire a gyerek középfokra kerülne, már szinte menthetetlen. Ez így kissé leegyszerűsítés, de igazából magát a tanulást, ismeretszerzés fontosságát kisgyermekkorban lehet megalapozni. A következő szintnek pedig az a hibája, hogy már eleve alkalmazkodik a kínálathoz, annak színvonalához. A képzési struktúra hasznossága megint egy szerteágazó kérdés.

	Válasz 'Bencsikné' üzenetére (#94)

[bookmark: 97]
	 © Nádor Rudolfné
	2010. márc. 02. 15:46 | Válasz | #97

	[image: http://sgforum.hu/pics/u.gif]

	Magunkról is tudjuk, hogy megszeretni azt a tevékenységet szoktuk, amiben sikeresek vagyunk. Mindegyikünk másban vagy hasonlóban. A nevelés éppen ezért veendő nagyon komolyan,mert minden gyermekről "térképet" kell készítenünk, testi-lelki-szellemi térképet, hogy egyedileg lehessen fejleszteni, a kíváncsiságát felébreszteni abban a témakörben, amelyben leginkább önmaga tud lenni, a legsikeresebb tud lenni.Ilyen esetben nem szabad fukarkodni a dicsérettel, hiszen a dicséret szárnyakat ad, továbbrepít.

[bookmark: 96]
	 © László
	2010. márc. 02. 15:34 | Válasz | #96

	[image: http://sgforum.hu/pics/u.gif]

	A gyerekekkel meg kell szerettetni a tanulást,és ha ez sikerül,a többi erre már ráépül.Ezt már az óvodában el kell kezdeni.Sajnos az utóbbi időkben a gyerekek és a szülők is felsóhajtanak,hogy végre kikerülnek az iskolából.Ez inkább menekülés.

[bookmark: 95]
	 © Nádor Rudolfné
	2010. márc. 02. 15:24 | Válasz | #95

	[image: http://sgforum.hu/pics/u.gif]

	E nagyon fontos területen dolgozóknak elég lenne azt az alpelvet magukévá tenniük, amit egyszer Rubik Ernő is mondott többünkkel egyetértve, hogy az iskolának az lenne a feladata, hogy olyanná tegye a tanulót, amilyenné tud lenni.Miután mindenki tehetséges valamiben, abban a "valamiben" kellene a legmagasabb szintre eljuttatni, és nem erőltetni a többiben. A tehetséget kapni lehet, tanulni nem. Éppen ezért az abban való fejlesztéssel tudnánk elérni, hogy lenne egyszer minőségi szakmunka, iparos réteg,hivatásához értő pedagógus, orvos, villanyszerelő, kőműves,stb. De amíg az a törekvés, hogy mindenki diplomás legyen, azzal a sok munkanélküli,boldogtalan pályakezdőt " termeljük" újra.A minőségi szakmunka meg ritka, mint az a bizonyos holló.

[bookmark: 94]
	 © Bencsikné
	2010. márc. 02. 14:50 | Válasz | #94

	[image: http://sgforum.hu/pics/u.gif]

	A nagyobb baj az, hogy olyan gyekektömegeket kényszerítünk középfokú sulikba, akiknek se kedve, se esze azt elvégezni, így csak randalíroznak 18 éves korukig, lehetetlenné téve a tényleg tanulni vágyók helyzetét.

	Válasz 'tao' üzenetére (#93)

[bookmark: 93]
	 © tao
	2010. márc. 02. 13:08 | Válasz | #93

	[image: http://sgforum.hu/pics/u.gif]

	Az oktatásban sok "érdekességet" próbáltak/próbálnak ki. Az, hogy nem lehet buktatni alsóban, "integráltan" kell a különféle problémás gyerekeket oktatni, jár előnyökkel és hátrányokkal is. Az mindenképp negatívum, hogy azon az áron biztosítja a gyengébb teljesítményű diákok kudarcnélküliségét, hogy a jobbak, akik jelentős többletteljesítményre lennének képesek, nem haladhatnak megfelelő ütemben, nem lesznek meg azok a sikerélményeik, amikre pályájuk során végig építhetnek. Ebben a közegben a tanárok is alkalmazkodnak a középszerhez (vagy még annál is alacsonyabb szinthez), és komolyabb teljesítményre egyre képtelenebbekké válnak. A buktatás nem csodaszer. Az egész rendszernek kellene oly módon átalakulni, hogy a gyerekek bármely általános iskolában hasonló eséllyel készüljenek, illetve egy tanév befejezése valóban azt is jelentse, hogy az adott diák abból a tananyagból felkészült. A mostani rendszer "kitermelt" néhány elit intézményt, ahol a tehetségesebbek látványosan többet kaphatnak. Abban azért nem vagyok biztos, hogy akár az ezekbe járó gyerekeknek ez így jó. Rajtuk kívül vannak az egyéb intézmények, ahol a körülményekhez való alkalmazkodás jegyében a színvonal másodlagosnak tekinthető.

[bookmark: 92]
	 © Bencsikné
	2010. márc. 02. 09:20 | Válasz | #92

	[image: http://sgforum.hu/pics/u.gif]

	http://index.hu/belfold/2010/03/02/a_fidesz_ujra_bevezetne_a_buktatast/

Ez jó. Már régen meg kellett volna lépni. Különösen ez tetszik:
'Tervei szerint a jövőben az iskolák minden további nélkül eltanácsolhatnák az agresszív, vagy társaikat a tanulásban hátráltató diákokat, az új iskola keresése pedig a szülő felelőssége lenne.'

Ha még megfejelnék azzal is, hogy visszaállítanák a tankötelezettséget 16 évre, és a szakmai oktatás megkezdését lehetővé tennék újra 14 éves kortól, akkor a világ legalább ebben a kicsiny, ám annál fontosabb szeletében visszabillenne a normális kerékvágásba.

[bookmark: 91]
	 © tao
	2010. feb. 25. 10:39 | Válasz | #91

	[image: http://sgforum.hu/pics/u.gif]

	Érdekesek a gyerekek. Szeretnek ők is önállóak lenni, felnőtt módra viselkedni. Ez rendszerint a felnőttekkel való szembenállást is jelenti, sok tekintetben elutasítóan reagálnak. Mindezzel együtt az is elég általános, hogy sokszor igénylik a felnőttek társaságát, figyelmét. Sajnos elég sokuk már egész kisgyerekkorában elveszti a folyamatos kapcsolatot a felnőtt közeggel, közülük kerül ki jó néhány igen nehezen kezelhető ifjonc. A felnőttek között is sajnálatosan kevés olyan van, akinek a személyisége, figyelmessége alkalmassá teszi az adott embert a gyerekekkel folytatott partneri együttműködésre. Ez sajnálatos módon sokszor a saját gyerekekkel is így van a szülő-gyerek kapcsolatban, pedig ennek a viszonynak a problémái a legkárosabbak.

[bookmark: 90]
	 © Nádor Rudolfné
	2010. feb. 23. 16:43 | Válasz | #90

	[image: http://sgforum.hu/pics/u.gif]

	Általánosítani itt sem lehet, de a kezdeményezés bíztató.Az meg külön öröm, ha a felnőtt él a lehetőséggel, és ha van érzéke a közösség építéséhez, különösen a fiatalok körében, akkor cselekszik. Az ötlet ötletet szül, és elindíthat egy láncreakciót. Sok sikert!

[bookmark: 89]
	 © Nikolausz Tamás
	2010. feb. 23. 06:36 | Válasz | #89

	[image: http://sgforum.hu/pics/u.gif]

	Kedves fórumozó társaim! Olyan csodát szeretnék megosztani Önökkel/veletek, ami még nem fordult elő Hosszúhetény történetében. Mint az köztudott ifjúságunk egy része igen szereti a bulikat és elő szoktak fordulni ittas állapotban rendbontások. Az egyik fiatal hamarosan tartani fog egy szülinapi bulit és a Sásdi Timit és engem felkértek, hogy a buli normális lefolyását vigyázzuk. Hangsúlyozom, ezt nem szülő, vagy bárki felnőtt, hanem maga a fiatal kérte. Ilyenkor azért mindíg ellágyul a szívem, mert hiszem, hogy fiataljaink keresik a jót, a normális megoldásokat. A normális módon történő szórakozás jegyében pedig első nekifutásra, karaoke versenyt és partyt rendezünk a fiatalok számára, az ifjúsági klubban. Ha bejön, akkor ismétlése is lesz, sőt a felnőttek számára is rendezünk ugyanott.

[bookmark: 88]
	 © tao
	2010. jan. 29. 08:44 | Válasz | #88

	[image: http://sgforum.hu/pics/u.gif]

	A Bölcsek Tanácsa által készített Szárny és Teher című tanulmány pénteken jelenik meg, ezzel kapcsolatban nyilatkozott Csermely Péter biokémikus professzor. A képzés említett problémái nem új keletűek, azok évtizedek óta jelen vannak. Érdekes lenne terveket látni arra vonatkozóan, hogy miképp lehetne a képzés feltételeinek átalakításával együtt az "aktív" pedagógusok közt is rendet rakni. Jelenleg az a helyzet, hogy más területekhez hasonlóan, "azok a problémák, amikről nem beszélünk, nem léteznek". Átfogó átalakítások nélkül unokáink unokái sem fognak semmi pozitív változást tapasztalni.

[bookmark: 87]
	 © Nikolausz Tamás
	2010. jan. 11. 00:05 | Válasz | #87

	[image: http://sgforum.hu/pics/u.gif]

	Néha még nekünk is kialszanak a fáklyáink és mi is csak tapogatózunk a sötétben össze-vissza. Ha nem visszük elöl a fáklyákat, hogyan várhatnánk el a fiataloktól, hogy kövessenek bennünket? Hiszen ők, a kicsiny gyertyájuk lángjánál csak foszlányait láthatják az útnak, amin haladni kellene és sajnos el-el tévednek a labirintusban, mint ahogy mi is, fáklyáink fénye nélkül.

[bookmark: 86]
	 © tao
	2010. jan. 10. 13:21 | Válasz | #86

	[image: http://sgforum.hu/pics/u.gif]

	Az teljesen igaz, hogy a felvetett nevelési problémák alapjaiban megegyeznek most és a múltban. Ez így természetes, mivel maguk az alapok nem sokat változtak. Amiben eltérés lehet az az, hogy milyen mértékűek az esetleges problémák, és a veszélyeztetett körnek milyen megoldási lehetőségeket kínál a környezet. Az egyszerű kritika nem segít, az csak a generációs ellentéteket mutatja, az pedig valóban nem változtat semmin, sőt...

[bookmark: 85]
	 © Bencsiki
	2010. jan. 09. 14:29 | Válasz | #85

	[image: http://sgforum.hu/pics/u.gif]

	Istenem! Mitha nem telt volna el 40-45 év a gyerek/ifjú korom óta. Ugyanaz a probléma, ugyanolyan véleményekkel, ugyanolyan megoldási javaslatainkkal.
Nen sok minden történt azóta.
Maradt a probléma, maradt a jószándék és maradtak a "barkács" megoldások.
Persze lehet, hogy ez így van rendjén. Vagy inkább azt mondanám, hogy nincs teljes és örökérvényű megoldás. És ez így van jól.

	Válasz 'Bencsiki' üzenetére (#84)

[bookmark: 84]
	 © Bencsiki
	2010. jan. 09. 14:18 | Válasz | #84

	[image: http://sgforum.hu/pics/u.gif]

	Az előző néhány bejegyzésben leírtak a "nevelés, iskola" címszó alatt jobb helyen lennének. A teljesség igénye nélkül, a problémák ilyen felvetése érdekes gondolatokat jelenített meg. A kulturált szórakozási lehetőségek hiánya ezek szerint felmentést adhat a gyermek/fiatalkori ellenőrizetlen alkoholfogyasztás, dohányzás okozta problémák alól. Ez azért elég messzire vezetne. Szintúgy érdekes felvetés nevelési szempontból együtt emlegetni a pedagógusok és vendéglősök felelősségét. Lehet, hogy nem mindegyikünk ért vele egyet, de jelenleg a fiatalkorúak szeszes itallal, dohányáruval való kiszolgálását az üzletekben, vendéglátó helyeken jogszabály tiltja. Az egy dolog, hogy milyen a családi háttér, de ez a jelenlegi helyzetben fokozottan betartandó szabályt kellene, hogy jelentsen. Vannak olyan fiatalok is, akik szabályok nélkül sem okoznának problémát, de a tanítási idő alatt leittasodó diák azért nem lenne támogatandó jelenség. Azon is lehet gondolkozni, hogy a boltba "illegálisan behatoló" gyerekek ugyan milyen termékeket visznek magukkal és miért?

[bookmark: 83]
	 © Bencsiki
	2010. jan. 09. 14:18 | Válasz | #83

	[image: http://sgforum.hu/pics/u.gif]

	Áthoztam, igaza van tao barátunknak, ennek itt a helye.

[bookmark: 82]
	 © Nikolausz Tamás
	2010. jan. 09. 08:19 | Válasz | #82

	[image: http://sgforum.hu/pics/u.gif]

	Elnézést kérek, amiért nem fogalmaztam pontosan. AZ Őz utcai JPTE II. sz. Gyakorló Általános Iskola tanári karára nagyon szívesen emlékszem vissza. Csak kiemelni szerettem volna Lajtai Laci bácsit és még sorolhatnám azok nevét, akik nem csak diákjukat látták bennünk, hanem saját gyerekeiket is.

	Válasz 'tao' üzenetére (#80)

[bookmark: 81]
	 © tao
	2010. jan. 08. 09:40 | Válasz | #81

	[image: http://sgforum.hu/pics/u.gif]

	Aki járt iskolába, és néha ne adj isten, még tanulni is volt kedve, az nagy valószínűséggel tud felhozni pozitív példákat, de majdnem ugyanakkora a valószínűsége a negatívaknak is. Régen sok kistelepülésen legfeljebb egy tanító élt, és még mindig akadnak olyan idősek, akik emlékeznek közülük néhányra, akik több vonatkozásban is szerves részei voltak a település életének. Korábban szóba kerültek a „rohanó világ”, a családi élet változásai, a gyerekek nevelési problémái. Megváltozott az egész társadalmi környezet, amihez az oktatási rendszerünk nehezen tud alkalmazkodni. Az alkalmazkodási hiányosságok egyik tünete a gyerekek ismereteivel, tanulási kézségével kapcsolatos jelenség. Azt nem sorolom az oktatási rendszer gondjai közé, amikor egyes szülők azért támadják valamelyik tanárt, mert az gyermekük teljesítményét gyengére értékeli, ez inkább a szülők hozzáállásának gondja, bár egy szilárd elvi hátterű intézmény működésével kapcsolatban nehezebben merülnének fel ilyen kifogások. Az oktatók munkájával kapcsolatban sokkal gyakoribbnak tűnik a következetlen és figyelmetlen módszerek alkalmazása, a gyerekek egyenetlen terhelése, a gyenge, vagy teljesen elégtelen teljesítmények elnézése. Utóbbit okozhatja részben az oktató saját kényelemszeretete, és részben az is, hogy az általános iskolákban ily módon is meg akarják tartani a szükséges gyereklétszámot, illetve elkerülni a konfliktusokat a szülőkkel. Sok gondot jelenthet a pedagógusi munka feletti elhibázott, illetve elégtelen kontroll. Vannak olyanok, akik „belső indíttatásból” még mindig igyekszenek valóban minél több ismeretet átadni, esetleg sikerül is nekik, de sajnos elég kevesen vannak, és saját közvetlen szakmai környezetük is sokszor nyíltan, vagy burkoltan, de ellenséges velük szemben. Végül is, nem kell nagyon csodálkozni a végzett munka eredményességének hiányosságain, amikor a hatékony munkavégzés a működési problémák sorában csak a sokadik lényegtelen szempont lehet. Az kissé kevés ösztönző, hogy a jól működő iskolákat nehezebb átszervezni, beolvasztani, vagy akár megszüntetni, így az ott dolgozók biztosíthatják hosszútávon a helyüket. Szoktak a tanárok nem megfelelő javadalmazásával is foglalkozni. Ez is igaz, de.. Önmagában attól, hogy valaki több pénzt kap, nem fog többet teljesíteni, ez az élet bármely területén igaz állítás. A több pénz csak jelentős szerkezeti és személyi változások esetén segíthet, a hibásan működő rendszerek önmaguktól nem képesek „megjavulni”. Ezt egész országunk működési zavarai is szemléltetik.

[bookmark: 80]
	 © tao
	2010. jan. 08. 09:38 | Válasz | #80

	[image: http://sgforum.hu/pics/u.gif]

	Lehet, hogy az „eszmefuttatások” kicsit „magasröptű”-nek tűnnek. Véleményem szerint látható működési zavarok esetén hiába sorolunk bármilyen területen pozitív példákat, ha mellé a jelenben legalább annyi negatívum is állítható. Az jó, ha vannak olyan emlékeink, amik kicsit erősítik hitünket abban, hogy „lehet ezt jobban is csinálni”. Ha a negatívumok részben a rendszer működési hibáiból erednek, akkor azokat fel kell tárni, és változtatni rajtuk. Ha a környezet a pozitívumoknak kedvez, azok kerülnek túlsúlyba. Ideális lenne az az állapot, amikor a gyerekek egyes volt tanáraik mellett az egész intézményre is büszkén emlékezhetnének, erre is lehet példákat találni.

[bookmark: 79]
	 © Nádor Rudolfné
	2010. jan. 07. 17:05 | Válasz | #79

	[image: http://sgforum.hu/pics/u.gif]

	Hát igen. Mindkét általad említett név elismert szaktekintély volt, kellő szigorral, következetességgel. Ennél nagyobb csak a tanítványok iránt érzett szeretetük volt, amiből egyértelműen következett a hivatástudat. Gyermekszeretet, alapos szakmai tudás és elkötelezettség. Ezek nélkül nem lehet, nem érdemes ezt a gyönyörű pályát választani.

[bookmark: 78]
	 © Nikolausz Tamás
	2010. jan. 07. 06:31 | Válasz | #78

	[image: http://sgforum.hu/pics/u.gif]

	Még annyit szeretnék hozzáfűzni, hogy a régi hetényiek jobban emlékeznek Gál József szakoktatóra. Itt lakott Hetényben és a MÁV-nál tanított. Őnéki azzal adott át édesapám az 500-as tanévnyitóján: -Józsikám, csak úgy kezeld, mintha a sajátod lenne!- Az egy más kérdés, hogy közös atlétikai múltjukból ismerték egymást. Teljes bizalommal adott át. Tanárom, szakoktatóm teljes bizalmat élvezett. Ő sem bánt velem kesztyüs kézzel, de igazságos és következetes volt.

[bookmark: 77]
	 © Nikolausz Tamás
	2010. jan. 07. 06:20 | Válasz | #77

	[image: http://sgforum.hu/pics/u.gif]

	Bár kicsit magas röptű lett számomra a téma, adódik ez a tanulatlanságomból, de Erzsi nénivel maximálisan egyet értek. A napi életben tesztelgetem kicsit a mai gyerekek tudását, általános műveltségét és megdöbbenve tapasztalom, hogy a középiskolás gyerekek szintje, még talán a mi, nyolcadikos szintünket sem éri el. Legyen az földrajz, történelem, biológia, kémia, vagy társadalom ismeretek. A nevelésről pedig jobb nem beszélni. Itt jön az, hogy a szülő, ha már nem képes nevelni a gyereket, mert a munkája, munkájuk annyira leterheli őket, hogy csak az esti vacsora idei találkozásokra szűkül a családi élet, legalább támogatná a pedagógust nevelői szándékában. Kedves és szeretett igazgatóm, Lajtai Laci bácsi, lekent egy atyai fülest, mert hülye voltam, nem mertem otthon elpanaszolni, mert kaptam volna a párját. Soha nem volt kérdés a szüleim számára, hogy jogos volt-e füles. Tudták!

[bookmark: 76]
	 © Nádor Rudolfné
	2010. jan. 06. 17:09 | Válasz | #76

	[image: http://sgforum.hu/pics/u.gif]

	A szülőknél, mint a pedagógusoknál, nincs alkalmassági vizsga. De korábban a szülői alkalmatlanságot oly módon lehetett korrigálni, hogy az alkalmas pedagógusnak volt befolyása a gyermek helyes irányú nevelésére. Volt együttműködés a szülő és pedagógus között, hiszen ez utóbbinak szakmai kompetenciája meggyőző volt a szülő számára.
Ma hogy is van ez? A pedagógiához, akár a focihoz, mindenki ért. Legalább is sokan azt hiszik. Ezért a szülő ellenségévé vált a pedagógusnak sok esetben. Az "igazi" szakembernek ma is van hatása a gyermek nevelésére. A baj ott kezdődik, hogy jelentős nem alkalmas tömeg került ped.pályára, mivel máshova nem kerülhetett be gyengébb tanulmányi eredményével. Hivatástudatról ebben az esetben nem is beszélek, hiszen korábban a kiválók, alkalmasak hivatástudatból választották ezt a gyönyörű, felelősségteljes pályát. Ők azok, akik értettek a gyermeki szellemhez, lélekhez, és tudtak hatni a szülőkre is. E ponton lép be tehát a ped.képzés kérdése, amely meghatározó a nemzet jövője szempontjából. Az oktatásügy stratégiai kérdés, minden ezen múlik. Ezt sokan elfelejtik.

[bookmark: 75]
	 © tao
	2010. jan. 06. 12:57 | Válasz | #75

	[image: http://sgforum.hu/pics/u.gif]

	Egy szóval sem állítottam, hogy egyedül a képzéssel vannak bajok. Bekerül az ifjú oktató a rendszerbe valamilyen ismeretség, szerencse, vagy netán pályázat útján, mindez még rendjén van. Lelkiismeretesen dolgozik, tehetséges is, ez meglátszik a rábízott diákok teljesítményén is előbb-utóbb. Hogy fogadja a kollektíva, milyen esélyei vannak a beilleszkedésre? Mivel általában igen nehéz arra példát találni, hogy valamelyiküket is munkavégzésének színvonala, emberi magatartása miatt bárki kritizálná, a munka környezet meglehetősen tekintélyelvű, nehéz dolga lesz egyszerre jól dolgozni, illetve érvényesülni, a két dolog sokszor szinte kizárja egymást. Ráadásnak az is igaz, hogy aki "megszakítja magát", az az erkölcsi elismerés hiánya mellett anyagilag sem fog jobban járni a gyengébben teljesítő munkatársaknál. Igen erős jellemnek kell ahhoz lenni, hogy viszonylag rövid idő alatt el ne menjen a kedve az egész iszapbirkózástól. Sok olyan sajátosságot sikerült beépíteni a rendszerbe, ami akadályozza a kibontakozást. Mindezt még lehet tetézni azzal, hogy a szülőkkel kapcsolatos nézeteltérések is nehezen rendezhetők a szilárd szakmai-emberi háttér hiányában. Tehát röviden egy mondatban: Vannak a létező képzési hiányosságok, valamint egy olyan rendszer, aminek elemei (intézmények és fenntartóik, stb.) ellenérdekeltek a fejlődésben. Ennek eredményét pedig mi, gyerekeink és azok utódai egyaránt élvezhetjük.

	Válasz 'László' üzenetére (#74)

[bookmark: 74]
	 © László
	2010. jan. 06. 11:41 | Válasz | #74

	[image: http://sgforum.hu/pics/u.gif]

	Nem feltétlen a pedagógusképzéssel lehet a baj,hanem a hivatástudattal.Ha valaki a hivatásában "hiperaktív",legyen az tanár vagy szakmunkás,azt hamar kirekesztik.A passzivitás nagy visszahúzó erő.

	Válasz 'tao' üzenetére (#73)

[bookmark: 73]
	 © tao
	2010. jan. 06. 11:28 | Válasz | #73

	[image: http://sgforum.hu/pics/u.gif]

	Való igaz, maguk a konfliktusok, szakmán belüli problémák más területen is lehetnek hasonlók, egy igen lényeges különbség azért van: Ez a pálya a jövőnkre, utódaink életére hat ki közvetve és közvetlenül egyaránt. Ha valamilyen vállalkozás rosszul működik, az előbb-utóbb megszűnik, lesz helyette másik, rosszabb esetben az ott dolgozó csoportnak megélhetési gondjai lesznek, de mindezen van esélyük, ha nehezen is, de túllépni. Az oktatásban kicsit más a hatás. Itt valamennyiünk gyermekei sérelmet szenvedhetnek, rajtuk keresztül az ő gyerekeik is, valamint a teljes gazdasági-társadalmi élet akár generációkra. Ha valaki nem kapja meg az adottságainak megfelelő képzést, nem tudja korrigálni a hibát, bárhova is forduljon.
Az elhibázott oktatási rendszerből kikerülő a hibák túlnyomó részét sosem fogja tudni kijavítani. Az alacsony szintű pedagógusképzésnek van olyan következménye is, hogy az egyébként alkalmatlanok tömege foggal-körömmel ragaszkodik helyéhez, növelve a károkat. Ezt fejeli meg még a rendszerben a problémák belátására, szükséges döntések meghozatalára különböző okokból képtelen vezetés.

	Válasz 'László' üzenetére (#72)

[bookmark: 72]
	 © László
	2010. jan. 06. 10:32 | Válasz | #72

	[image: http://sgforum.hu/pics/u.gif]

	Elgondolkodtató,de ez általános lehet más tanult rétegekre is,pl.a szakmunkában.De akiről szó van,ő annak a rétegnek kb.5%-ba esik bele.

[bookmark: 71]
	 © tao
	2010. jan. 06. 10:18 | Válasz | #71

	[image: http://sgforum.hu/pics/u.gif]

	Miért is van baj az iskolai oktatás-neveléssel? Egy elkeseredett, néhol indulatos véleményt olvashatunk itt, amelyben a felsorolt negatívumok minden iskolában előfordulhatnak, a mienkben is, némi helyi sajátossággal "fűszerezve".

[bookmark: 70]
	 © tao
	2010. jan. 05. 13:56 | Válasz | #70

	[image: http://sgforum.hu/pics/u.gif]

	Szokás a „felgyorsult világ”-ra is hivatkozni problémáink elemzésekor. Ebből annyi igaz, hogy információk tömegét érhetjük el rövid idő alatt, amire mondjuk 50 évvel ezelőtt még nem lett volna lehetőségünk. Másik dolog, hogy sok olyan információval próbálnak bennünket „megtömni”, amire nem lenne igazán szükségünk. Nehéz megtanulni, mi a fontos, minek vehetjük hasznát, mi szolgál testi-lelki épülésünkre és mi nem, pedig helyes döntések meghozatalához, nyugodt és kiegyensúlyozott életvitelhez elengedhetetlen a környezeti hatások helyes értékelése, feldolgozása. Mi is volt más a múltban? 100 évvel ezelőtt az volt a természetes, ha generációk éltek együtt, valamennyien nagyjából ugyanazért a célért dolgozva. Ma az ilyen együttélés kényszerű állapot, minden generációnak mások az elképzelései, más dolgok foglalkoztatják, és megélhetésüket is eltérően képzelik el. Jórészt megszűnt a családon belüli munkamegosztás, vagy csak komoly zavarok árán képes működni. Részben mindez eredményezi azt a stresszel fokozottan terhelt környezetet, amiben biztosítani kellene a gyerekek egészséges fejlődését. Nehéz dolog, hiszen nem látnak egyértelmű követendő példákat, ráadásul a felnőttek saját gondjaikkal többet foglalkoznak, mint velük, vagy egymással. Nem vagyunk képesek megérteni,hogy gyerekeink, valamint azok utódainak életlehetőségeit fogjuk eljátszani, amikor nem fordítunk kellő figyelmet rájuk. Baj esetén kényszerből hajlandók vagyunk törődni velük, de akkor már nagyon sok esetben elkéstünk. Értetlenül szemléljük az élhetetlen, sokszor szenvedélybeteg, másokkal szemben közömbös, vagy erőszakos embertársainkat, a széteső emberi közösségeket, közben nem gondolunk arra, hogy mi magunk vagyunk a torz fejlődés okozói. Nem vagyunk képesek elviselni egymás nézeteit, felháborít, ha valaki más politikai erővel szimpatizál, másban hisz, eltér a bőrszíne, életvitele, stb. Gyerekeinket amennyire csak tudjuk, abba az irányba tereljük, hogy nem a valódi teljesítmény a fontos, hanem az, hogy a megfelelő emberekkel elhitesse magáról a hozzáértést, a többieket pedig tetszőleges módszerrel „gyűrje maga alá”. Ez eredményezi már gyermekkorban a nyílt erőszak mind gyakoribb megjelenését olyan körben is, ahol azt semmi nem indokolná, hiszen a felnőttektől semmilyen használható helyzetértékelő képességet nem tanulhat, a saját belső bizonytalansága olyan feladatokat ró rá, amelyek megoldására képtelen. Ha rájuk bízzuk életük kialakítását, azzal olyan helyzetbe hozzuk őket, amit képtelenek lesznek megoldani, hiszen sem értelmi, sem érzelmi fejlettségük nem teszi lehetővé az élet ügyes-bajos dolgainak önálló kezelését. Nehéz dolog, de a felnőtt generációnak úgy kellene a fiatalabbakat pici koruktól a felnőtt kor eléréséig nevelni, hogy az egyik fél számára se legyen megterhelő, ne érezze senki alávetve magát a másik félnek. A figyelmetlen felnőttek nem tartják tiszteletben a gyermek személyiségét, így már egész pici korban bekövetkezhet az a törés, ami az egész életen keresztül sosem lesz korrigálható.
Alapjában véve, a fiatalabbak is csak a felnőttek egymással szemben értetlen, gyűlölködő, a tiszta tudással, hasznos ismeretekkel szemben sokszor ellenséges magatartást a felnőttektől tanulják. Nem kellene nagyon keresgélni, ha azt akarjuk látni, honnan származnak a negatív példák, akár itt szűkebb környezetünkben is, amik ellehetetlenítik az emberek közti együttműködést. Végül elnézést kérek mindenkitől a kissé csapongónak ható vélemény halmaz miatt, de az itteni keretek szűkösségéhez néha nehéz alkalmazkodnom.

[bookmark: 69]
	 © Nádor Rudolfné
	2010. jan. 04. 15:23 | Válasz | #69

	[image: http://sgforum.hu/pics/u.gif]

	A felnőttek igen gyorsan elintézik azzal az indoklással a gyermeknevelést, hogy ma minden más, mint harminc évvel ezelőtt volt. Ezt senki nem tagadja. Írtam, hogy a világ rohamosan változik. A technikai fejlettség, a társadalmi változások és sok egyéb okozza a felgyorsulást. Mindezek által az emberi kapcsolatok, a közösségek is gyökeresen megváltoztak. A fokozott szülői felelősség emiatt kap nagyobb szerepet, mert az íratlan szabályok, a közösségi normák elsatnyultak.Ezeket a változásokat, az ebből fakadó gondokat egyes szülői csoportok, mint rajtuk kívül álló tényezőket felmentésként említik. Belenyugszanak abba, hogy tehetetlenek a megváltozott világ hatásaival szemben. Ez az, amivel nem értek egyet. A legkisebb egységben, a biztonságot adó családban kell elsősorban szülő és gyerek közötti kapcsolatépítésben a születés pillanatától résen lenni. A gyerek nem magától lesz kezelhetetlen 14-15 éves korára, ebben vastagon benne van a szülői felelősség alkalmazásának elmaradása. A társadalmi környezet, beleértve az iskolát, a baráti közösséget is, sokkal kevésbé tudja kikezdeni azt a fiatalt, aki születésétől fogva következetesen kapja szinte észrevétlenül a szülőtől a szigorú "szeretet injekciókat". Aki érzi a folyamatos odafigyelést, a jótékony ellenőrzést, részese a napi párbeszédeknek, a szülőktől kapott mintáknak. Nem hiszek abban a hárító megállapításban, hogy erre nincs idő manapság. Nem az együtt töltött idő mennyisége,hanem minősége számít. Milyen szintű az évek alatt kialakítható szimbiózis? A szülői felelősség hiányára nincs mentség, sosem volt, sosem lesz, bármilyen változások történnek a világban.Normális esetben halálunkig felelősek vagyunk a kisgyermekkorban elmulasztott nevelési hiányosságokért. Attól, hogy ivarérett egy fiatal, még nem engedhetjük el a kezét. Ha elengedjük,vállalnunk kell a következményeit, és nem mondhatjuk, hogy a mai világ az oka, és nem mi.

[bookmark: 68]
	 © László
	2010. jan. 04. 11:27 | Válasz | #68

	[image: http://sgforum.hu/pics/u.gif]

	Elvileg anyegin van.

	Válasz 'Nikolausz Tamás' üzenetére (#67)

[bookmark: 67]
	 © Nikolausz Tamás
	2010. jan. 04. 07:34 | Válasz | #67

	[image: http://sgforum.hu/pics/u.gif]

	A kreativitás nem csak felnőtt privilégium. De van benne valami igazság. Ha meg sem kérdezzük, hogy mihez lenne hajlandóságuk... Ötleteim lennének, egy nagy rakással, csak azon a mocskos anyegin múlna az egész.

	Válasz 'László' üzenetére (#65)

[bookmark: 66]
	 © Nikolausz Tamás
	2010. jan. 04. 07:28 | Válasz | #66

	[image: http://sgforum.hu/pics/u.gif]

	Igaz!!!

	Válasz 'tao' üzenetére (#64)

[bookmark: 65]
	 © László
	2010. jan. 04. 07:05 | Válasz | #65

	[image: http://sgforum.hu/pics/u.gif]

	Ha a felnöttek nem tudnak a fiataloknak programokat szervezni,mit vársz a gyerekektől?

	Válasz 'Nikolausz Tamás' üzenetére (#63)

[bookmark: 64]
	 © tao
	2010. jan. 03. 21:01 | Válasz | #64

	[image: http://sgforum.hu/pics/u.gif]

	Kicsit sikerült elkanyarodni az eredetileg taglalt problémától, ami a vendéglátóhelyek és a gyerekek viszonyáról szólt. Elhiszem, hogy csábító az a pénz, amit a gyerekektől be lehet gyűjteni, de attól az még erkölcstelen, törvényellenes és veszélyes. Ennek valamennyi vonatkozását kibontani elég nehéz, de –mint már mondtam- szerintem helyes az a törvényhozói szándék, amely a jog eszközeivel is korlátozni kívánja a gyerekek alkoholhoz, dohány áruhoz jutási lehetőségeit. Ez természetesen nem oldhatja meg a problémákat, hiszen számosan igyekszenek kijátszani a szabályokat, illetve a szülők egy része is elősegíti a gyerekek függőségének kialakulását. Mindettől függetlenül, az a vendéglátós, aki a még csak korlátozottan döntésképes gyerekek gyengeségét kihasználja anyagi haszonszerzésre, nem sokban különbözik az egyéb kábítószerek, narkotikumok terjesztőitől, hiszen azok is „csak a szülők felelőtlensége folytán” a gyerekek zsebpénzére pályáznak, és ugyanúgy csak a szabadjára eresztett gyerekek labilis lelkivilágát használják ki. Az, hogy az a pénz mennyiben zsebpénz, mennyiben bűncselekményből származó pénz, az megint más kérdés, ugyanis azzal sem árt tisztában lenni, hogy a valamilyen szertől függővé váló ember mindent megtesz a szükségletei kielégítésére akkor is, ha arra a környezete nem biztosít lehetőséget. Az ilyen szükségletek kielégítőinek az is mindig közös jellemzője, hogy csak a vevő fizetőképessége fontos, a pénz forrása, a vevő emberi tartása nem. Akkor már jobb a saját pincénél történő tivornya, mert arról legalább bizonyosan kell a szülőnek is tudnia. Abban egyetértek mindenkivel, hogy ez sem helyes, de ez elvileg legalább lehetővé teszi a szülői kontrollt, a saját gyerekemet pedig ilyen közegbe vagy elengedem, vagy nem, vagy meg tudok benne bízni, vagy nem. A bizalomhiány mindenesetre már komoly probléma lenne. Az is a problémakör része, hogy a gyerekek minden évfolyamában van legalább 3-4 olyan gyerek, akik az iskolai és az azon kívüli életben egyaránt problémásak, környezetükre veszélyt jelentenek. Ebben egyébként nincs számottevő különbség az 1970-es évek és napjaink között, csak akkor a rendelkezésre álló eszközök, valamint az egész társadalmi környezet más volt. A fiatalok problémái fokozott figyelmet, „segítő kezet” igényelnek, de azzal is tisztában kell lenni, hogy a serdülőkor a felnőttekkel való szembefordulást is jelenti, így a segítség, vagy az esetleges „tartalmas” programok szervezése az ifjak nélkül nem megy. A baj az, hogy a felnőttek bizonytalansága, tehetetlensége, vagy egyszerű figyelmetlensége elősegítette/elősegíti azt az állapotot, amikor az említett néhány gyerek jelenti esetleg népesebb körnek a követendő példát, mert lám ők milyen „vagányak, határozottak”. A szülők egy része és más felnőttek is aktívan hozzájárulnak ahhoz, hogy a következő generáció munkához, kikapcsolódáshoz, emberi kapcsolatokhoz való viszonya ne a megfelelő irányba fejlődjön.

[bookmark: 63]
	 © Nikolausz Tamás
	2010. jan. 03. 16:09 | Válasz | #63

	[image: http://sgforum.hu/pics/u.gif]

	Egyet értek abban, hogy nem kell normál esetben száraz dajka a gyerek mellé, de ismételten csak azt tudom mondani, hogy sorolhatnám azok nevét, akik nem tudnak alkoholos tombolás nélkül, normálisan bulizni. Nem akarom én sem a városba terelni a gyerekeket, de az ő állításuk szerint itt semmi értelmes nincs. Az még egyik ifjonc fejében sem fordult meg, hogy önszerveződés formájában is működhetne a dolog. Ne csak a pincebuli szintjéig jussanak el. Egyébként többünk véleménye, hogy nem ebben a formában kellene működnie, vagy működgetnie az ifiklubnak. Én alapból, sima tégla fallal oldottam volna meg és "dühöngő"-nek alakítottam volna ki, akár téglás padlózattal. Nem lenne kényes és ettől fogva rábíznám a fiatalokra, hogy kultúráltan, vagy szemétdombon akarnak esténként gyűlni. Ebben a formában, ahogy most van az ifiklub, nem felel meg a fiataloknak. Állítják ők.

	Válasz 'László' üzenetére (#62)

[bookmark: 62]
	 © László
	2010. jan. 03. 11:18 | Válasz | #62

	[image: http://sgforum.hu/pics/u.gif]

	Én igazán nem látom az ifiklub programjait.Ebből a pénzből lehetne szervezni kirándulásokat,táborokat,akár főzőversenyt,itt van a lovasegyesület,ők is tudnának programot csinálni.És vannak alpítványok,amiből lehetne támogatást szerezni.
A másik dolog,hogy amiről nem volt még itt szó,hogy a szülők felelősége meddig terjed.A fiatalok 90%-a nem azt látja otthon,hogy a szülők az alkoholban fetrengenek.Ha elengedik a gyereket otthonról,mindig van egy bizalom a gyerek irányában.Szülői kiséretet nem lehet a fiatal mellé adni.

[bookmark: 61]
	 © László
	2010. jan. 03. 10:54 | Válasz | #61

	[image: http://sgforum.hu/pics/u.gif]

	Ha a városba akarod terelni a gyerekeket,akkor ahhoz több anyagi támogatást kell adni a gyereknek,hiszen ott a szórakozás is drágább.A következő dilemma az,hogy ott a kábítószer is nagyobb mértékben van jelen.Itt helyben kellene a fiatalokat tartani,mégis a szülőnek is nagyobb a biztonságérzete. Ha jól tudom az ifiklubra 15M.forintot nyertek pályázaton,abból csak hármat költöttek az építésére.A többi 12M-t a rendezvényekre szánták.Rosszul tudom?Lehet hogy a hely nem felel meg a fiataloknak?

	Válasz 'Nikolausz Tamás' üzenetére (#58)

[bookmark: 60]
	 © Bencsikné
	2010. jan. 03. 10:16 | Válasz | #60

	[image: http://sgforum.hu/pics/u.gif]

	Az természetes, hogy a gyerekek, amikor nyiladozni kezd az elméjük, és kezdik magukat bizonyos szempoontból felnőttnek érezni, mindenfélét kipróbálnak. Itt van a szülők felelőssége, hogy visszanyesegessék a vadhajtásokat, és valahogy mederbe terelgessék a gyerkeket. Így aztán, amikor már önállóan mennek társaságba, akkor ne az legyen az elsődleges programpont, hogy merevrészegre isszák magukat.

[bookmark: 59]
	 © Bencsikné
	2010. jan. 03. 10:12 | Válasz | #59

	[image: http://sgforum.hu/pics/u.gif]

	Én is azt gondoltam, hogy az ifiklub megépítésével a srácok törzshelye áttevődik oda. De nem. És ebben nem az alkoholé a fő szerep. Valamitől a Tavernában jobban érzik magukat, még akkor is, ha éppen nincs pénzük.

Ezen azért érdemes lenne a klubot üzemeltetőknek elgondolkozniuk. Nem?

	Válasz 'GM' üzenetére (#57)

[bookmark: 58]
	 © Nikolausz Tamás
	2010. jan. 03. 02:10 | Válasz | #58

	[image: http://sgforum.hu/pics/u.gif]

	Nem hiszem, hogy félre értettük volna egymást. Nem a dohányzás döntött számos embert romlásba. Szégyenletesnek tartom, hogy 14-15 éves kölkök saját tulajdonú pincéknél részegednek le a legtöbb alkalommal, illetve a szülők és a szomszédok által látogatott bálokban. Igen, a szülők felelősségérzete elég gyenge a mai világban, sőt a másik hibáztatása megy a legkönnyebben. Én nem hiszem, hogy elnézném, ha a gyerekem éjfélkor ott támolyogna a főutcán, vagy a bál előtt. Úgy gondolom, hogy egy 14 éves gyermeknek 22 óra után nincs helye az utcán. Csak ide szúrnám még, hogy a nyári szünetben feljártak a fiatalok A Reis-rétre sátorozni. Ennyi ittas tizenévest ritkán láttam, mint ott. Érdekes, hogy a T. szülők ezekről sem tudnak. Egyébként mindenki talál magának elfoglaltságot, szórakozási lehetőséget, aki akar. Szülők, barátok is megkérhetők, hogy egy-egy buli, mozi után valaki beugorjon a társaságért a városba. Csak keresni kell a megoldást, meglesz az!

	Válasz 'asdf' üzenetére (#55)

[bookmark: 57]
	 © GM
	2010. jan. 02. 22:06 | Válasz | #57

	[image: http://sgforum.hu/pics/u.gif]

	Én azért jobban örülnék,ha az ifi klub elött gyülekeznénék a gyerekek.Igazán viszont nem látom,hogy hozná a hozzáfűzött reményeket.

[bookmark: 56]
	 © tao
	2010. jan. 02. 20:57 | Válasz | #56

	[image: http://sgforum.hu/pics/u.gif]

	Úgy tűnik, a körülmények, az emberi felelőtlenség minden alól felmentést ad. Szabadon lehet rombolni a közösséget, akár törvényszegést is elnézünk. Ilyen szinten nem tehetek mást, mint az ilyen gondolatok veszélyességét kiemelve felhívni a figyelmet arra, hogy akadnak olyan családok is, ahol a gyerekek és szülők együtt, jól működő közösséget alkotnak, de ilyen közegben is előfordulhatnak hibák. Valamennyi így működő család gyermeke megérdemli a kívülállók figyelmét, segítségét is gondjai esetén. Vannak erkölcsi normák és törvény által szabályozottak is. Akik aktívan ezek ellen lépnek fel, fokozottan veszélyeztetik a közösség jelenét és jövőjét egyaránt.

[bookmark: 55]
	 © asdf
	2010. jan. 02. 19:04 | Válasz | #55

	[image: http://sgforum.hu/pics/u.gif]

	Úgy látom kicsit félreértettük egymást, nem a vég nélküli lerészegedést helyeslem! De nem hiszem, hogy a néptánc meg hasonló "kulturált" elfoglaltságok minden fiatalt lekötnének. Aki dohányozni akar, az fog is..., tiltás ide vagy oda, mondom ezt annak ellenére, hogy dohányzás ellenes vagyok magam is. Úgy gondolom, ha egy 16-17 éves (nem 12-13) ember a haverjaival, barátaival hétvégén meg akar inni néhány üveg sört az nem akkora probléma. A 20-30 évvel ezelőtti gyermeknevelési szokások a mai világban nem állják meg a helyüket, és akkor sem gondolom, hogy egy fiatalnak folyamatosan a szüleivel kéne ülnie otthon.
Éjszaka és hajnalban igen ritkán jár busz a környező városokból, városokba, a legtöbb bulinak 3 óra körül vége van az első hetényi busz 5:25-kor indul...

[bookmark: 54]
	 © Nikolausz Tamás
	2010. jan. 02. 17:19 | Válasz | #54

	[image: http://sgforum.hu/pics/u.gif]

	Még egy pár szó asdf megjegyzésére: ha valaki csak az ivásban látja a megfelelő programot önmaga számára, sajnálom az illetőt. Azért, mert egy faluban csak kocsmák vannak este nyitva, ki lehet mozdulni a környező városokba és megfelelő programokat lehet találni. Bár szerintem ott sem lenne más a program.

[bookmark: 53]
	 © Nikolausz Tamás
	2010. jan. 02. 17:09 | Válasz | #53

	[image: http://sgforum.hu/pics/u.gif]

	Hogy válaszoljak asdf megjegyzésére, amit a szomszédos oldalon tett: valóban nem a hetvenes években vagyunk, hogy szerencsére, vagy nem, az egy más kérdés. Bár szerintem SAJNOS nem. Valahogy abban az időben több család törődött a gyermekével, nem azt várva, hogy más nevelje őket. Azt pedig, hogy a szabályokat megszegő fiatalnak elnézzünk mindent és a szintén szabályt szegő kocsmárost pellengérre állítsuk, szintén nem értek egyet. A fiatalt anyagiakkal lerázó szülő ne a kocsmárost okolja a gyermeke alkoholizmusáért. Az nem gyermek nevelés, ha megvesznek mindent, amit szem és száj kivánhat, pénzt tömnek a gyerek zsebébe és szabadjára engedik, csak ne nyekeregjen az a kölök ott a fülükbe. A pedagógus nem fegyelmezhet és a kocsmáros netán haragosa saját kasszájának és nem szolgálja ki a gyereket, utána még ő lesz a bunkó. Nádorné Erzsi nénivel szemben én úgy gondolom, hogy a szülők a problémák elől menekülnek, amikor gyermekeiket szabadjára engedik. Nem tudnak mit kezdeni a gyerekkel, képtelenek közös, szellemileg fejlesztő, közös programokat kitalálni. Egyébként a bálok a legjobb példák arra is, hogy ha a szülő a közelben bulizik, az sem zavarja a fiatalokat, képesek ott is aljas módon lerészegedni. Nem szeretnék példákat hozni, de tudnék. Nézzünk önmagunkba és gyakoroljunk önkontrollt. Ne másra próbáljuk áthárítani a felelősségünket.

[bookmark: 52]
	 © Nádor Rudolfné
	2010. jan. 02. 15:45 | Válasz | #52

	[image: http://sgforum.hu/pics/u.gif]

	Mióta a világ világ, folyamatosan változik. Manapság különösen gyorsan. Egy dologban azonban őrizni kellene a hagyományokat, nevezetesen a családok egyedül álló szerepében, a példamutatásban, az összetartásban. Ezt az elemet semmi nem tudja helyettesíteni. Nem kell az anyuci szoknyáján ülni, mert rengeteg okos lehetőség kínálkozik, nemcsak a kocsma. Sokan hiszik, hogy ez az egyedüli szórakozási lehetőség: az ivás és a cigi. Ez mind a családi nevelés és a szabályok betartásának hiányából ered.Az akceleráció okán ma hajlamosak vagyunk azt hinni, hogy a kamasz, mivel külső ,fizikai jegyekben érettebb, ezért már felnőtt. Ez nagy tévedés. Ugyanolyan gyerek szellemiekben, neveltségben, mint korábban, Maga a szülő is ezért engedi szabadjára a 12-13... évest is, mert azt hiszi, hogy felnőtt, mmár nem szorul segítségre a gyermek. Pedig ebben a korban is nagyon oda kellene figyelni a belső történésekre, mert nagyon rossz irányt vehet a további élete.Nyilván vannak kivételek, amikor 15 éves korában felnőttként tud viselkedni a kamasz, tudja a határokat, van önkontrollja, de nem ez az általános. Sajnos. A mai kor változásának egyre több a veszélye. Lásd: alkoholizmus,drogozás,a szex olyan fajta hajszolása, amely a korai kiégéshez vezet. És ez még csak a jéghegy csúcsa.Az eldurvuló emberi kapcsolatokról,szellemi erózióról nem is beszélek.

[bookmark: 51]
	 © Nádor Rudolfné
	2009. nov. 26. 16:45 | Válasz | #51

	[image: http://sgforum.hu/pics/u.gif]

	Ha a legszűkebb környezetében, a családban vagy iskolában, bármilyen csoportban rendszeres uszítást,gyűlölködést él meg egy gyermek, maga is ezt fogja tenni. A példa rendkívül veszélyes.Ha most elültetődik az ilyen fajta gondolkodás, minta, soha nem lábalunk ki ebből a reményvesztett,szétzilált állapotból. Parancsszóra nem változik semmi. Ahogy beszélek, ahogy viselkedem másokkal, ahogy véleményt nyilvánítok--ez marad meg a gyermekben. Óriási a felelősség. Csak a rövid távban gondolkodók nem mérik fel ennek veszélyét. Hát majd megnézhetjük a jövőnket, már azok, akik megérik.

[bookmark: 50]
	 © tao
	2009. nov. 26. 12:14 | Válasz | #50

	[image: http://sgforum.hu/pics/u.gif]

	Több helyre is alkalmas lenne, de talán leginkább ide való. Mit is tanul a gyerek? Időben kell kezdeni, hogy a következő generációknak is meg legyenek a maguk gondjai.

[bookmark: 49]
	 © asdf
	2009. nov. 09. 23:13 | Válasz | #49

	[image: http://sgforum.hu/pics/u.gif]

	Látta az előbb valaki Aranyosi Pétert a Showder Klubban? Ráismertem a jó néhány tanáromra...[image: http://sgforum.hu/kep/faces/vigyor2.gif]

[bookmark: 48]
	 © asdf
	2009. nov. 07. 18:30 | Válasz | #48

	[image: http://sgforum.hu/pics/u.gif]

	http://www.bama.hu/orszag-vilag/belfold/az-elvonasok-ellen-tuntettek-a-pedagogusok-es-bolcsodei-dolgozok-268411

[bookmark: 47]
	 © GM
	2009. nov. 07. 16:02 | Válasz | #47

	[image: http://sgforum.hu/pics/u.gif]

	http://www.mozaik.info.hu/Homepage/hunmgen/TMTANEMB.HTM#KTAN2340

[bookmark: 46]
	 © Nádor Rudolfné
	2009. nov. 06. 23:49 | Válasz | #46

	[image: http://sgforum.hu/pics/u.gif]

	Valójában az olvasás megszerettetése nem a kötelező olvasmányok "dolga". Sok lehetőség kínálkozik -és ez korábban is így volt - izgalmas, gyerekeket is érdeklődővé tevő írások megmutatására. Persze az is igaz, hogy ahol a közvetlen környezetben nagy a betűéhség, ott a gyerekben is általában kialakul ugyanez. Kivételek mindig akadnak.
A leglényegesebb a kíváncsiság felébresztése és ébren tartása a világ dolgai iránt.Azért ezt jó gyermekkorban elérni, és halálunkig fenntartani.
A gyerekek nagy részét mindig taszította a "kötelezőség", többségük el sem olvasta, csak a "mindenevők".Ma a fő gond inkább az olvasás technikai részének biztonságos használata, egy-egy nehezebb, gondolkodást igénylő szöveg megértése.
A lélek nélküli memoriterek tanulása valóban majdnem felesleges.

[bookmark: 45]
	 © asdf
	2009. nov. 06. 21:52 | Válasz | #45

	[image: http://sgforum.hu/pics/u.gif]

	"Nem lenne feltétlenül baj, ha a gyerekek nem olvasnának verseket, de mást sem olvasnak, nincs olyan területe az ismereteknek, ami felébresztené kíváncsiságukat annyira, hogy ott tájékozódni próbáljanak. Különös baj, hogy amennyiben az egészséges kíváncsiság csírája meglenne bennük, a "szárba szökkenés" kellő segítség hiányában elmarad."
Véleményem szerint elég nagy probléma, hogy a kötelező olvasmányokon nem változtatnak, a mai tizenévesek persze, hogy nem olvasnak, ha nem érdekli őket, akármilyen remek irodalmi művek, sok nem tinédzsernek való. Én huszonévesen kezdtem olvasni a magam örömére és azóta is nagyon szeretek, de általános és középiskolás koromban kín-szenvedés volt kötelezően elolvasni egy-egy olyan könyvet ami a legkevésbé sem érdekelt, és ezzel szerintem nem vagyok egyedül..., a memoriterek megtanulását is sok esetben feleslegesnek tartom.

[bookmark: 44]
	 © tao
	2009. nov. 06. 21:08 | Válasz | #44

	[image: http://sgforum.hu/pics/u.gif]

	A mai állapotok mellett általánosnak tekinthető, hogy a tudáshoz való viszony igencsak megromlott. A tanárnak lenne némi lehetősége a korrekcióra, ha nem lenne neki magának is hasonló problémája. Nem örül ő maga sem az ismeretszerzésnek, ennek folyományaként nem is képes elhitetni a gyerekekkel, hogy az pozitív élményt is jelenthet. (nevezhetjük "katarzisnak" is akár) Nem lenne feltétlenül baj, ha a gyerekek nem olvasnának verseket, de mást sem olvasnak, nincs olyan területe az ismereteknek, ami felébresztené kíváncsiságukat annyira, hogy ott tájékozódni próbáljanak. Különös baj, hogy amennyiben az egészséges kíváncsiság csírája meglenne bennük, a "szárba szökkenés" kellő segítség hiányában elmarad. Én úgy látom, hogy ma egy gyerek csak akkor indul igazán eséllyel az "ismeretek tengerén" való eligazodásban, ha otthon megkapja hozzá a kellő segítséget. Ez a segítség nem elsősorban anyagi, hanem inkább érzelmi és értelmi, ez utóbbi lenne jórészt tanári feladat, de egyre inkább a szülői háttérre marad ez is, vagy pedig vannak az ún. "elit" iskolák, ami viszont a gyerek érzelmi fejlődésére fog negatív hatást gyakorolni (ez utóbbinak már természetesen az anyagi vonzatai is nőhetnek). Megfelelő otthoni támogatás legtöbbször nem képzelhető el, ez esetben jogos lenne az elvárás, hogy a gyerekek fejlődése ne függjön az általuk látogatott iskolától, de ez sajnos nincs így. Ennek az okai sokrétűek, de a pedagógus társadalom sem tesz igazán sokat a megszüntetéséért. Az általuk néha kitalált megmozdulások, sztrájkok pedig helyzetük speciális volta miatt nem erősítik a környezetük szolidáris érzését sem jelenleg.

[bookmark: 43]
	 © Nádor Rudolfné
	2009. nov. 06. 20:19 | Válasz | #43

	[image: http://sgforum.hu/pics/u.gif]

	A versek tanításánál nemcsak az a cél,hogy a gyerek memóriája fejlődjön a könyv nélküli tudnivalóktól. A jól bemutatott vers érzelmi hatása a közösségre legalább ilyen fontos, különösen a kamaszoknál. Az értelemre -érzelemre hatás ugyanolyan fontos egy közösség esetében. Ezért nem "tök mindegy", hogy hol mondják el a tanulók. Egymásra is hatással vannak egy közösségben. Bizonyára a "tök mindegy" miatt olvasnak egyre kevesebben verseket, mert az ilyen fajta ismeret közlés nagyon unalmas tud lenni. Egy magyartanárnak egyben jó előadónak is kell lennie, hogy hasson az érzelmekre. Ezt pedig nem lehet az utcán megvalósítani buszhoz rohanás közben. Ezzel csak elriasztani lehet a gyerekeket a memoriterektől. A régebbi tanárnemzedék óriási hangsúlyt fektetett az irodalmi művek bemutatására. A jó bemutatás közben a légy zümmögést is lehetett hallani. Az volt az igazi. A katarzis. Ez ma teljességgel hiányzik. Nagy baj. Utcán legfeljebb arra lehet figyelmeztetni, hogy ne dobja el a papírzsebkendőt meg a csokipapírt,stb.

[bookmark: 42]
	 © GM
	2009. nov. 06. 13:17 | Válasz | #42

	[image: http://sgforum.hu/pics/u.gif]

	Egy teljesen zárt,becsomagolt közösséget elég nehéz megváltoztatni,főleg hogy a változásnak belülről kell elindulni.Az én tanáraim "szegények"voltak,de lehetett érezni a szeretetüket.A "mai"értekezletek csak a panaszról szólnak,milyenek a gyerekek.Ha a szülőnek ellenvetése van,az renitens.Így nem csoda,ha nincs szülői támogatás,és a szülőin is csak még pár lelkes ember lézeng.

[bookmark: 41]
	 © tao
	2009. nov. 06. 12:45 | Válasz | #41

	[image: http://sgforum.hu/pics/u.gif]

	Sokféle tanár/tanító létezik. Az, amivel nagyon nincsenek tisztában, vagy csak egyszerűen félnek beismerni, hogy köztük is van szép számmal olyan, aki nem akar, vagy nem is tud a maga szakterületén hatékonyan működni. Az nagy baj, hogy itt olyanok is hosszútávon megmaradhatnak, akik nem hajlandók semmilyen elvárásnak sem megfelelni. A presztízst mindig sokkal nehezebb visszaszerezni, mint elveszíteni. A fő feladattal, a gyerekneveléssel-oktatással kapcsolatban megtépázott bizalom oda vezet/vezetett, hogy a szakma a környezettől, a szülőktől nem kapja meg azt a támogatást, ami egyébként a hatékony működéshez szükséges lenne. Ilyen alapokon elég komolytalan ötletnek tűnik bármilyen szakmai érdek érvényesítéssel kapcsolatos elképzelés a pedagógusok részéről, pedig néha arra is szükség lenne

		

[bookmark: 40]
	 © GM
	2009. nov. 06. 12:06 | Válasz | #40

	[image: http://sgforum.hu/pics/u.gif]

	Persze nagyon jó tanárok vannak,de elég 1-2 "renitens"aki tönkre teheti egy kollektíva hírnevét.

[bookmark: 39]
	 © asdf
	2009. nov. 06. 12:00 | Válasz | #39

	[image: http://sgforum.hu/pics/u.gif]

	Hát ezek a dolgok mint jellemzőek a hetényi iskolára sajnos, gondolom onnan jöttek a példák, egyvalami kimaradt, van olyan tanítónéni aki azért megpofozza a gyereket, mert nem tudja szerencsétlen hogy például j vagy ly írják e az adott szót, megszégyeníti az egész osztály előtt, nem azt mondom, hogy néhány gyerekre nem fér rá a nevelés, de ez egy kicsit túlzás!!!

	Válasz 'GM' üzenetére (#37)

[bookmark: 38]
	 © edit
	2009. nov. 06. 11:55 | Válasz | #38

	[image: http://sgforum.hu/pics/u.gif]

	Nem sokkal vagy fiatalabb nálam, de az én időmben is megnézték a szülők, hogy melyik az a tanár, akihez nem iratják az elsős gyereküket. Szerintem megnézik azóta is.
Hogy a Toldit hol mondja fel a gyerek, ez az, ami tök mindegy. A lényeg, hogy tudja, vagy nem tudja. Aki a Tavasz presszó sarkánál nem tudja, az nem tudja a teremben sem.
A bérek meg tényleg alacsonyak.
Amit viszont te zsebbe adsz a tanároknak a korrepetálásért, azért ő ugyanúgy megdolgozik, mint a fizetéséért. Tanítja a gyerekedet. Miért is tenné ingyen?

	Válasz 'GM' üzenetére (#37)

[bookmark: 37]
	 © GM
	2009. nov. 06. 11:35 | Válasz | #37

	[image: http://sgforum.hu/pics/u.gif]

	Én a tanáraimra szeretettel gondolok vissza.Vajon a mai gyerekek is?Régen nem volt magas a technikai szinvonal,mégis tartalmasabb volt az oktatás.A szülőknek nem kellett azon aggódni,hogy vajon kihez kerül a gyerek.Nem mondta a tanár,ha rossz volt az osztály,hogy nem viszi el őket kirándulni,nem kellett más nevelőt keresni.A Toldit sem az utcán értékelték.Nem került szégyenbe a tanuló,a szülő a ballagáson,hogy a tanár a nem szeretett osztálytól nem fogadja el az ajándékot.Az első találkozáskor nem hangsúlyozta ki a tanár,hogy melyik nemet kedveli.A pénzelvonás a mai kor kegszebb szlogenje.Alacsonyak a bérek,ez igaz,de mindenhol az.Arról hallgattunk,hogy mennyit adtunk zsebbe a korrepetálásért.A közmunkás,aki takarítja az utcákat,nem érdemli meg az az 500e ft-ot?De igen.Az a nyelvtanár aki a táblánál k.-zik,és a taneszközt dobálja,500e ft-os bér mellett nem fogja megtenni?Ki a felelős?A tanár?Diák? Szülő? A rendszer?Örök talány.

[bookmark: 36]
	 © tao
	2009. nov. 06. 10:40 | Válasz | #36

	[image: http://sgforum.hu/pics/u.gif]

	Egy szerencsétlen eset, ami manapság bárhol megeshet, csak nehéz kezelni. A szülőknek és a nevelésbe beavatkozó hivatásosoknak egyaránt szüksége lenne kicsit több ismeretre és empatikus készségre.

[bookmark: 35]
	 © GM
	2009. nov. 05. 15:59 | Válasz | #35

	[image: http://sgforum.hu/pics/u.gif]

	Tiltakoznak is a tanárok a felmérés ellen.

[bookmark: 34]
	 © Nádor Rudolfné
	2009. nov. 03. 16:27 | Válasz | #34

	[image: http://sgforum.hu/pics/u.gif]

	Hát igen. Változna-e attól az oktatás színvonala, ha holnaptól 500 e. lenne a nettobér? A kérdés költői, természetesen nem, csak hosszútávon. Mondjuk 10-15 év múlva, ugyanis azok a kiválóak is megcéloznák a ped. pályát, akik ma az alulfizetettség, a presztizsvesztés miatt messze elkerülik ezt a rendkívül fontos területet. Pedig mindennek az alfája, omegája. Ezen múlik a jövőnk, a "kiművelt emberfők " sokaságán. Ma sajnos hiány van belőlük, mert "bárki" lehetett oktató. És szándékosan használom az "oktató" megjelölést, mert a pedagógus az ennél sokkal többet jelent: a teljes emberrel,szellemmel,lélekkel való szakértő foglalatosságot. A "mindenre éberen figyelést", a legmélyebbről fakadó igényt, hogy minőséget hozzon létre a szó valódi értelmében. Erre a fajta sokoldalúságra kellene alkalmassá válnia a ped.társadalomnak. Igényesség önmagunkkal és a ránk bízottakkal szemben. Sajnos,várnunk kell rá. Ez valóban nem csak pénzkérdés.

[bookmark: 33]
	 © tao
	2009. nov. 03. 13:21 | Válasz | #33

	[image: http://sgforum.hu/pics/u.gif]

	A pedagógusok munkájában fontos lenne a teljesítmény mérése, elvárása. A pályaalkalmasság vizsgálatának igénye nem is olyan új keletű dolog. Egyszer kellene csak eljutni odáig, hogy valamely szakma leginkább úgy tudja magát megvédeni, ha saját magával szemben elvárásokat fogalmaz meg, és azoknak igyekszik is megfelelni. Sajnos nincsenek csodák ezen a téren sem, vagy ahogy mások fogalmaznak, a kérdés nem időszerű, nagyobb baj az oktatásból való forrás kivonás. Az valahogy mindig kimarad, hogy a jó szakember nem igazán arról ismerszik meg, hogy több a pénze.

[bookmark: 32]
	 © Bencsikné
	2009. okt. 09. 12:42 | Válasz | #32

	[image: http://sgforum.hu/pics/u.gif]

	Azonban, ez az erőltetett tömeges 'képzés' pont magát a képzést lehetetleníti el azokban a sulikban, ahol nem érettségihez kötött sikerszakmákat oktatnak. Vért izzad a tanár, és a tanulni vágyó azért, hogy az egyébként senkit sem érdeklő statisztika jobban mutasson. Mert az embereket nem az izgatja, hogy milyen a statisztika, hanem az, hogy neki személy szerint biztosított -e a megélhetése.

[bookmark: 31]
	 © tao
	2009. okt. 09. 10:48 | Válasz | #31

	[image: http://sgforum.hu/pics/u.gif]

	Ma sok gyerek tanul szakmát, de a tényleges munkára már egyre kevesebben alkalmasak, mert a szakmunkásnak is egyre szerteágazóbb ismeretekkel kellene rendelkezni, ráadásul sokszor már a gyerek elképzeléseivel is eleve gond van. A jelenlegi „tömeges” képzés legnagyobb haszna talán az, hogy így a munkanélküli statisztika valamivel kedvezőbben alakul. A képzés eredményességéről meggyőződhet az, aki valamilyen komolyabb szakmunkát akar végeztetni, és ahhoz megfelelő szakembert kellene találni. A „papír” megszerzése nagyon sokszor nem biztosítja azt, hogy gazdája önálló és felelősségteljes munkavégzésre is alkalmas.
Az emberi hozzáállásról ráadásul nagyrészt nem a pedagógusok tehetnek, van azokkal épp elég más probléma.

[bookmark: 30]
	 © Nádor Rudolfné
	2009. okt. 02. 14:35 | Válasz | #30

	[image: http://sgforum.hu/pics/u.gif]

	Ritoók Zsigmond professzor úr 80 éves, ma is tanít, teljesen friss szellemmel megáldva. Tanulságos volt hallgatni a Záróra c. műsorban tegnapelőtt. Ha pedagógusok is hallották, akkor remélhetőleg elismerik, hogy mondandója felért egy továbbképzéssel. A katartikus hatást persze nem lehet elérni minden tanórán,de törekedni kell rá. Azaz kicsit mindig el kell égni. Mint a villanyégőnek. De ez nem lehet úgy fárasztó,hogy közben ne éreznénk új energiákat felszabadító örömöt. Ha pedig érezzük, akkor a tanítványok is érzik. Nem könnyű, de gyönyörű. "A szépség -- nehézség!"Babits M.

[bookmark: 29]
	 © Bencsikné
	2009. okt. 02. 09:28 | Válasz | #29

	[image: http://sgforum.hu/pics/u.gif]

	http://www.indavideo.hu/video/Negyeves_dobos?action=video_site&video_title=Negyeves_dobos%3Ftoken%3D3fd5f138f428ee56fea5721b9a72a778

Íme a tehetség, ami utat tör magának. Bár nem magyar példa, de az ilyen gyerekek szerintem a legpunnydtabb pedagógusban ids felrázzák a hivatástudatot.

[bookmark: 28]
	 © tao
	2009. szept. 21. 23:08 | Válasz | #28

	[image: http://sgforum.hu/pics/u.gif]

	A rendszer működési zavara sajnos nem feltétlenül anyagi természetű, még ha sokan így is állítanák be. A pedagógus képzés igénytelensége is csak egy összetevő, hiszen nem lenne kötelező valakit csak a "papírja" miatt foglalkoztatni. Az a baj, hogy a rendszer túl merev, önmagát "megreformálni" képtelen, külső -sokszor elhibázott- változtatási kísérletekkel szemben pedig ellenséges. A minőségi munkára esetlegesen alkalmas emberekre túl nagy terheket raknak, míg sokan megélnek a látszatból. Noha nem csak az oktatásban vannak ilyen problémák, a helyzet azért nem ad okot túlzott derűlátásra.

[bookmark: 27]
	 © Nádor Rudolfné
	2009. szept. 21. 20:50 | Válasz | #27

	[image: http://sgforum.hu/pics/u.gif]

	A folyamatos önképzés velejárója a pedagógus életének. Naprakésznek kellene lennie a világ, a mai világ dolgaiban. Gyakran tájékozottabbak a tanulók, mint nevelőjük. Persze ennek a ténynek is több oka van./ Anyagi gondok, igénytelenség, időhiány,stb./ Az informatikai ismeretek hiánya is gondot okoz, hiszen ma a gyerekek többsége biztonsággal kezeli a számítógépet, gyorsabban több ismerethez juthat.Ezért lenne fontos a differenciálás a tudásszintek feltérképezésével, és időt is nyernének azzal, ha már meglévő ismeretekre építenének. Alsó tagozatról pedig csak sok-sok gyakorlat árán juthat fel tanuló megfelelő szövegértési készséggel. Ezért volt helyes a korábbi évtizedekben használt tankönyvek rövid, az életkornak megfelelő tartalmú olvasmányainak sok-sok gyakorló olvasása. Nem az ismerethalmaz bővítése volt a cél, hanem az olvasási készség eszközként való használhatósági foka. Az értő olvasás volt a cél pl. 2.osztály év végére. Ezért egész évben zömében olvasás gyakorlás, beszéltetés volt a feladat. Meg is lett az eredménye. Ez a rendszer ma hiányzik.Az ismeret bővítés,hosszú, gyermektől idegen olvasmányok,sietős módszerek. Többek között ez is a bajok oka. A személyiség neveléséről,formálásáról nem is szóltam.

[bookmark: 26]
	 © tao
	2009. szept. 21. 19:58 | Válasz | #26

	[image: http://sgforum.hu/pics/u.gif]

	Attól, hogy a sajtószemelvényekben szereplő Marcellka valószínűleg napközi nélkül sem váltotta volna meg a világot még az is igaz lehet, hogy egy ambíciózus és tehetséges pedagógus számára egy ilyen kezdet nem igazán jelent túl sok inspirációt. Legyen az ember bármilyen törekvő, saját munkájával szemben igényes, az ilyen passzív, vagy akár ellenséges közegben minden területen negatívan befolyásolná az embert a saját tehetetlensége.

[bookmark: 25]
	 © tao
	2009. szept. 21. 18:00 | Válasz | #25

	[image: http://sgforum.hu/pics/u.gif]

	Elég sok véleményt, kritikát lehet találni az oktatás neveléssel kapcsolatban. Ezeket szívesebben teszem a "sajtó szemelvények" rovatba azért, hogy itt inkább a fórumozók személyes véleményei maradhassanak. Valóban részigazságokat tartalmaz sok írás, de azt feltétlenül jelzik, hogy sokrétűek a bajok. Az mindenképp nagyon nagy baj, hogy nincs igazán teljesítménykényszer az oktatásban, a gyenge motiváltság mellett ráadásul még teljesen általánosak a műveltségbeli hiányok is. Itt nem csak arra kell gondolni, hogy a tanárok mennyi irodalmi művet olvasnak, hanem arra is, hogy jelenlegi ismeretanyag bőség mellett a pedagógusok általános műszaki-természettudományi tájékozottsága milyen szegényes, pedig ilyen irányú ismeret az irodalom- és nyelv tanárokkal szemben is elvárható lenne, legalább megtanulnák megbecsülni kollégáik szakterületét is. Más vonatkozás az, hogy köztudottan gondok vannak szöveg értéssel, értelmezéssel. A mai viszonyok mellett sok olyan fogalom jelenik meg hétköznapjainkban, ami egyre nehezebbé teszi az általános műveltségi alapok megszerzését, pedig azok nélkül sok a nehézség. Változások, a kor követelményeihez való igazodás nélkül előrelépni nem igen lehet. Olyan gárdával oktatni -különösen általános iskolában- akik maguk is hiányos alapokkal rendelkeznek, nem jelent túl biztató jövőt. Meg lehet érteni azt, hogy a jelenlegi rendszerben fő kérdéssé lépett elő, hogy az adott iskola mennyi pénzből, milyen körülmények közt gazdálkodhat, és az általános manőverezésnek, trükköknek kiszolgáltatottjává vált az oktatási munka maga. Annak felismerését és elfogadását elvárni, hogy a működés stabilitása, a tanári pálya presztízsnövelése szorosan összefüggenek hiába várjuk addig, míg a környezet és az oktatási intézmények a jelenlegi módon "működnek".

[bookmark: 24]
	 © Nádor Rudolfné
	2009. szept. 15. 17:32 | Válasz | #24

	[image: http://sgforum.hu/pics/u.gif]

	A testvérkapcsolat témája inkább ehhez a topichoz illik, ezért itt reflektálok néhány felvetésre.
A községnek az odautaztatás került pénzébe. A résztvevőknek nem kellett hozzájárulni. A felvetést azért furcsállom, mert az egyéb kapcsolatokhoz való kiutazásnál nem volt ilyen jellegű kérdés.
A kapcsolatot 20 évvel ezelőtt az olasz önkormányzat kezdeményezte a népi együttessel való együttműködéssel, ahogy pl. más települések esetében is. A korábbiakban leírtam, hogy mi történt az intenzív szakaszban./Pl.:a kézilabdások világtalálkozójára két alkalommal mentek a hetényi kézilabdások. Mindent az olaszok fizettek, csak az utiköltséget nem. Hogyan jutottak volna ki enélkül? Diákjaink jó része akkor látott tengert, azóta sem./
A határon túli magyarsággal a 90-es évek második felében kezdődött a testvérkapcsolat kiépítése. Ugyan így a németországi Pfaffenhofen An Der R.- tal. Még az öregfiúk csapata is megfordult náluk. Most Alfdorffal készülődik a kapcsolatfelvétel, melyet a megye is kezdeményez. /A Zengő újság írt is róla./
Ingyen azonban semmi nincs. A küldöttség kiválasztásánál pedig figyelembe veszik a közösségekben, civil szervezetekben végzett munkát, amiért viszont nem jár juttatás.
Minden idegen nyelv elsajátítása hasznos. Mint korábban írtam, olasz nyelvtanfolyam is volt az iskolában felnőttek számára is.Várható, hogy újra indul akár fakultatívan. Kint erről is szó esett, valamint gazdasági kérdésekről.Mindennek van értelme.

[bookmark: 23]
	 © tao
	2009. szept. 14. 22:08 | Válasz | #23

	[image: http://sgforum.hu/pics/u.gif]

	Vannak, akik "tesznek is a gyerekekért".

[bookmark: 22]
	 © dr. Barna Viktor
	2009. szept. 13. 21:40 | Válasz | #22

	[image: http://sgforum.hu/pics/u.gif]

	Ez biztosan illeszkedik a topicba!
Ajánlom a "köz" figyelmébe az Arany János Tehetséggondozó Programot. Ez a hátrányos helyzetű és/vagy az ún. rászoruló tanulók számára nyújt esélyt a felzárkózásra, a hátrányok csökkentésére vagy lefaragására. Több információ a program honlapján, a "program" alcím alatt olvasható. A pontos hely:
http://www.ajtp.hu/digitalcity/homepageWithFullMenu.jsp?dom=AAAANXBY&prt=AAAANXBF&fmn=AAAARCSF&men=AAABGOFS
Aki ismer a környezetében olyanokat, akiknek érdemes lenne csatlakozni a programhoz, hívja fel a figyelmét.
A program egyébként Pécsett a Leőwey Gimnázium és a Hajnóczy Kollégium együttműködésében zajlik.
(Nagyobb nyilvánosság előtt szívesen beszélek is a program előnyeiről, de a konkrét kérdésekre itt is válaszolok. Általánosságban feltett kérdésekre nem a "fórum" a megfelelő "műfaj".)

[bookmark: 21]
	 © tao
	2009. szept. 13. 13:58 | Válasz | #21

	[image: http://sgforum.hu/pics/u.gif]

	Nem szívesen írok ezzel a bejegyzéssel kapcsolatban, de sajnálatos módon megszólíttattam. A cikk által felvetett probléma elég közérthetően került megfogalmazásra, azzal nem volt gond, véleményünk is lehet vele kapcsolatban ellene is, mellette is lehet érvelni, értelmes felvetésekre még esetleg reagálni is megérné. Azt sajnálatosnak tartom, hogy ilyen módon belekevertek egy bejegyzésbe, aminek sok köze nincs az oktatás-neveléshez, ami a topic címe, az én saját véleményemhez még kevésbé köthető. Az egész bejegyzés téma besorolását valamilyen demagógiával kevert halandzsaként határozhatnánk meg talán leginkább.

	Válasz 'Udvari Bolond' üzenetére (#20)

[bookmark: 20]
	 © Udvari Bolond
	2009. szept. 13. 13:00 | Válasz | #20

	[image: http://sgforum.hu/pics/u.gif]

	Olvastam, Tao, a cikket.A kérdés annyira bonyolult - mint minden más területe a társadalomnak -, hogy legfeljebb egy-egy mozzanatát lehet fülöncsípni, megoldása pedig elkezdhetetlen, mert hol kezdje el az ember???
A kérdést tovább bonyolítja, hogy - madártávlatból - a nyugati típusú, szociálliberális társadalomszerkezet, ahol a pénz a legfőbb érték, a végnapjaikat élik, lásd válságok. A jövő társadalmában már nem a rabszolga, nem a földtulajdon, nem a pénz, hanem az emberek fejében lévő, a társadalom közkincsét alkotó TUDÁS lesz az érték!!! Ha most ehhez hozzávesszük azt a rombolást, amit az országunkban a végnapjait élő politikai elit művel - érthetetlen. Hogy mernek hozzányúlni emberekhez,hogy maguk műveletlenek. Hogy merik a MAGYAR nemzetet megfosztani a tudás megszerzésének lehetőségétől???Kiknek fontos, hogy minél butábbak legyünk???

[bookmark: 19]
	 © GM
	2009. szept. 12. 13:03 | Válasz | #19

	[image: http://sgforum.hu/pics/u.gif]

	Nem árt több lábon állni,tanulni nem meg szégyen.Nem olyan nehéz egy szakmát megtanulni,főleg ha van köztük átfedés.

	Válasz 'asdf' üzenetére (#17)

[bookmark: 18]
	 © Udvari Bolond
	2009. szept. 12. 09:07 | Válasz | #18

	[image: http://sgforum.hu/pics/u.gif]

	OK, és igazad van.Borzasztónak tartom azt, hogy a fiatalok nem tudnak felkészűlni az életre, mert nem lehet tudni, hogy ha valamit megtanul - mondjuk azt, amit szeret - el tud-e vele helyezkedni. Még akkor se biztos az elhelyezkedés, ha a szakmájára szükség van.
Az is borzasztó, hogy az embereket rángatják:
1-2 évig foglalkoztatják, majd kihajítják, s ha legközelebb dolgozni akar, akkor tanuljon meg valamit gyorsan, hogy legyen állása. S aztán ezt többször ismételni egy ember életében...

	Válasz 'asdf' üzenetére (#17)

[bookmark: 17]
	 © asdf
	2009. szept. 11. 19:35 | Válasz | #17

	[image: http://sgforum.hu/pics/u.gif]

	Ne haragudj, azt a topicot, most pont nem olvastam, és igazat adok neked. A szakmunkásképzéstől az állam egyre inkább megvonja a pénzt, gyakorlati képzőhelyeket ahol pedig ingyen vagy esetleg minimális ösztöndíj mellett lehet tanulni megszünteti, és csak súlyos pénzek árán lehet valakinek szakmája. Az áldiploma alatt pedig az olyan szakokat értem, amelyeknek semmilyen gyakorlati haszna nincs, sok ilyenről halottam, és sajnos azt is h 2-es matek érettségivel felveszik az embereket az egyetemre építészmérnöknek, mert olyan kevesen jelentkeznek.

[bookmark: 16]
	 © Udvari Bolond
	2009. szept. 11. 16:52 | Válasz | #16

	[image: http://sgforum.hu/pics/u.gif]

	Amit most írtál, annak semmi köze ahhoz, amit én írtam. Olvasd el a "politika" topic 1485-ös bejegyzését és az azutániakat és akkor megérted, miről van szó. Pont a szakmunkásképzés megszüntetéséről. Egyébként a tudás és műveltség érték. Mindenkinek lehetősége van megszerezni. Az "áldiploma" alatt pedig mit értesz??? Én nem írtam oölyat, hogy a diploma nélküliség egyenlő a butasággal.

[bookmark: 15]
	 © asdf
	2009. szept. 11. 16:10 | Válasz | #15

	[image: http://sgforum.hu/pics/u.gif]

	"Ezért érthetetlen számomra, i8ll. elfogadhatatlan, hogy azért ne tanuljanak a fiatalok, mert akkor van nagyobb esélye, hogy munkahelyük legyen, ha képzetlenek????" --> Szerintem meg nem kell mindenkinek egyetemre, főiskolára mennie, jó szakmunkásokra is ugyanúgy szűkség van, attól, hogy valakinek nincs diplomája még nem feltétlenül buta. Többet ér egy jó szakmunkás bizonyítvány, mint vmi "áll" diploma, amit egy 2-es tanuló, az életben használhatatlan szakon szerzett meg.

	Válasz 'Udvari Bolond' üzenetére (#14)

[bookmark: 14]
	 © Udvari Bolond
	2009. szept. 11. 11:24 | Válasz | #14

	[image: http://sgforum.hu/pics/u.gif]

	"Minél több kiművelt emberfőre lenne szüksége hazánknak!"
Találós kérdés, ki mondta?
Talán ha többet használnák az emberek a fejüket, a szavazásokat is tudatosabban csinálnák. A tudatosság nagyon fontos eleme életünknek, akár az életcélunk megfogalmazásában, érzelmeink tudatossá tételében, hogy jobban kordában tudjuk tartani, akér a mindennapi apró döntéseinkben...
Ezért érthetetlen számomra, i8ll. elfogadhatatlan, hogy azért ne tanuljanak a fiatalok, mert akkor van nagyobb esélye, hogy munkahelyük legyen, ha képzetlenek????
A nemrég említett barátom, a két szakdiplomájával olyan területen végzett, ami a megyében sok-sok helyen szükséges lenne. Tehát nem az volt a baj, hogy nincs szükség a tudására, hanem az, hogy nem akarták-tudták megfizetni.

[bookmark: 13]
	 © tao
	2009. szept. 10. 21:47 | Válasz | #13

	[image: http://sgforum.hu/pics/u.gif]

	Oktatási rendszerünk sajnálatos módon egyéb területeinkhez hasonlóan nem képes a múlt árnyékán átlépni. Gazdasági életünk nehézségeinek részbeni oka az is, hogy szakképzési rendszerünk nem képes kiszolgálni az igényeket. Bizonyos területre képzünk „szakembereket”, csak épp a piacon azokra nincs igény. Más területen hiába lenne igény, nincs alkalmas szakember, és belátható időn belül a rendszer rugalmatlansága miatt nem is lesz. Ez is életünk egy olyan területe, ahol közvetlenebb kapcsolatra lenne szükség a hétköznapi valósággal, ennek ellenére nem igazán sikerül változtatni. Valódi reformokkal szemben életünk minden területén -természetes módon- igen nagy az ellenállás. Az a könnyebb megoldás, amikor minden negatívumért úgy tesszük felelőssé a „politikát”, hogy közben elfelejtjük, hogy az valójában a választói „igényeket” szolgálja ki. A téma szerteágazó, csak azért írtam ide, mivel épp a képzés került máshol szóba, de ez jellegénél fogva ide illik. Az megint külön terület, hogy az alapképzéssel milyen problémák vannak, de van-e csodálkozni valónk közéleti problémáink mellett?.

[bookmark: 12]
	 © tao
	2009. júl. 05. 22:53 | Válasz | #12

	[image: http://sgforum.hu/pics/u.gif]

	Az oktatási intézmények által elnyert pályázat jó lehetőség pozitív folyamatok elindítására, fenntartására. Az itt is némi negatívum, hogy szerintem a lehetőségekhez képest az intézményeink elég kevés segítséget kapnak, inkább csak a működés-működtetés pénzügyi vonatkozásai játszanak rendszerint komoly szerepet. A pályázatoknak viszonylag általános problémája, hogy a pénzeszközök jelentős hányadát viszik el a szakértői, képzési díjak. Ebben az esetben legalább a pályázat megírása nem volt túl költséges, hiszen az intézmények maguk intézték. Igaz, az önkormányzat is igyekszik a pályázat írói költségeket saját hatáskörben tartani.

[bookmark: 11]
	 © Udvari Bolond
	2009. júl. 05. 13:56 | Válasz | #11

	[image: http://sgforum.hu/pics/u.gif]

	Tévedés ne essék, én szeretem az elméleteket, ha valami újról hallok, akkor megkeresem az elméleti alapját stb..., én is szeretek gondolkodni, talán látszik is...DE!:
Akkor teljes a világlátásunk, ha a gyakorlatot épp olyan fontosnak tartjuk, ismerjük, "gyakoroljuk" és a kettőt képesek vagyunk egyszerre, egységben látni. Ugyan mesterségesen külön lehet választani, de ezt csak akkor tegyük, ha ennek valami konkrét célja van, és az elméletés gyakorlat mesterséges különválasztása mindig ideiglenes és rövid idejű legyen.

	Válasz 'tao' üzenetére (#9)

[bookmark: 10]
	 © Nádor Rudolfné
	2009. júl. 05. 10:12 | Válasz | #10

	[image: http://sgforum.hu/pics/u.gif]

	A szanszkrit bölcsességek utolsó sorait látom gyakorlatba átvinni a korábban írt oktatási programba. Igen.Minden területen szükség lenne a hozzáértők csoportokban történő écáinak összegzésére, és ezután jönne a cselekvő együttműködés. Előbb a sokaság együttgondolkodása, aztán a közös cselekvés. Országosan is erre lenne szükség, nem pedig rosszul értelmezett egyenruhás akciókra. A józan ész világának kellene most már elérkeznie végre.

[bookmark: 9]
	 © tao
	2009. júl. 04. 21:47 | Válasz | #9

	[image: http://sgforum.hu/pics/u.gif]

	Lehet, hogy a mondandóm néhány embernek túl "elméletinek", egyszerű szószaporításnak tűnik, egyszerűbb lenne ilyenkor visszafogottabban reagálni. Minden "okoskodás" mellett, amiket mondok, azért ott van a szükséges tapasztalat és egyéb ismeret. Nevesíthetném is adott esetben a kulcspozíciókat, de nem célom senkinek az elmarasztalása, sem a felmagasztalása, ez egyelőre nem az én gondom. Az elméletnek annyi haszna azért van, hogy szilárd elméleti alapokon több mindent lehet megvalósítani, mint anélkül. Az valahol továbbra sem vesztette értelmét, hogy az értelmesen cselekvő ember előbb gondolkozik, utána cselekszik. Ez tartható is, ha az ember fejében rend van, és célunknak kell lennie annak, hogy a felnövekvő generációk is tudjanak megfontolt döntéseket hozni, lehetőleg megalapozottabban, mint néhányunk.

[bookmark: 8]
	 © Nádor Rudolfné
	2009. júl. 04. 19:15 | Válasz | #8

	[image: http://sgforum.hu/pics/u.gif]

	A hétfő esti projektindítón részletes tájékoztatót hallottunk az egyes szakmai területek és csoportok tartalmi vonatkozásairól.A lényege tul.képpen bizonyos tantárgycsoportok okos integrációja. /Pl.: vizuális nevelés, ének-zene, irodalom/. Erre korábban is volt törekvésünk /70-e,80-as évek/, de meglehetősen izoláltan egyéni elképzelésekkel. Az sem volt hiábavaló, ma viszont egy tudatosan felépített rendszerben fogják ezt tenni hozzáértők.Vagyis nem válnak külön, szabad vegyiértékekkel tantárgyi ismeretek, hanem a lehetőség szerinti csomópontokban találkoznak. Izgalommal várom a fejleményeket.

[bookmark: 7]
	 © Udvari Bolond
	2009. júl. 04. 18:57 | Válasz | #7

	[image: http://sgforum.hu/pics/u.gif]

	Ezek, Tao, csak szavak. Minden elméletnek az adja meg az igaz voltát, hogy mennyit lehet belőle a gyakorlatban megvalósítani.Annyit ér, amennyit a gyakorlat igazol belőle.Féltelek, nehogy belegabalyodj ebbe a sok elméletbe.

[bookmark: 6]
	 © tao
	2009. júl. 04. 18:24 | Válasz | #6

	[image: http://sgforum.hu/pics/u.gif]

	Az előzőekben elmondottakkal együtt is azt tartom, hogy nincs más lehetőség, mint keresni az utat a pozitív elmozdulásra, és a lehetőségeket kihasználni. A negatívumokat csak azért hoztam fel, mert ezzel a tenni akarók sokszor teljesen felkészületlenül kerülnek szembe. A fejlődéshez szükség van a segítség minden fajtájára.

[bookmark: 5]
	 © tao
	2009. júl. 04. 18:10 | Válasz | #5

	[image: http://sgforum.hu/pics/u.gif]

	A megszokás is jelent akadályt, de annál is veszélyesebb az irigység, féltékenység, ami folyamatosan fennáll, hogy az egyéb negatív érzelmeket ne említsem. Még az a jobbik eset, ha eleve tudható valakiről, hogy mi a véleménye, mire számíthatunk tőle, de vannak olyanok is, mint az élet más területein is, akik csak csendesebb "ellendrukkerek". Mindegyik említett személyiségre, érzelemre van példa a jelenlegi konkrét helyzetben is. Az a probléma másik oldala, hogy a látható akadályokkal szemben sem sikerül aktívan fellépni.

[bookmark: 4]
	 © Nádor Rudolfné
	2009. júl. 04. 14:28 | Válasz | #4

	[image: http://sgforum.hu/pics/u.gif]

	Igen. Bármilyen változás bizonyos körökből ellenállást vált ki. A megszokás nagy úr. És kényelmesebb is.Hál'istennek mindig akadnak változtatni akaró és tudó emberek a pedagógiában is.Ehhez persze hosszan tartó fanatizmus, erő,magunkba és a közösségbe vetett hit, a szülők és gyermekek megnyerése szükséges. De talán éppen ettől szép az oktató-nevelő munka. Csupa szellemi izgalom, mint egy narkotikum. Aztán sokan élvezik majd a hasznát. Lesznek követők, mert az is szükséges, hogy erősödjön a folytonosság. Persze ugyanilyen fontos elem a fenntartói együttműködés, mert ellenszélben lelassulnak a hajtóerők.

[bookmark: 3]
	 © tao
	2009. júl. 04. 10:13 | Válasz | #3

	[image: http://sgforum.hu/pics/u.gif]

	Az oktatásban bekövetkező pozitív változásokra nagy szükség lenne. A fiatalokkal kapcsolatos problémák egy része közismert, és csak részben írhatók a generációs ellentétek számlájára. Változásokra szükség lenne az intézményben, de a felnőtt társadalomban is. Ez utóbbi nehezebben kezelhető, és csak hosszú távon képzelhető el bármilyen változás, bár az intézmények működési rendszere erre a területre is kihat közvetlenül és közvetve egyaránt. Bármilyen rendszer működésében történő változtatásnál figyelembe kell venni azt is, hogy a régi, nem feltétlenül helyes beidegződések miatt nagyfokú külső és belső ellenállást is le kell küzdeni. Az iskola szempontjából felmerül ilyen ellenállás lehetősége a pedagógusok körén belül, a működtető intézményrendszerben, illetve a szülők körében egyaránt. Ezek a mozzanatok együttesen megnehezítik bármilyen előremutató folyamat elindítását, és méginkább fenntartását. A stabil folyamatok érdekében szükséges az azokat aktívan befolyásolók, működtetők kitartása, de a környezet hathatós támogatása is. Mindezzel együtt sikerülhetne egy –ha nem is ideális körülmények melletti- pozitív kibontakozás lehetőségét megtapasztalnunk.

[bookmark: 2]
	 © Nádor Rudolfné
	2009. júl. 03. 21:35 | Válasz | #2

	[image: http://sgforum.hu/pics/u.gif]

	Örülök az új topicnak. Annál is inkább, mert a közeljövőben sok újdonsággal fogunk találkozni akár a gyerekeken, akár a felnőtteken keresztül. Ha akadnak kiegészítésre szoruló kérdések, az illetékes nevelők bizonyára bekapcsolódnak a párbeszédbe,hiszen mindannyiunk érdeke a közös nevező kialakítása.
Abban pedig -hiszem- mindannyian egyetértünk, hogy hosszú távon a gyermekek nevelése, oktatása az egyik, ha nem a legfontosabb feladat a jövőt tekintve. Az egyik "legközösebb" ügy. Minden ezen múlik. Hogy alakul az ország helyzete 10-20 év múlva. Ez a ma iskoláján is múlik.

[bookmark: 1]
	 © tao
	2009. júl. 03. 14:43 | Válasz | #1

	[image: http://sgforum.hu/pics/u.gif]

	Az iskolai nevelés az ember hosszú távú, hasznos életét megalapozó, igen nagy jelentőségű folyamat. Az egész hatékonysága azon múlik, hogy a család, a pedagógusok és a növekvő gyermek mennyire tudnak együttműködni, milyen hatásokat integrálva válik a gyermek önálló felnőtt emberré, aki kellő felelősséget érez önmaga és az őt körülvevő világ iránt. Az egész folyamat ennyire azért nem ideális, minthogy annak résztvevői sem ideálisak. Vannak a családnak is, a pedagógusoknak is problémái szép számmal, hogy lehetne a gyermek tökéletes? Mivel több helyen felmerültek az iskolával, neveléssel kapcsolatos gondolatok, elérkezettnek vélem az időt egy ilyen téma megnyitására is.

image8.gif

image2.gif

image3.gif

image1.gif

image4.gif

image5.gif

image6.gif

image7.gif

