

Oktatási Hivatal

Orsz§gos tanfel¿gyelet

KÉZIKÖNYV

ÁLTALÁNOS ISKOLÁK SZÁMÁRA

ÖTÖDIK, JAVÍTOTT KIADÁS

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által

2018. augusztus 31-én jóváhagyott tájékoztató anyag.

Hatályos 2019. január 1. napjától.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

2

hw{½#Dh{ ¢!bC9[«D¸9[9¢
Y;½LYmb¸± #[¢![#bh{ L{Yh[#Y {½#a#w!

! ƪŞȊƛƪǀƴȅǾ ŀȊ hƪǘŀǘłǎƛ IƛǾŀǘŀƭ łƭǘŀƭ ŀ ¢#aht-3.1.8-09/1-2010-0004

α#ǘŦƻƎƽ ƳƛƴǃǎŞƎŦŜƧƭŜǎȊǘŞǎ ŀ ƪǀȊƻƪǘŀǘłǎōŀƴέ ŎΦ ƪƛŜƳŜƭǘ ǇǊƻƧŜƪǘ ƪŜǊŜǘŞōŜƴ ƪŞǎȊǸƭǘΦ

! ƪŞȊƛƪǀƴȅǾ ŜƭŜƪǘǊƻƴƛƪǳǎ ŦƻǊƳłōŀƴ ŀȊ www.oktatas.hu ǿŜōƻƭŘŀƭƻƴ ƪŜǊǸƭ ƪǀȊȊŞǘŞǘŜƭǊŜ.

http://www.oktatas.hu/

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

3

Tartalomjegyzék

Oktat§si Hivatal .. 1

Tartalomjegyz®k ... 3

ElŖsz· a m·dos²tott tanfel¿gyeleti k®zikºnyv haszn§lat§hoz ... 5

BEVEZET£S .. 7

A tanfel¿gyelet mint pedag·giai-szakmai ellenŖrz®si modell ... 7

A tanfel¿gyeleti rendszer fel®p²t®se .. 10

A tanfel¿gyeleti rendszer szereplŖi ®s feladataik, az ellenŖrz®s folyamata 12

I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

ĆLTALĆNOS ISKOLA ... 17

1. Bevezetés .. 18

2. Az ellenőrzés területei és módszertana ... 18

2.1. A pedagógus tanfelügyeletének területei .. 18

2.2. A pedagógus tanfelügyeletének módszerei ... 27

3. Az ellenőrzés szakaszai .. 33

3.1. Előzetes felkészülés .. 33

3.2. Helyszíni ellenőrzés .. 34

3.3. Az ellenőrzés lezárása .. 36

II. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE ĆLTALĆNOS

ISKOLA ... 38

1. Bevezetés ... 39

2. Az ellenőrzés területei és módszertana ... 40

2.1. A vezető tanfelügyeletének területei ... 40

2.2 A vezető tanfelügyeletének módszerei ... 49

3. Az ellenőrzés szakaszai .. 54

3.1. Előzetes felkészülés ... 54

3.2. Helyszíni ellenőrzés ... 54

3.3. Az ellenőrzés lezárása .. 55

III. INT£ZM£NYELLENŕRZ£S £S -£RT£KEL£S ĆLTALĆNOS ISKOLA 57

1. Bevezetés ... 58

2. Az ellenőrzés területei és módszertana ... 58

2.1. Az intézmény tanfelügyeletének területei .. 59

2.2. Az intézmény tanfelügyeletének módszerei .. 74

3. Az ellenőrzés szakaszai .. 80

3.1. Előzetes felkészülés ... 80

3.2. Helyszíni ellenőrzés ... 80

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

4

3.3. Az ellenőrzés lezárása .. 81

MELL£KLETEK... 83

1. számú melléklet: Jegyzőkönyvminta (pedagógusellenőrzés esetén) 83

2. számú melléklet: Intézkedési terv ... 85

3. számú melléklet: Fejlesztési terv .. 86

4. számú melléklet: A pedagógus ellenőrzés adatgyűjtő lapja 87

DOKUMENTUMELEMZÉS ... 88

ÓRALÁTOGATÁS .. 91

PEDAGÓGUS INTERJÚ ... 94

INTERJÚ A VEZETŐVEL A PEDAGÓGUS MUNKÁJÁRÓL 96

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

5

Előszó a módosított tanfelügyeleti kézikönyv

használatához

A nemzeti köznevelésről szóló 2011. évi CXC. törvény (a továbbiakban: Nkt.) elrendelte a

köznevelési intézmények egységes szempontok alapján történő, külső ellenőrzési és értéke-

lési rendszerének bevezetését. Az ellenőrzés és értékelés célját, eszközeit és a szereplők

feladatait a nevelési-oktatási intézmények működéséről és a köznevelési intézmények név-

használatáról szóló 20/2012. (VIII.31.) EMMI rendelet (a továbbiakban: EMMI rendelet) rész-

letezi.

Az Oktatási Hivatal szakértői csoportja a 2012/2013. évben megalkotta a jogszabályban

meghatározott célok alapján és a kívánt tartalomnak megfelelően a pedagógus, a vezető és

az intézmény ellenőrzése és értékelése alapjául szolgáló pedag·giai-szakmai ellenŖrz®si

(a tov§bbiakban tanfel¿gyeleti) standardokat, majd 2015 tavaszára megszülettek a külső

ellenőrzéshez szorosan kapcsolódó egységes önértékelési standardok.

A 2015/2016-os tanévben megvalósult tanfelügyeleti ellenőrzések tapasztalatai és a kapcso-

lódó jogszabályváltozások tükrében szükségessé vált a standardok és az azokat rögzítő ké-

zikönyvek módosítása, amelyet az EMMI rendelet előírásainak megfelelően szintén az Okta-

tási Hivatal készített el, ennek eredménye a tanfelügyeleti kézikönyv jelenlegi, ötödik kiadá-

sa.

Mi a standard?

Az országos tanfelügyelet egységes és nyilvános szempontokra épülő ellenőrzési és értéke-

lési modell. A standard ennek a modellnek a pontos leírása, amely

- tartalmazza az ellenőrzés és értékelés

o folyamatának ismertetését;

o a módszertanát;

o az alkalmazott eszközrendszert;

- meghatározza a tanfelügyelő szakértők feladatait;

- összefoglalja az ellenőrzésben résztvevő pedagógusok és a vezetők feladatait.

A standardból az ellenőrzések valamennyi szereplője pontos információt kaphat az országos

tanfelügyelet modelljéről.

K£ZIK¥NYV ELŕSZč A TANFEL¦GYELETI K£ZIK¥NYV HASZNĆLATĆHOZ

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

6

Kinek szól ez a kézikönyv?

A standard tartalmának ismertetését többféle szempontból lehet csoportosítani, súlyozni az

ellenőrzésben szereplők igényei alapján. Ez a tanfelügyeleti kézikönyv elsősorban azok

számára ismerteti az ellenőrzés lebonyolításának módját, módszereit és eszközrendszerét,

akik a tanfelügyelet alanyaként, pedagógusként vagy intézményvezetőként vesznek majd

részt az eljárásban, de a szakértők felkészítésének, felkészülésének és az eljárások szerve-

zésének is kiemelt kiegészítő forrásaként szolgál.

Hol érhetőek el további információk?

Az Oktatási Hivatal elektronikus felületet alakított ki, amelyet az ellenőrzésben részt vevők –

a jogosultságuk alapján – tudnak használni. A felület publikus részén elérhetőek a kéziköny-

vek mellett egyéb, az országos tanfelügyelethez kapcsolódó anyagok, tájékoztatók, illetve a

pedagógusminősítési rendszerhez hasonlóan működő saját oldalakon ki-ki hozzáférhet a

neki rendelt eljárással kapcsolatos információkhoz.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

7

BEVEZETÉS

A tanfelügyelet mint pedagógiai-szakmai

ellenőrzési modell

A magyar köznevelési rendszer minőségének – hatékonysági, eredményességi és méltá-

nyossági mutatóinak – javítása érdekében az oktatásirányítás új szerkezetű intézményháló-

zatot, irányítási és ellenőrzési modellt vezetett be.

Az Európai Unió legtöbb tagállamához hasonlóan Magyarországon is működik egy egysé-

ges, nyilvános szempontsor alapján kialakított, rendszeres külső szakmai ellenőrzés és érté-

kelés.

Az intézményi ellenőrzés és értékelés fontosságának felértékelődése, a külső szakmai ellen-

őrzés bevezetése a hazai közoktatás intézményei számára új kihívást jelent, hiszen a szak-

felügyelet megszüntetésével, 1985 óta nem működik külső kontroll.

Az 1990-es évek elején a közoktatási törvény kijelölte ugyan a fenntartók számára feladat-

ként a külső szakmai ellenőrzést, de ennek teljesítése az elmúlt időszakban igen eltérő mó-

don és minőségben valósult meg.

Ez a kézikönyv az intézmény vezetőit és pedagógusait az ellenőrzésre való felkészülésben,

valamint a folyamatos, kiegyenlített, magas színvonalú pedagógiai munkában segíti.

Az intézményvezetők ellenőrzési, a pedagógusok önellenőrzési kézikönyvként használhat-

ják, amely tartalmazza a jogi előírásoknak megfelelő eszközök, módszerek és normák nyil-

vános rendszerét. Alkalmazásával mód nyílik arra, hogy az intézmény legfontosabb alapdo-

kumentumait, valamint a pedagógusok helyi ellenőrzési gyakorlatát az országos külső ellen-

őrzés eszközrendszerének szempontsorával összehasonlítsák, és szükség szerint ahhoz

közelítsék.

Sok intézmény rendelkezik intézményi önértékelési és pedagógus-teljesítményértékelési

gyakorlattal. A köznevelésben korábban már bevált ellenőrzési elemeket – például az önér-

tékelést, elégedettségmérést – figyelembe veszi az országos tanfelügyelet, és épít rá.

Az Oktatásért Felelős Államtitkárság az egységes alapelvek, eljárások, eszközök bevezeté-

sét kiemelkedően fontosnak tartja. Az egységes külső értékelés az intézmények önértékelési

rendszeréhez kapcsolódva képes objektív, fejlesztő értékelést adni valamennyi köznevelési

intézmény számára. Az intézmények belső értékelése fontos, de nem helyettesítheti az egy-

séges, ötévenként megismétlődő, összehasonlításra alkalmas szempontsor szerint végzett

külső ellenőrzést.

Az új rendszer szakmai alapját az általános pedagógiai szempontok, a Nemzeti alaptanterv-

ben megjelenő értékrendszer, és az egyes intézmények saját értékrendszere adják. Nem

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

8

szaktárgyi, hanem pedagógiai ellenőrzésről van szó, ezért nem szakfelügyeletről, hanem

tanfelügyeletről beszélünk. A külső szakmai ellenőrzésnek és értékelésnek nem a hibakere-

sés, hanem a megerősítés és a fejlesztés az elsődleges célja.

Az EMMI rendelet a tanfelügyelet célját így fogalmazza meg: Ă(é) a nevel®si-oktat§si int®z-

m®nyek szakmai tev®kenys®g®t a pedag·gusok munk§j§nak §ltal§nos pedag·giai szempon-

tok alapj§n tºrt®nŖ ®rt®kel®s®re, az int®zm®nyvezetŖk §ltal§nos pedag·giai ®s vezet®selm®-

leti szempontok szerint tºrt®nŖ ®rt®kel®s®re, az int®zm®nyek saj§t c®ljainak megval·sul§s§-

ra, tov§bb§ az int®zm®nyi ºn®rt®kel®s eredm®nyeire alapozva ®rt®keli, ®s ezzel az int®z-

m®ny szakmai fejlŖd®s®hez t§mogat§st ad.ò

Az int®zm®nyek saj§t c®ljaikat a pedag·gusok, az int®zm®nyvezetŖk ®s az int®zm®-

nyek ®rt®kel®si ter¿letein megfogalmazott §ltal§nos elv§r§sok ment®n, az int®zm®nyi

ºn®rt®kel®s elŖk®sz²t®sek®nt fogalmazz§k meg. Az egységes külső ellenőrzési standar-

dok rögzítik az értékelés területeit és szempontjait, és azokon belül olyan elvárásokat, ame-

lyek különböző hazai és nemzetközi kutatási eredményeknek megfelelően írják le a jó peda-

gógus, intézményvezető és intézmény jellemzőit. Az általános elvárások értelmezése lehető-

séget biztosít az intézményeknek, hogy az egyes elvárások mögé olyan konkrét – az eredeti

elvárás tartalmát tovább pontosító, értelmező – elvárásokat fogalmazzon meg, amelyek le-

vezethetők az adott intézményre jellemző sajátosságokból, támogatják az intézményi célok

teljesülését.

Az ellenőrzés a pedag·gus munkájának legfontosabb területeire vonatkozik: a tanulók sze-

mélyiségének fejlesztése, a beilleszkedési, magatartási nehézségek csökkentése, a tehet-

ség, képesség kibontakozásának segítése, a felzárkóztatás, a pedagógiai folyamat tervezé-

se, a pedagógiai folyamatok és a tanulók személyiségfejlődésének folyamatos értékelése, a

tanítási-tanulási folyamatban alkalmazott módszerek megfelelősége vagy épp a kommuniká-

ció és a szakmai együttműködés.

 A vezetŖk esetében mindez kiegészül a vezetői munka speciális területeivel. Az ellenőrzés

során vizsgálni kell a vezető felkészültségét, vezetői alkalmasságát, a tanulás és tanítás, a

változások, önmaga, mások és az intézmény stratégiai vezetését és operatív irányítását.

Emellett a vizsgálat kiterjed a pedagógiai munka eredményességének, minőségének méré-

sére, értékelésére, fejlesztésére és a pedagógusok, a szülők, a fenntartó és a működtető

közötti kapcsolatépítés sikerességére, minőségére.

Az int®zm®nyellenŖrz®s legfontosabb területei – az említetteken túl – a pedagógiai program

megvalósítása, az együttműködés, a munkamegosztás, a tanulói eredmények és a partnerek

elégedettsége. Ugyanakkor az intézményellenőrzés a pedagógusok ellenőrzésére épül, azaz

az intézményértékelés gerincét az adja, hogy az ott dolgozó pedagógusokat korábban ho-

gyan értékelték.

Az intézményvezetés felelőssége a nevelőtestület felkészítése a tanfelügyeletre, ennek ér-

dekében az intézményi önértékelés jogkövető megszervezése, ha szükséges, az óra- és

foglalkozáslátogatási, dokumentumellenőrzési intézményi gyakorlat megújítása. A pedagó-

gusok felelőssége abban áll, hogy az óra- és foglalkozáslátogatás, az azt követő megbeszé-

lés, interjú, valamint a dokumentumellenőrzés során – úgy a belső, mint a külső ellenőrzés-

nél – felkészültségüket, pedagógiai kompetenciájukat, hivatásszeretetüket bizonyítsák, hi-

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

9

szen az egész intézményről alkotott kép az egyes pedagógusok és a vezetés összteljesít-

ményét mutatja.

A tanfelügyeletnek nem célja a pedagógusok minősítése, ugyanakkor a munkáltató a peda-

gógusokkal kapcsolatos döntéseihez – legyen szó személyügyi döntésekről, jutalmazásról,

speciális megbízásokról, továbbképzésről – fontos szempontokat kaphat a fejleszthető terü-

letek megjelölése által.

A kiemelkedő, példaértékű eredmények hangsúlyozása és bemutatása jelentős haszna lehet

ennek a rendszernek.

A cél egyértelműen a nevelési-oktatási intézmények szakmai fejlődésének támogatása, me-

lyet a pedagógus, az intézményvezető és az intézmény ellenőrzésén és értékelésén keresz-

tül kíván elérni a jogalkotó. A nevelő-oktató munka egységes és nyilvános standardok alap-

ján történő ellenőrzése képes lesz megmutatni az intézmény egyéni pedagógiai arculatát,

erősíteni a gyermekközpontú nevelést és a minőségi pedagógiai munkát, továbbá elősegíte-

ni a mindezekhez való egyenlő hozzáférést.

Hosszú távú célként jelenik meg a pedagógusok és az intézmények körében a pedagógiai

értékek bemutatása, a jó gyakorlatok elterjesztése és végső soron egy egységesen jó szak-

mai színvonalú köznevelés biztosítása. Olyan intézményrendszer megteremtése, ahol a ta-

nulók lehetőséget kapnak képességeik fejlesztésére, kibontakoztatására, és amelyből érté-

kes, alkotóképes és a társadalom számára hasznos felnőttként lépnek ki.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

10

A tanfelügyeleti rendszer felépítése

A tanfelügyelet célja

A tanfelügyelet rendszerének működtetését az Nkt. 78.§ (1) bekezdésének f) pontja írja elő,

az ellenőrzés kereteit ugyanezen törvény 86-87. §-a rögzíti. A 87. § (3) bekezdése szerint:

ĂAz orsz§gos pedag·giai-szakmai ellenŖrz®s c®lja a pedag·gusok munk§j§nak k¿lsŖ, egy-

s®ges krit®riumok szerinti ellenŖrz®se ®s ®rt®kel®se a minŖs®g jav²t§sa ®rdek®ben.ò

A jogszabályok alapján egyértelműen kijelenthető, hogy az ellenőrzés a pedagógusok, in-

tézményvezetők és intézmények pedagógiai-szakmai munkájának fejlesztését tűzi ki célul a

köznevelés minőségének javítása érdekében. Ennek megfelelően a tanfelügyelet egy olyan

eszköz, amely az értékelési rendszer más elemeivel együtt a tervezésre és megvalósításra

építve határozza meg a következő időszak fejlesztéseinek irányát. A fejlesztések támogatá-

sa mellett az ellenőrzés másik fontos célja a pozitív visszacsatolás, vagyis a kiemelkedő te-

rületek azonosítása mind a pedagógus, mind a vezető és az intézmény munkájára vonatko-

zóan. A modell célja: a megerősítés és a fejlesztés.

A tanfelügyelet alapelvei

Az ellenőrzési rendszer figyelembe veszi az érintett pedagógusok, vezetők és intézmények

érdekeit. Túl azon, hogy a pedagógiai-szakmai fejlődés önmagában is az érintettek érdeke, a

rendszer kidolgozásakor fontos szempontként merült fel, hogy az ellenőrzés a lehető legke-

vesebb terhet rója a folyamatban részt vevő kollégákra, pedagógusokra és szakértőkre egy-

aránt. Ennek figyelembevételével, továbbá a szakmai konszenzusra törekedve a kidolgozás

az érintettek bevonásával történt, a rendszer bevezetését kísérleti szakasz és szakmai kon-

ferenciák előzték meg.

Az ellenőrzés intézménytípusonként egységes kritériumok szerint, egységes és nyilvános

módszerrel történik. A tanfelügyeleti rendszer kidolgozásakor az alábbi területekre készültek

standardok:

- óvoda

- általános iskola

- gimnázium

- szakképző iskola

- kollégium

- alapfokú művészeti iskola

- gyógypedagógiai intézmények

- pedagógiai szakszolgálatok

- pedagógiai szakmai szolgáltatók

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

11

A standardok kidolgozásánál a viszonyítási alapot a pedagógiai szaktudományok általános

szempontjainak való megfelelés, a Nemzeti alaptanterv általános elveinek betartása, továb-

bá az intézmény saját pedagógiai programja alkották. Ezek mentén és az értékelés tudomá-

nyos alapjaira építve történt az ellenőrzés területeinek meghatározása, valamint az egysé-

ges eszközök kidolgozása, amelyek mindenki számára elérhetők a

www.oktatas.hu/kiadvanyok weboldalon.

Az Oktatási Hivatal irányító szerepe a tanfelügyeleti modell

bevezetésében

Az Nkt. meghatározta a tanfelügyelet kereteit. Nem rendelkezik azonban az ellenőrzés rész-

leteivel kapcsolatos szabályozásról, az eljárásrendről, az eszközökről, hanem mindezeket

egy felhatalmazó rendelkezéssel az oktatásért felelős miniszter hatáskörébe utalta.

Az EMMI rendelet részletesen tartalmazza a tanfelügyelet szabályait, pontosítja a szakértők

és az Oktatási Hivatal szerepét az ellenőrzésben, szabályozza az ellenőrzések szervezését,

valamint rögzíti a lebonyolítás kereteit.

Az EMMI rendelet szerint az ellenőrzés területeit, szabályait és eszközeit az Oktatási Hivatal

dolgozza ki, és az oktatásért felelős miniszter hagyja azokat jóvá. A TÁMOP-3.1.8 kiemelt

projekt pályázati kiírásában kötelező elemként szerepel az intézményi külső és belső értéke-

lés standardjainak kidolgozása. A projekt végrehajtójaként az Oktatási Hivatal határozta meg

az ellenőrzés területeit, az ellenőrzés menetét, eljárásrendjét, az ellenőrzés módszereit, esz-

közeit, az eredmények visszacsatolásának módját. A kidolgozott standardokat a Hivatal a

működési tapasztalatok alapján évente felülvizsgálja, és szükség szerint továbbfejleszti.

A rendelet az Oktatási Hivatal hatáskörébe utalta a tanfelügyelet tervezését, szervezését,

valamint a működés informatikai támogatását is. Ennek megfelelően a Hivatal kifejlesztette

azt az algoritmust és a teljes tervezést, szervezést és lebonyolítást támogató informatikai

eszközt, amellyel adott konfiguráció mellett a mindenkori szabályozásnak megfelelően mű-

ködtethető a tanfelügyelet rendszere.

A működtetéshez szükséges háttér-információk, valamint az ellenőrzések eredményének,

dokumentációjának tárolását, az érintettek számára való hozzáférés biztosítását szintén az

Oktatási Hivatal végzi, mint ahogy a Hivatal szervezi a szakértői képzéseket és az ellenőrzé-

sek minőségbiztosítását is.

http://www.oktatas.hu/

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

12

A tanfelügyeleti rendszer szereplői és feladataik,

az ellenőrzés folyamata

Tervezés

A tanfelügyelet tervezésének és végrehajtásának felelőse az Oktatási Hivatal.

Az ellenőrzési tervek készítésére évente kerül sor. Az Oktatási Hivatal minden év július 20-ig

összeállítja a következő naptári évre vonatkozó ellenőrzési tervet és ütemezést. A Hivatal az

ellenőrzési terv elkészítésénél figyelembe veszi, hogy ötévente minden intézmény minden

pedagógusának – intézményvezető ellenőrzése esetében az intézményvezető megbízásától

számított 2. és 4. év közötti időszakban – részt kell vennie tanfelügyeletben. A tervben sze-

replő intézmények, intézményvezetők és pedagógusok július 31-ig a Hivatal által működtetett

informatikai támogató rendszeren keresztül értesülnek a tervezett ellenőrzésekről. Ugyan-

ezen informatikai támogató rendszer útján értesíti a Hivatal november 30-ig az ellenőrzésben

érintett feleket a pontos időpontról, az ellenőrzésre kijelölt szakértőkről, valamint a vezető

szakértő személyéről. Váratlan, előre nem látható események miatt előfordulhat a tervezé-

sek átütemezése, ilyenkor haladéktalanul értesíteni kell a Hivatalt az akadályozó körülmény-

ről.

A szakértők kirendelésekor a Hivatal figyelembe veszi a jogszabályban meghatározott felté-

teleket úgy, mint:

- az ellenőrzésekhez rendelendő szakértői létszámokat, melynek megfelelően egy peda-

gógus és egy intézményvezető ellenőrzését 2-2 szakértő, míg egy intézmény ellenőr-

zését 3–5 szakértő végzi;

- pedagógusellenőrzés esetén a pedagógus intézménytípusát és munkakörét, mellyel

azonos intézménytípusban és munkakörben ötéves gyakorlattal rendelkező szakértő-

ket rendel az adott pedagógushoz;

- intézményvezető-ellenőrzés esetén az adott intézménytípusban szerzett ötéves szak-

mai gyakorlatot, továbbá az egyik szakértőnek intézményvezetői tapasztalattal is

rendelkeznie kell;

- intézményellenőrzés esetén az adott intézménytípusban szerzett ötéves szakmai gya-

korlatot és bizonyos további speciális feltételeknek (egyházi intézmények, gyakorló

intézmények, alternatív nevelés-oktatást folytató, nemzetiségi intézmények esetén)

való megfelelést1;

- összeférhetetlenséget, mely szerint nem jelölhető ki a szakértő olyan intézménybe,

ahol jelenleg, vagy az ellenőrzést megelőző két évben őt vagy közeli hozzátartozóját

pedagógusként alkalmazták;

- a szakértők intézményvezetői által rögzített szakértői napokat2;

- az ellenőrzés helyszínét, melyet optimalizáló elvként használ a szervezésben;

a szakértők felhasználható kapacitását, amely a pedagógusminősítésekkel együtt összesen

évente legfeljebb 25 alkalom lehet.

1 ld. az EMMI rendelet 155. § és 156. §-ait.
2 A munkahét azon napját, amelyen a szakértőt vezetője a munkahelyén történő munkavégzés alól
mentesíti.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

13

Szervezés

A tanfelügyelet során kulcsfontosságú szerep jut az ellenőrzéseket lefolytató szakértőknek,

akik a pedagógusok előmeneteli rendszerének mesterpedagógusi szintjét elérték, és a tan-

felügyeleti feladatokra, valamint pedagógusminősítésekre felkészítő 2x30 órás akkreditált

képzést sikeresen elvégezték, és szerepelnek az Országos szakértői névjegyzék pedagógi-

ai-szakmai ellenőrzés és pedagógusminősítés szakterületén. A szakértők feladatukat Mes-

terpedagógus besorolásban, órakedvezmény igénybe vétele mellett látják el, de ha az Okta-

tási Hivatal nem tud megfelelő szakértőt kirendelni, akkor a Pedagógus I. és Pedagógus II.

fokozatot elért pedagógusok is megbízhatók tanfelügyelőként, természetesen csak abban az

esetben, ha a képzés feltételeit teljesítették.

Az egyes ellenőrzésekhez rendelt szakértőket, tanfelügyelőket az Oktatási Hivatal a fenti

feltételek figyelembevételével választja ki, minden esetben kijelölve az ellenŖrz®st vezetŖ

szak®rtŖt, akinek feladata az eljárásra vonatkozó adminisztráció elvégzése és az adott el-

lenőrzéshez kapcsolódó konkrét szervezési feladatok ellátása is. A kijelölés visszamondását

a szakértők az informatikai felületen keresztül – kizárólag indokolt esetben – kérelmezhetik a

Hivatal területileg illetékes Pedagógiai Oktatási Központjától. A Hivatal újabb 5 napon belül

bírálja el, és értesíti az érintetteket az eredményről. A visszautasítás elfogadása esetén az

eljárást a Hivatal újraszervezi, ami akár a kitűzött dátum módosítását is maga után vonhatja.

Előkészítés

Az önértékelés alapját az önértékelési kézikönyvben szereplő általános elvárások értelme-

zését követően kialakított intézményi saját elvárások alkotják, amelyeket az intézmények

rögzítenek az informatikai rendszerben. A tanfelügyeleti ellenőrzés a tanfelügyeleti kézi-

könyvben szereplő általános elvárások szerint történik, figyelembe véve az azonos elvárás-

rendszer alapján készített intézményi saját elvárásrendszert.

Az intézményi önértékelés során az intézmények az intézmény sajátosságait és a saját pe-

dagógusértékelési rendszerüket figyelembe véve értelmezik az önértékelési kézikönyvben

található általános elvárásokat és összeállítják saját intézményi elvárásrendszerüket. Ennek

megfelelően – az intézményi dokumentumok és egyéb figyelembe vehető beszámolók, mé-

rések tanulmányozása után - az intézmény egyes értékelési szempontok esetében kevesebb

elvárást is meghatározhat, illetve azokat a saját önértékelési rendszeréhez igazítva fogal-

mazhatja át.

Fontos hangsúlyozni, hogy az országos pedagógiai-szakmai ellenőrzés értékelése minden

esetben a tanfelügyeleti kézikönyvben meghatározott valamennyi elvárás alapján, egysége-

sen történik (figyelembe véve a fenti módon elkészített intézményi elvárásrendszert is).

A tanfelügyeletben érintett intézmények az ellenőrzési tervben szereplő pedagógusok, veze-

tő vagy intézmény vonatkozásában elvégzik az intézményi önértékelés feladatait, és rögzítik

az önértékelés eredményét az informatikai rendszerben.

Az ellenőrzés vezetésére kijelölt szakértő az ellenőrzés időpontja előtt legalább 15 nappal

felveszi a kapcsolatot az érintett intézmény vezetőjével, szakértőtársával vagy társaival és

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

14

egyeztetik az ellenőrzés ütemezésével és tartalmával kapcsolatos részleteket. Pedagógusel-

lenőrzés esetén az egyeztetésbe az érintett pedagógust is be kell vonni.

Adatgyűjtés

Az értékelés alapját képező intézményi elvárásrendszer, a szükséges intézményi dokumen-

tumok, valamint a további információkat tartalmazó önértékelési eredmények kialakítása és

feltöltése a felületre az int®zm®nyek feladata.

Az ellenőrzést megelőző dokumentumelemzést mindegyik szakértő elvégzi, mint ahogy

mindkét szakértő jelen van az óralátogatáson és az azt követő megbeszélésen, de a további

feladatok (interjúkészítés, helyszíni dokumentumelemzés) az előzetes egyeztetés szerint

megoszthatók.

Az adatgyűjtő lap (4. sz§m¼ mell®klet) az ellenőrzés egységes szempontjai mentén történő

tapasztalatgyűjtés javasolt eszköze, amely lehetőséget biztosít a szakértő számára a doku-

mentumelemzés, óralátogatás és az azt követő megbeszélés, valamint az interjúk tapaszta-

latainak előre megadott szempontok szerinti rögzítésére. A szakértő a kitöltött adatgyűjtő lap,

vagy egyéb saját feljegyzései (amelynek követnie kell a kézikönyvben meghatározott tartal-

makat, vagyis az ellenőrzés szempontjain – az interjúkérdések kivételével – a szakértő nem

változtathat) alapján vizsgálja – figyelembe véve az intézmény saját elvárásrendszerét – az

általános elvárások teljesülését, és végzi az értékelést. A pedagógus értékelése során az

értékelő felületen a tapasztalatokra alapozva szakmailag indokolja is a fejleszthető területek-

hez kapcsolódó 0 vagy 1 értéket kapott elvárások értékelését. Vezető ellenőrzése és értéke-

lése, valamint intézményellenőrzés esetén a fejleszthető területekhez kapcsolódó, alacsony

szinten teljesített elvárások értékelését szükséges a szakértőnek szakmailag indokolni.

A szakértő, az értékelő felületen történő értékelés lezárása után (amelyet a látogatást követő

15. napon belül kell elvégezni), a kitöltött adatgyűjtő lapot vagy az értékelés során készített

egyéb jegyzeteit haladéktalanul meg kell, hogy semmisítse.

Értékelés

Az értékelés célja az egyes kompetenciákhoz, értékelési területekhez kapcsolódó kiemelke-

dő és fejleszthető területek meghatározása. Az értékelést megelőzően a szakértők megvizs-

gálják az adatgyűjtő lapon található információkat, és egyeztetik az ellenőrzés tapasztalatait.

Az értékelést a szakértők együtt végzik, az eredmény a szakértők közös álláspontját kell,

hogy tükrözze. Az értékelés során a szakértők – figyelembe véve az intézmény saját elvárás-

rendszerét – az egyes általános elvárások teljesülésének mértékét vizsgálják, ezt is figye-

lembe véve határozzák meg a kiemelkedő és a fejleszthető területeket. Pedagógusellenőr-

zés esetén ennek eredményét elvárásonként számszerűen – a pedagógusminősítésben al-

kalmazott skála szerint – is megjelenítik, valamint lehetőségük van az egyes elvárásokhoz

szöveges megjegyzést, indoklást fűzni a kompetenciánkénti fejleszthető és kiemelkedő terü-

letek meghatározásához. A 0 vagy 1 értéket kapott elvárások esetében a szöveges indoklás

kötelező az értékek alátámasztására. Vezető ellenőrzése és értékelése, valamint intézmény-

ellenőrzés során csak szöveges értékelésre van mód az egyes elvárások teljesülésének ér-

tékelésekor. Az ellenőrzés során egy-egy elvárás esetében előfordulhat, hogy az adott eljá-

rásban nem adódott lehetőség, nincs elegendő információ annak vizsgálatára, de azoknál az

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

15

elvárásoknál, amelyek teljesülése vagy nem teljesülése indokolja az értékelésben megjelenő

kiemelkedő vagy fejleszthető területek megjelölését, fontos az adatokra való hivatkozás. A

szakértőkkel szemben elvárás, hogy az értékelés eredménye levezethető legyen az adat-

gyűjtés során rögzített tapasztalatokból, tényekből, ezért az indoklásból ki kell derülnie, hogy

mire hivatkozva tekinthető kiemelkedőnek, vagy javasolható fejlesztésre az adott terület.

Az ellenőrzés lezárása

Az eljárás részleteit, az esetleges rendkívüli eseményeket, azok kezelésének módját és az

érintettek megjegyzéseit az érintettek a látogatási nap végén jegyzőkönyvben rögzítik, aláír-

ják és az ellenőrzést követő 15 napon belül a vezető szakértő feltölti az informatikai felületre.

(1. számú melléklet)

Az adatgyűjtés és az értékelés módszereiről, eszközrendszeréről a következő fejezetek

szólnak részletesebben. Az országos pedagógiai-szakmai ellenőrzések szervezésének a

teljes folyamatát az alábbi ábra foglalja össze:

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

16

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

17

I. A PEDAGÓGUS MUNKÁJÁNAK
ELLENŐRZÉSE ÉS ÉRTÉKELÉSE

ÁLTALÁNOS ISKOLA

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

18

1. Bevezetés

A tanfelügyelet új helyzetet s egyben új lehetőséget jelent Magyarországon a köznevelés

területén.

A pedagógusok tanfelügyelete nemcsak a pedagógusok munkájának megismerését célozza,

hanem az intézmény vezetése és az oktatásirányítás felé is fontos tapasztalatokat nyújt. Az

ellenőrzés koncepciója és szakmai elvárásai ismét előtérbe helyezik az igényes, minőségi

szakmai munkát. A tapasztalatok összegyűjtésén túl kijelöli a további fejlesztési irányokat,

mintát ad a pedagógusok számára.

Bár ez utóbbit nem szokták külön megjegyezni, mégis fontos kritérium a pedagógusok elé-

gedettsége is, hiszen a nevelő-oktató munkát végző pedagógus számára – az anyagi elis-

merésen túl – az egyik legfontosabb tényező hivatásának, elkötelezettségének, speciális

társadalmi helyzetének, egzisztenciájának elismerése, szakmai munkájának kiteljesedése,

előmeneteli rendszerének kiépítése és biztosítása. Jó iskolát csak motivált, felkészült, gyer-

mekszerető, elkötelezett, etikus pedagógusokkal, motivált, felkészült és rátermett intézmény-

vezetőkkel lehet elérni.

A pedagógusok ellenőrzésében éppen ezért legalább olyan fontosnak tartjuk a mintaadás és

az iránymutatás tényezőit, mint magát az ellenőrzési folyamatot.

A pedagógusellenőrzés új szakmai kihívás, országos szintű innováció. A jól szervezett, ma-

gas színvonalon végzett, és az egész országra kiterjedő, egységesen alkalmazott ellenőrzési

rendszer objektív, független az ellenőrzést végző szakértő személyétől; feltárja és megmu-

tatja a pedagógus szakmai alkalmasságát, nevelő-oktató munkájának hatékonyságát; rávilá-

gít a hozzáadott pedagógiai értékre, megmutatja a pedagógusok munkájának kiemelkedő és

fejleszthető területeit, valamint objektív összehasonlíthatóságot biztosít.

Az ellenőrzés folyamán annak feltárása folyik, milyen módon és mértékben jelennek meg a

pedagógus munkájában az alábbi szakmai tartalmak:

¶ Az általános pedagógiai szempontoknak való megfelelés.

¶ A Nemzeti alaptanterv nevelési céljainak való megfelelés.

¶ Az intézmény pedagógiai programjának való megfelelés.

2. Az ellenőrzés területei és módszertana

2.1. A pedagógus tanfelügyeletének területei

A területek a tanári felkészítés közös követelményeiről és az egyes tanárszakok képzési és

kimeneti követelményeiről szóló 8/2013. (I. 30.) EMMI rendeletben meghatározott követel-

ményterületeknek felelnek meg. A tanfelügyelet pedagógiai ellenőrzést végez, melynek so-

rán ellenőrzi, hogyan valósul meg a gyakorlatban a képzés folyamatában a kimeneti köve-

telményként megfogalmazott kompetenciák fejlesztése.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

19

Ennek megfelelően az értékelés a pedagógiai munka alábbi területeire terjed ki:

1. Pedagógiai módszertani felkészültség

2. Pedagógiai folyamatok, tevékenységek tervezése és a megvalósításukhoz kapcsoló-

dó önreflexiók

3. A tanulás támogatása

4. A tanuló személyiségének fejlesztése, az egyéni bánásmód érvényesülése, a hátrá-

nyos helyzetű, sajátos nevelési igényű vagy beilleszkedési, tanulási, magatartási ne-

hézséggel küzdő gyermek, tanuló többi gyermekkel, tanulóval együtt történő sikeres

neveléséhez, oktatásához szükséges megfelelő módszertani felkészültség

5. A tanulói csoportok, közösségek alakulásának segítése, fejlesztése, esélyteremtés,

nyitottság a különböző társadalmi-kulturális sokféleségre, integrációs tevékenység,

osztályfőnöki tevékenység

6. Pedagógiai folyamatok és a tanulók személyiségfejlődésének folyamatos értékelése,

elemzése

7. Kommunikáció és szakmai együttműködés, problémamegoldás

8. Elkötelezettség és szakmai felelősségvállalás a szakmai fejlődésért

Az ellenőrzés területei – az első pont kivételével – megegyeznek a pedagógusok előmeneteli

rendszerében használt pedagógusminősítési területekkel, így a tanfelügyelet eredménye

segíti a pedagógusokat a minősítésre való felkészülésben. A megegyező területeken megha-

tározott általános elvárások a pedagógusminősítésben használt indikátorok, azok bővebb

értelmezése és az értékeléshez javasolt szintezése megtalálható a pedagógusok minősítési

rendszeréhez készült útmutatóban és kiegészítéseiben.

1. Pedag·giai m·dszertani felk®sz¿lts®g

A területhez kapcsolódó értékelési szempontok és elvárások:

1. Pedag·giai m·dszertani felk®sz¿lts®g

Szempontok Elv§r§sok

Milyen a m·dszertani fel-

k®sz¿lts®ge?

Milyen m·dszereket al-

kalmaz a tan²t§si ·r§kon

®s egy®b foglalkoz§so-

kon?

¶ Pedagógiai tevékenysége biztos módszertani tudást tük-
röz.

¶ Ismeri az intézményében folyó pedagógiai munka tartalmi
meghatározására és szervezésére vonatkozóan alkalma-
zott, a Kormány és az oktatásért felelős miniszter által ki-
adott tantervi szabályozó dokumentumokat és az intézmé-
nye pedagógiai programjának főbb tartalmait.

¶ Ismeri és tudatosan alkalmazza a tanulócsoport sajátos-
ságaihoz igazodó megismerési folyamatokat, nevelési ta-
nítási módszereket, eszközöket.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

20

1. Pedag·giai m·dszertani felk®sz¿lts®g

Szempontok Elv§r§sok

Hogyan, mennyire illesz-

kednek az §ltala alkalma-

zott m·dszerek a tan-

anyaghoz?

¶ Ismeri és tudatosan felhasználja szakterülete, tantárgya
kapcsolatait más műveltségterületekkel, tantárgyakkal.

¶ Ismeri a szakterülete, tantárgya szempontjából fontos in-
formációforrásokat, azok pedagógiai felhasználásának le-
hetőségeit, megbízhatóságát, etikus alkalmazását.

¶ Fogalomhasználata szakszerű, az adott pedagógiai hely-
zethez igazodó.

2. Pedag·giai folyamatok tev®kenys®gek tervez®se ®s a megval·s²t§sukhoz sz¿ks®-
ges ºnreflexi·k

A területhez kapcsolódó értékelési szempontok és elvárások:

2. Pedag·giai folyamatok tev®kenys®gek tervez®se ®s a megval·s²t§sukhoz sz¿ks®-

ges ºnreflexi·k

Szempontok Elv§r§sok

Milyen a pedag·giai terve-

zŖmunk§ja: tervez®si do-

kumentumok, tervez®si

m·dszerek, nyomon kº-

vethetŖs®g, megval·s²tha-

t·s§g, realit§s?

¶ Egységes rendszerbe illesztve tervezi az adott pedagógiai
céloknak megfelelő stratégiákat, folyamatot, munkaformát,
módszereket, eszközöket.

¶ Pedagógiai fejlesztési terveiben kiemelt szerepet kap a
gyermekek, tanulók tevékenységeinek fejlesztése.

Hogyan viszonyul a terve-

z®s a gyermekek/tanul·k

adotts§gaihoz, ig®nyei-

hez?

¶ Terveiben szerepet kap a gyermekek, tanulók motiválása
motivációjuk fejlesztése.

¶ Tervező tevékenysége során a tanulási folyamatba illeszti
a foglalkozáson, a tanórán kívüli ismeret- és tapasztalat-
szerzési lehetőségeket.

¶ Megtervezi a gyermekek, a tanulók és nevelt oktatott cso-
portok értékelésének módszereit, eszközeit.

A tervez®s sor§n hogyan

®rv®nyes²ti a Nemzeti alap-

tanterv ®s a pedag·giai

program nevel®si c®ljait,

hogyan hat§roz meg pe-

dag·giai c®lokat, fejleszt-

¶ Tervei készítése során figyelembe veszi az intézménye
vonatkozásában alkalmazott tantervi, tartalmi és intézmé-
nyi belső elvárásokat, valamint az általa nevelt, oktatott
egyének és csoportok fejlesztési célját.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

21

2. Pedag·giai folyamatok tev®kenys®gek tervez®se ®s a megval·s²t§sukhoz sz¿ks®-

ges ºnreflexi·k

Szempontok Elv§r§sok

hetŖ kompetenci§kat?

Hogyan ®p²t tervezŖmun-

k§ja sor§n a tanul·k elŖze-

tes tud§s§ra ®s a tanul·-

csoport jellemzŖire?

¶ Tervező tevékenységében épít a szociális tanulásban rejlő
lehetőségekre.

¶ A gyermekek, tanulók optimális fejlődését elősegítő, az
egyéni fejlődési sajátosságokhoz igazodó, differenciált ta-
nítási-tanulási folyamatot tervez.

¶ A gyermekek, a tanulók fejlettségére is figyelemmel be-
vonja őket a nevelés-oktatás és tanulás-tanítás tervezésé-
be.

3. A tanul§s t§mogat§sa

A területhez kapcsolódó értékelési szempontok és elvárások:

3. A tanul§s t§mogat§sa

Szempontok Elv§r§sok

Mennyire tudatosan ®s az

adott helyzetnek mennyire

megfelelŖen v§lasztja meg

®s alkalmazza a tanul§s-

szervez®si elj§r§sokat?

¶ Figyelembe veszi a gyermekek, a tanulók aktuális fizikai,
érzelmi állapotát.

¶ A gyermekek, a tanulók hibázásait tévesztéseit a tanulási
folyamat szerves részeinek tekinti, és a megértést segítő
módon reagál rájuk.

Hogyan motiv§lja a tanu-

l·kat? Hogyan kelti fel a

tanul·k ®rdeklŖd®s®t, ®s

hogyan tartja fenn a tanu-

l·k figyelm®t, ®rdeklŖd®-

s®t?

¶ Felkelti és fenntartja a gyermekek, a tanulók érdeklődését.

Hogyan fejleszti a tanul·k

gondolkod§si, probl®ma-

megold§si- ®s egy¿ttmŤ-

kºd®si k®pess®g®t?

¶ Feltárja és szakszerűen kezeli a tanulási folyamat során
tapasztalt megértési nehézségeket.

¶ Fejleszti a gyermekek, a tanulók tanulási képességeit.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

22

3. A tanul§s t§mogat§sa

Szempontok Elv§r§sok

Milyen tanul§si teret, tanu-

l§si kºrnyezetet hoz l®tre a

tanul§si folyamatra?

¶ A tanulás támogatása során épít a gyermekek, tanulók
egyéni céljaira és szükségleteire a gyermek és tanulócso-
port sajátosságaira.

¶ Nyugodt, és biztonságos nevelési, tanulási környezetet
teremt.

Hogyan alkalmazza a tanu-

l§si folyamatban az infor-

m§ci·-kommunik§ci·s

technik§kra ®p¿lŖ eszkº-

zºket, digit§lis tananyago-

kat? Hogyan siker¿l a he-

lyes ar§nyt kialak²tania a

hagyom§nyos ®s az infor-

m§ci·-kommunik§ci·s

technol·gi§k kºzºtt?

¶ Ösztönzi a gyermekeket, a tanulókat a hagyományos és
az infokommunikációs eszközök célszerű, kritikus etikus
használatára a tanulási folyamatban.

¶ Az önálló tanuláshoz szakszerű útmutatást és megfelelő
tanulási eszközöket biztosít.

¶ Támogatja a gyermekek, a tanulók önálló gondolkodását,
elismeri, és a tanítás-tanulási folyamat részévé teszi kez-
deményezéseiket és ötleteiket.

4. A tanul· szem®lyis®g®nek fejleszt®se, az egy®ni b§n§sm·d ®rv®nyes¿l®se, a h§tr§-
nyos helyzetŤ, saj§tos nevel®si ig®nyŤ vagy beilleszked®si, tanul§si, magatart§si ne-
h®zs®ggel k¿zdŖ gyermek, tanul· tºbbi gyermekkel, tanul·val egy¿tt tºrt®nŖ sikeres
nevel®s®hez, oktat§s§hoz sz¿ks®ges megfelelŖ m·dszertani felk®sz¿lts®g

A területhez kapcsolódó értékelési szempontok és elvárások:

4. A tanul· szem®lyis®g®nek fejleszt®se, az egy®ni b§n§sm·d ®rv®nyes¿l®se, a h§tr§-

nyos helyzetŤ, saj§tos nevel®si ig®nyŤ vagy beilleszked®si, tanul§si, magatart§si ne-

h®zs®ggel k¿zdŖ gyermek, tanul· tºbbi gyermekkel, tanul·val egy¿tt tºrt®nŖ sikeres

nevel®s®hez, oktat§s§hoz sz¿ks®ges megfelelŖ m·dszertani felk®sz¿lts®g

Szempontok Elv§r§sok

Hogyan m®ri fel a tanul·k

®rtelmi, ®rzelmi, szoci§lis

®s erkºlcsi §llapot§t? Mi-

lyen hat®kony tanul·-

megismer®si technik§kat

alkalmaz?

¶ A nevelési-oktatási folyamatban a gyermekek, a tanulók
értelmi, érzelmi, szociális és testi sajátosságaira egyaránt
kiemelt figyelmet fordít.

¶ Tudatos értékválasztásra és saját értékrendjük kialakításá-
ra ösztönzi a gyermekeket, tanulókat.

¶ Tudatosan alkalmazza a gyermekek, a tanulók sokoldalú
megismerését szolgáló pedagógiai-pszichológiai módsze-
reket.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

23

5. A tanul·i csoportok, kºzºss®gek alakul§s§nak seg²t®se, fejleszt®se, es®lyteremt®s,
nyitotts§g a k¿lºnbºzŖ t§rsadalmi-kultur§lis sokf®les®gre, integr§ci·s tev®kenys®g,
oszt§lyfŖnºki tev®kenys®g

A területhez kapcsolódó értékelési szempontok és elvárások:

5. A tanul·i csoportok, kºzºss®gek alakul§s§nak seg²t®se, fejleszt®se, es®lyteremt®s,

nyitotts§g a k¿lºnbºzŖ t§rsadalmi-kultur§lis sokf®les®gre, integr§ci·s tev®kenys®g,

oszt§lyfŖnºki tev®kenys®g

Szempontok Elv§r§sok

Milyen m·dszereket, esz-

kºzºket alkalmaz a kºzºs-

s®g belsŖ strukt¼r§j§nak

felt§r§s§ra?

¶ A pedagógus az általa vezetett, fejlesztett gyermek- és
tanulócsoportok fejlesztését a közösségfejlesztés folyama-
tának ismeretére, és a csoportok tagjainak egyéni és cso-
portos szükségleteire, sajátosságaira alapozza.

Hogyan jelenik meg az

egy®ni fejleszt®s, a szem®-

lyis®gfejleszt®s a pedag·-

giai munk§j§ban, a terve-

z®sben (egy®ni k®pess®-

gek, adotts§gok, fejlŖd®si

¿tem, szociokultur§lis h§t-

t®r)?

¶ Tudatosan teremt olyan pedagógiai helyzeteket, amelyek
segítik a gyermekek, a tanulók komplex személyiségfejlő-
dését.

¶ Tiszteletben tartja a gyermekek, a tanulók személyiségét,
tudatosan keresi a bennük rejlő értékeket, a gyermekek-
hez, a tanulókhoz felelősen és elfogadóan viszonyul.

¶ Megismerteti a gyermekekkel, a tanulókkal az érintett kor-
osztályra a tantervi, tartalmi szabályozókban meghatáro-
zott egyetemes emberi és nemzeti értékeket és azok tisz-
teletére neveli őket.

Milyen m·don differenci§l,

alkalmazza az adapt²v ok-

tat§s gyakorlat§t?

¶ Az együttnevelés keretei között is módot talál a gyerme-
kek, a tanulók esetében az egyéni fejlődés lehetőségeinek
megteremtésére.

Milyen terv alapj§n, ho-

gyan foglalkozik a kiemelt

figyelmet ig®nylŖ tanul·k-

kal, ezen bel¿l a saj§tos

nevel®si ig®nyŤ, a beil-

leszked®si, tanul§si, maga-

tart§si neh®zs®ggel k¿zdŖ,

a kiemelten tehets®ges

tanul·kkal, illetve a h§tr§-

nyos ®s halmozottan h§t-

r§nyos helyzetŤ tanul·k-

kal?

¶ Felismeri a gyermekek, a tanulók személyiségfejlődési –
az esetlegesen jelentkező – tanulási nehézségeit, és ké-
pes számukra hatékony segítséget nyújtani, vagy szükség
esetén más szakembertől segítséget kérni.

¶ Felismeri a gyermekekben, a tanulókban a tehetség ígére-
tét, és tudatosan segíti annak kibontakoztatását.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

24

5. A tanul·i csoportok, kºzºss®gek alakul§s§nak seg²t®se, fejleszt®se, es®lyteremt®s,

nyitotts§g a k¿lºnbºzŖ t§rsadalmi-kultur§lis sokf®les®gre, integr§ci·s tev®kenys®g,

oszt§lyfŖnºki tev®kenys®g

Szempontok Elv§r§sok

Hogyan k®pes olyan neve-

l®si, tanul§si kºrnyezet

kialak²t§s§ra, amelyben a

tanul·k ®rt®kesnek, elfo-

gadottnak ®rezhetik ma-

gukat, amelyben megta-

nulj§k tisztelni, elfogadni a

k¿lºnbºzŖ kultur§lis kº-

zegbŖl, a k¿lºnbºzŖ t§rsa-

dalmi r®tegekbŖl jºtt t§rsa-

ikat, a k¿lºnleges b§n§s-

m·dot ig®nylŖ, ®s a h§tr§-

nyos helyzetŤ tanul·kat

is?

¶ Ösztönzi a gyermekek, a tanulók közötti véleménycserét,
fejleszti kommunikációs képességüket, fejleszti a tanulók-
ban az érvelési kultúrát.

¶ Pedagógiai feladatai során figyelembe veszi és értékként
közvetíti a gyermekek, a tanulók és tanulóközösségek el-
térő kulturális, társadalmi háttérből adódó sajátosságait.

¶ A gyermekeket, tanulókat egymás elfogadására, tiszteleté-
re, kölcsönös támogatására, előítélet-mentességre neveli.

¶ Pedagógiai tevékenységében a nevelt, oktatott gyerme-
kek, tanulók életkorából következő fejlődéslélektani jellem-
zőik ismerete tükröződik.

Hogyan jelenik meg a kº-

zºss®gfejleszt®s a peda-

g·giai munk§j§ban (hely-

zetek teremt®se, eszkºzºk,

az int®zm®ny szabadidŖs

tev®kenys®geiben val·

r®szv®tel)?

¶ Megteremti az általa irányított nevelési, oktatási folyamat
során az együttműködési képességek fejlődéséhez szük-
séges feltételeket.

Melyek azok a probl®ma-

megold§si ®s konfliktus-

kezel®si strat®gi§k, ame-

lyeket sikeresen alkalmaz?

¶ Szakszerűen és eredményesen alkalmazza a konfliktusok
megelőzésének és kezelésének módszereit.

¶ A gyermekek, a tanulók nevelése, oktatása során a közös-
ség iránti szerepvállalást erősítő helyzeteket teremt.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

25

6. Pedag·giai folyamatok ®s a tanul·k szem®lyis®gfejlŖd®s®nek folyamatos ®rt®kel®-
se, elemz®se

A területhez kapcsolódó értékelési szempontok és elvárások:

6. A pedag·giai folyamatok ®s a tanul·k szem®lyis®gfejlŖd®s®nek folyamatos ®rt®ke-

l®se, elemz®se

Szempontok Elv§r§sok

Milyen ellenŖrz®si ®s ®rt®-

kel®si form§kat alkalmaz?

¶ A tantervi tartalmakat a gyermekek, a tanulók egyéni pe-
dagógiai-pszichológiai szükségleteihez is igazodva ered-
ményesen és adaptív módon alkalmazza.

¶ Változatos pedagógiai értékelési módszereket alkalmaz, a
nevelési-oktatási folyamatban célzottan alkalmazza a di-
agnosztikus, a fejlesztő és összegző értékelési formákat.

¶ Az adott nevelési helyzetnek megfelelő ellenőrzési, értéke-
lési módszereket használ.

¶ Pedagógiai céljainak megfelelő ellenőrzési, értékelési esz-
közöket választ vagy készít.

¶ A gyermekeknek, a tanulóknak személyre szabott értéke-
lést ad.

¶ Az intézményi pedagógiai programmal összhangban al-
kalmazott pedagógiai ellenőrzési és értékelési rendszert
és módszereket, azok szempontjait az általa megkezdett
nevelési-oktatási folyamat elején megismerteti a gyerme-
kekkel, a tanulókkal, a szülőkkel.

Mennyire t§mogat·, fej-

lesztŖ sz§nd®k¼ az ®rt®ke-

l®se?

¶ A gyermeki, a tanulói tevékenység rendszeres ellenőrzé-
sének eredményeit szakszerűen elemzi, értékelésüket
rendszeresen felhasználja fejlesztési céljainak feladatai-
nak kijelölésében.

¶ Az értékelési módszerek alkalmazása során figyelembe
veszi azok várható hatását a gyermekek, a tanulók szemé-
lyiségének fejlődésére.

¶ A gyermekek, a tanulók számára adott visszajelzései
rendszeresek, egyértelműek, tárgyilagosak.

Milyen visszajelz®seket ad

a tanul·knak? Visszajelz®-

sei t§mogatj§k-e a tanul·k

¶ Elősegíti a gyermekek, a tanulók önértékelési képességé-
nek kialakulását, fejlődését.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

26

6. A pedag·giai folyamatok ®s a tanul·k szem®lyis®gfejlŖd®s®nek folyamatos ®rt®ke-

l®se, elemz®se

Szempontok Elv§r§sok

ºn®rt®kel®s®nek fejlŖd®-

s®t?

7. Kommunik§ci· ®s szakmai egy¿ttmŤkºd®s, probl®mamegold§s

A területhez kapcsolódó értékelési szempontok és elvárások:

7. Kommunik§ci· ®s szakmai egy¿ttmŤkºd®s, probl®mamegold§s

Szempontok Elv§r§sok

Szakmai ®s nyelvi szem-

pontb·l ig®nyes-e a nyelv-

haszn§lata (®letkornak

megfelelŖ sz·k®szlet, arti-

kul§ci·, besz®dsebess®g,

stb.)?

¶ Tevékenysége során az intézményi pedagógiai program-
hoz igazodóan és a pedagógiai céljainak megfelelően ért-
hetően és hitelesen kommunikál.

Milyen m·don mŤkºdik

egy¿tt pedag·gusokkal ®s

a pedag·giai munk§t seg²-

tŖ m§s felnŖttekkel a pe-

dag·giai folyamatban?

¶ A gyermekek, a tanulók nevelése-oktatása érdekében
kezdeményezően együttműködik a pedagógustársaival, a
pedagógiai munkát segítő szakemberekkel és a szülőkkel.

¶ A gyermekekkel, a tanulókkal történő együttműködés elveit
és formáit az alkalmazott pedagógiai program és az in-
tézményi dokumentumok keretei között a gyermekek, a
tanulók személyiségfejlődését figyelembe véve alakítja ki
és valósítja meg.

Re§lis ºnismerettel ren-

delkezik-e? JellemzŖ-e r§ a

reflekt²v szeml®let? Ho-

gyan fogadja a visszajel-

z®seket? K®pes-e ºnrefle-

xi·ra? K®pes-e ºnfejlesz-

t®sre?

¶ Igényli a pedagógiai munkájával kapcsolatos rendszeres
visszajelzéseket, nyitott azok befogadására.

¶ Szakmai megbeszéléseken kifejti, képviseli az álláspontját,
képes másokat meggyőzni, és ő maga is meggyőzhető.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

27

8. Elkºtelezetts®g ®s szakmai felelŖss®gv§llal§s a szakmai fejlŖd®s®rt

A területhez kapcsolódó értékelési szempontok és elvárások:

8. Elkºtelezetts®g ®s szakmai felelŖss®gv§llal§s a szakmai fejlŖd®s®rt

Szempontok Elv§r§sok

Saj§t mag§ra vonatkoz·an

hogyan ®rv®nyes²ti a fo-

lyamatos ®rt®kel®s, fejlŖ-

d®s, tov§bbl®p®s ig®ny®t?

¶ Tisztában van személyiségének sajátosságaival, és alkal-
mazkodik a szerepvállalásokhoz.

¶ Pedagógiai munkáját reflektivitás jellemzi.

Mennyire t§j®kozott peda-

g·giai k®rd®sekben, ho-

gyan kºveti a szakm§ban

tºrt®nteket?

¶ A pedagógiai feladatok megoldásában együttműködik pe-
dagógustársaival, munkaközösségeivel, a nevelő-oktató
munkát segítő munkatársaival, a gyermek, tanuló fejlődé-
sét támogató más szakemberekkel.

¶ Fontos számára tudásának folyamatos megújítása, a
megszerzett tudását a pedagógiai gyakorlatában eredmé-
nyesen alkalmazza.

Hogyan nyilv§nul meg

kezdem®nyezŖk®pess®ge,

felelŖss®gv§llal§sa a mun-

k§j§ban?

¶ Részt vesz szakmai kooperációkban, problémafelvetései-
vel, javaslataival kezdeményező szerepet vállal.

2.2. A pedagógus tanfelügyeletének módszerei

A tanfelügyelet során használt módszerek: dokumentumelemzés, megfigyelés, interjú és

kérdőív. A dokumentumelemzés és a megfigyelés szempontjai, illetve az interjúk és kérdő-

ívek kérdéssorainak célja, hogy az értékelési területenként megadott szempontok vizsgála-

tához elegendő információt szolgáltassanak. Amennyiben az értékeléshez a megadott

szempontok, kérdések nem nyújtanak elegendő információt, akkor a tanfelügyeleti ellenőrzé-

sek lefolytatására felkészített szakértők kiegészíthetik a szempontokat, a kérdéseket.

2.2.1. Dokumentumelemz®s

A dokumentumelemzés célja, hogy a tanfelügyelet meggyőződjék arról, hogy a pedagógus

munkáját előre tervezetten, a NAT előírásainak, az intézmény sajátosságainak, pedagógiai

programjában megfogalmazottaknak, a gyermekcsoport jellegzetességeinek összehangolá-

sával tudatosan végzi-e. Nagyon fontos megjegyezni, hogy a dokumentumok ellenőrzésénél

a tanfelügyelet feladata a pedag·giai munka megítélése, mely sem hatósági, sem törvé-

nyességi, sem szaktárgyi ellenőrzést nem takar. A dokumentumelemzés tehát nem magának

a dokumentumnak, hanem a pedagógusnak az értékelését szolgálja. Ugyanakkor a tanfel-

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

28

ügyelet – mint fejlesztő értékelés – az előző pedagógusellenőrzés eredményeinek tükrében

vizsgálja a pedagógus fejlődését az egyes területeken. Ennek érdekében a tanfelügyelet

megvizsgálja az előző pedagógusellenőrzés és az intézményi önértékelés adott pedagógus-

ra vonatkozó dokumentumait, a pedagógiai munka tervezésének és értékelésének dokumen-

tumait, valamint a kivitelezés segédeszközeit.

A dokumentumok és javasolt vizsgálati szempontjaik a következők:

Az elŖzŖ, pedag·gusra vonatkoz· ellenŖrz®s(ek) fejleszt®si tervei (az ºn®rt®ke-

l®s sor§n feltºltºtt ºnfejleszt®si terv m·dos²t§sa) ®s az int®zm®nyi ºn®rt®ke-

l®s(ek) adott pedag·gusra vonatkoz· ºnfejleszt®si tervei:

o Melyek a kiemelkedő és melyek a fejleszthető területek?

o Az egyes területeken mely tartalmi szempontok vizsgálatához kapcsolódóan szü-

lettek a fenti eredmények?

o Milyen irányú változás látható az önértékelési eredményekben a korábbi tanfel-

ügyeleti eredményekhez képest az egyes területeken?

Az elŖzŖ int®zm®nyi ºn®rt®kel®s adott pedag·gusra vonatkoz· k®rdŖ²ves fel-

m®r®seinek eredm®nyei3, amelyekbe a szak®rtŖk k®r®s®re a tanfel¿gyeleti l§to-

gat§s napj§n az int®zm®ny kºteles biztos²tani a betekint®st:

o önértékelő kérdőív

o szülői kérdőívek

o munkatársi kérdőívek

A tanmenet ®s az ®ves tervez®s egy®b dokumentumai:

o Hogyan jelenik meg a tanmenetben a tanulói kompetenciák fejlesztése?

o Mennyiben biztosítja a tanmenet a helyi tantervben meghatározott célok megva-

lósulását?

o Hogyan kapcsolódik a tanórán kívüli tevékenységek, napközis és egyéb foglalko-

zások tervezése a tanmenethez és a tantervi követelményekhez?

o Hogyan kapcsolódik a tanórán kívüli tevékenységek, napközis és egyéb foglalko-

zások tervezése a személyiség- és közösségfejlesztési feladatokhoz?

o Hogyan jelennek meg a pedagógus éves tervezésében a kiemelt figyelmet ér-

demlő tanulókkal kapcsolatos feladatok?

o Hogyan jelennek meg a pedagógus éves tervezésében a tantárgyi belső és külső

kapcsolódások?

o Hogyan épít a pedagógus a tervező munka során a tanulók előzetes ismereteire?

o Hogyan jelenik meg a fogalmak egymásra épülése az éves tervezés dokumentu-

maiban?

o Hogyan jelenik meg a pedagógus által készített egyéni fejlesztési tervben a fej-

lesztés-központúság?

o Hogyan jelennek meg a tanmenetben az egyéni tanulói igényeknek megfelelő fo-

lyamatok?

3 A kérdőívek megtalálhatók a www.oktatas.hu/kiadvanyok oldalon elérhető Önértékelési kézikönyv-
ben.

http://www.oktatas.hu/kiadvanyok

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

29

o Mennyiben felelnek meg a tervek célkitűzéseinek a tervezett értékelési eszközök?

o Tartalmazza-e a tanmenet a céloknak megfelelő tanulási eszközöket (tankönyv,

munkafüzet, e-eszközök)?

o Milyen elemeket tartalmaz az osztályfőnöki munka éves tervezése? Azok hogyan

kapcsolódnak az intézmény nevelési céljaihoz?

čraterv ®s egy®b foglalkoz§sok tervez®se:

o Hogyan jelennek meg a tervezésben a tantárgyi belső és külső kapcsolódások?

o A feladatok, célkitűzések teljesülését hogyan segítik a tervezett módszerek, tanu-

lásszervezési eljárások és az óra/foglalkozás felépítése?

o Az óra célkitűzése és az óraterv mennyiben támogatja a megszerzett tudás al-

kalmazását?

o Az órák/foglalkozások tervezésénél hogy érvényesül a cél–tananyag–eszköz ko-

herenciája?

o Milyen módon jelennek meg az egyéni tanulói igények az órák/foglalkozások ter-

vezésében?

o Mennyire támogatja a terv a tanulói együttműködést, szociális tanulást?

o Milyen módon jelennek meg a tervben a közösségfejlesztés, személyiségfejlesz-

tés feladatai?

o Mennyiben felelnek meg a tervek célkitűzéseinek a tervezett értékelési eszközök?

o A tanórán kívüli tervezés tartalma mennyire áll összhangban az adott tanulócso-

port életkori sajátosságaival?

o A tanórán kívüli foglalkozástervek hogyan kapcsolódnak az intézmény éves mun-

katervéhez, célkitűzéseihez? (Intézményi és nevelési célokhoz, nevelési terület-

hez, tudásterületekhez, intézményi innovációhoz.)

o Óraterveibe épít-e alternatív módszertani és/vagy tartalmi megoldásokat?

Napl·:

o Hogyan követi a beírt érdemjegyek száma a pedagógiai program értékelési elve-

it?

o Hogyan követi a napló szerinti haladás a tanmenet éves tervezését?

o Mennyire fegyelmezett a napló adminisztrációja (naprakész naplóvezetés, be-

jegyzések, feljegyzések)?

o Megjelennek-e a naplóban az egyéni bánásmódot igénylő gyermekekre vonatko-

zó szakértői javaslatok?

o Megjelennek-e a naplóban az egyéni tanulói igényeknek megfelelő, a gyermek

szorgalmára, viselkedésére vonatkozó bejegyzések?

Tanul·i f¿zetek:

o Hogyan követhető a tanulók munkájából a tananyagban való haladás (rendsze-

resség)?

o Hogyan követhető a tanulói egyéni munka (órai vagy otthoni) hibáinak javítása?

o A tanulói füzetek tartalma összhangban van-e az éves tervezés dokumentumaival

és a helyi tanterv követelményeivel?

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

30

o A tanulói füzetekben a szakszerű fogalomhasználat nyomon követhető-e?

o A tanulói produktumokban megjelennek-e más tantárgyak kapcsolódó elemei is?

o Nyomon követhető-e az egyéni tanulói igényeknek megfelelő pedagógiai munka,

a személyre szóló differenciálás a tanulói produktumokban?

o Hogyan jelenik meg a tanulói füzetekben a tanórán kívüli ismeret és tapasztalat-

szerzés lehetősége?

2.2.2. čra-/foglalkoz§sl§togat§s

A tanfelügyelet egyik legfontosabb módszere az egységes szempontok szerinti megfigyelés.

A látogatott tanítási órák megfigyelési szempontsora az értékelési területekhez szolgáltat

információt oly módon, hogy tekintettel van az adott iskolatípusra meghatározott feladatokra

és sajátosságokra. A kapott információk összegzése adhat képet arról, hogyan valósítja meg

tanítási óráján az ellenőrzött pedagógus az intézmény nevelési feladatait, követi-e az általá-

nos pedagógiai elveket, amelyeket az intézmény pedagógiai programjában megfogalmazott,

figyelembe veszi-e a tanulócsoport adottságait, a tanulók személyiségfejlesztését? Mindezek

összhangban állnak-e a pedagógus tervezőmunkájával? A tanórák, foglalkozások látogatása

ad információt arról is, hogy megvalósul-e a tanórán a tanulók tevékenységének tudatos

szervezése, a tanulói önállóság támogatása, megfelelő-e a motiválás, a tanulás korszerű

értelmezése, a korszerű pedagógiai technológiák alkalmazása, a folyamatos ellenőrzés és

értékelés. A látogatáson tapasztaltak nemcsak a szakmai tervezést és annak megvalósulá-

sát mutatják meg, hanem a tanulói magatartás és reakció kiszámíthatatlansága miatt a pe-

dagógus spontán reagálását, etikus viselkedését, szakmai professzionizmusát is. A látogatás

a pedagógusellenőrzés tapasztalatszerzési és adatgyűjtési szempontjából a legfontosabb,

leghitelesebb terület. Az óra/foglalkozás látogatás része az azt követő megbeszélés, így az

alábbi szempontok egy részét nem közvetlenül az órán, hanem a megbeszélésen tudják

vizsgálni a szakértők.

Jellemzően délutáni foglalkozást végző pedagógusok esetében az óra/foglalkozás látogatá-

sa a tanfelügyeleti látogatás kijelölt időpontja előtti egy hétben megszervezhető.

Az ·ra-/foglalkoz§sl§togat§s megfigyel®si szempontjai:

o Milyen volt a pedagógus stílusa?

o Mennyire volt érthető a pedagógus kommunikációja?

o A pedagógus mennyire vette figyelembe az egyéni képességek közötti különbö-

zőségeket?

o A vezető, irányító, segítő szerep mennyire volt indokolt az egyes munkafolyama-

tokban?

o Mennyire szakszerű a pedagógus órai fogalomhasználata, mennyire támogatja a

tanulókban az új fogalmak kialakítását és a korábbiak elmélyítését?

o Kihasználta-e a pedagógus a tantárgyi kapcsolatok lehetőségét?

o Hogyan határozta meg a pedagógus az óra/foglalkozás célját és hogy sikerült azt

a tanulókkal tudatosítani?

o Mennyiben támogatták az elvégzett feladatok és az alkalmazott módszerek az óra

céljának elérését?

o A választott módszerek, tanulásszervezési eljárások mennyire illeszkedtek az

óra/foglalkozás tartalmához, az elvégzett feladatokhoz?

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

31

o Mennyiben feleltek meg a használt módszerek, tanulásszervezési eljárások a

szaktárgyhoz kapcsolódó korszerű tudományos ismereteknek? (Amennyiben van

ilyen, például IKT- módszerek, projektmódszer, kooperatív technikák.)

o Milyen motivációs eszközöket alkalmazott a pedagógus az órán/foglalkozáson?

o Milyen mértékben sikerült a tanulókat bevonni a foglalkozás menetébe, aktivitásu-

kat fokozni?

o Hogyan jelent meg a személyiségfejlesztés az órán/foglalkozáson? Milyen eszkö-

zök segítették ezt?

o Hogyan jelent meg a közösségfejlesztés az órán? Milyen eszközök segítették?

o Hogyan jelent meg a kiemelt figyelmet igénylő tanulókkal való foglalkozás az

órán/foglalkozáson?

o Mennyire tükröződött a szokásrend a tanórán/foglalkozáson a tanulók magatartá-

sában?

o Milyen módon valósult meg az órán a tanulók együttműködése, egymástól való

tanulása?

o Hogy jelent meg a tanulók önértékelése?

o Hogyan történt a tanulók, tanulói produktumok (szóbeli és írásbeli) értékelése?

o Mennyire készítette elő a házi feladatot a pedagógus?

o Elérte-e az óra a célját, koherens volt-e az óratervvel?

o Mennyire feleltek meg a pedagógus reakciói az egyes pedagógiai szituációknak?

o Reálisan értékelte-e a pedagógus az egyes pedagógiai szituációkban mutatott re-

akcióit az óramegbeszélésen?

o Mennyire volt reflektív a pedagógus?

V Visszatekintés a tervezésre, megvalósulásra;
V a lényeges mozzanatok tudatosítása;
V alternatív cselekvésmódok kialakítása.

2.2.3. Interj¼k

o A pedagógussal
o Az intézményvezetővel/vezetővel

Az interjú célja egyrészt, hogy a tanfelügyelők információkat nyerjenek, személyes beszélge-

tésben tájékozódjanak a pedagógus szakmai ismereteiről, elképzeléseiről, eredményeiről,

illetve jövőképéről, másrészt módot ad arra, hogy az ellenőrzött pedagógus a saját megfo-

galmazásában közölje válaszait a munkájával kapcsolatban feltett kérdésekre.

A pedagógussal és a vezetővel történő interjú az óra/foglalkozáslátogatás és az azt követő

megbeszélés, valamint a dokumentumelemzés tapasztalatainak szükség szerinti kiegészíté-

se. Ennek megfelelően az alább megfogalmazott kérdések feltételéről a szakértők döntenek.

A pedagógus munkájának megítélésével kapcsolatos vezetői interjúba – a vezető döntése

alapján – bevonható, vagy a vezetői interjú átruházható az intézmény azon vezető beosztású

pedagógusára vagy munkaközösség-vezetőjére is, akinek közvetlen irányítása alatt dolgozik

az érintett pedagógus, aki közvetlenül is ismeri a pedagógus munkáját, és akinek a vélemé-

nye sokat segíthet megítélésében. Az elkészítendő vezetői interjú alábbi kérdései közül azo-

kat kell feltenni, amelyek új információt nyújthatnak, vagy árnyalhatják, kiegészíthetik a ko-

rábbi információkat.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

32

A pedag·gusinterj¼ javasolt k®rd®sei:

o Hogyan követi a szakmában megjelenő újdonságokat, a végbemenő változáso-

kat?

o Milyen módszerekkel, milyen szempontok figyelembevételével végzi a hosszú és

rövid távú tervezést? Hogyan, milyen esetekben korrigálja a terveket?

o Hogyan méri fel a tanulók értelmi, érzelmi és szociális állapotát, a közösség belső

struktúráját?

o Pedagógiai munkája során a pedagógiai feladatok megoldásában kikkel működik

együtt?

o Milyen a kapcsolata szakmai munkaközösségével, milyen közösségi feladatokat

végez, vállal?

o Milyen ellenőrzési, értékelési, számonkérési formákat alkalmaz? Hogyan használ-

ja a korábbi eredményeket, tapasztalatokat az értékelés tervezésekor?

o A tanórákon látottakon kívül milyen módszereket, tanulásszervezési eljárásokat

és milyen céllal alkalmaz szívesen?

o Hogy használja ki a tantárgyköziség lehetőségeit?

o Milyen módszerekkel segíti a tanultak alkalmazását?

o Hogy alakítja a tanulási teret, tanulási környezetet a tanulási folyamatnak megfe-

lelően?

o A motivációnak mely eszközeit használja leggyakrabban? Milyen alapon választja

meg a motivációs eszközöket?

o Milyen módon segítik munkáját az IKT-eszközök?

o Milyen módszerekkel támogatja a diákok önálló tanulását?

o Mit jelent Ön számára az inkluzív nevelés?

o Hogyan differenciál, alkalmazza-e az adaptív oktatás gyakorlatát?

o Hogyan vesz részt a tehetséggondozásban, felzárkóztatásban?

o Hogyan jelenik meg a személyiség- és a közösségfejlesztés a pedagógiai munká-

jában?

o Hogyan képes befogadó környezetet kialakítani?

o Milyen esetekben, milyen módszerrel készít egyéni fejlesztési tervet?

o Hogy használja ki a közösség tagjainak különbözőségében rejlő értékeket a mun-

kája során?

o A tanítási-tanulási folyamatban hol, mikor, hogyan szokta a tanulók önértékelését

ösztönözni?

o Hogyan győződik meg róla, hogy a tanulók értékelése reális?

o Milyen módon működik együtt a pedagógusokkal és a pedagógiai munkát segítő

munkatársakkal? Hogy működik együtt más intézmények pedagógusaival?

o Milyen kommunikációs eszközöket használ szívesen a munkája során? Hogy tart-

ja a kapcsolatot a tanulók szüleivel?

o Saját magára vonatkozóan hogyan érvényesíti a folyamatos értékelés, fejlődés,

továbblépés igényét?

o Milyen kiemelkedő vagy fejleszthető területet emelne ki a munkájával kapcsolat-

ban?

o Van-e olyan területe pedagógiai munkájának, amiben változni, fejlődni szeretne?

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

33

Interj¼ a vezetŖvel a pedag·gus munk§j§r·l4:

o Milyennek tartja a pedagógus módszertani, pedagógiai felkészültségét?

o Mennyire felel meg a pedagógus tervezőmunkája az intézmény elvárásainak és a

tanulócsoportoknak?

o Milyen módszerekkel és milyen hatékonysággal segíti a pedagógus a tanulók ön-

álló tanulását?

o Hogy vesz részt a pedagógus a kiemelt figyelmet igénylő tanulók nevelésében,

oktatásában?

o Mennyire tud megfelelni a pedagógus a tanulók és a szülők egyéni elvárásainak?

o Hogy jelenik meg a közösségfejlesztés a pedagógus munkájában?

o Mennyire felel meg a pedagógus értékelőmunkája az intézmény elvárásainak és a

tanulócsoportoknak?

o Milyen a pedagógus kapcsolata a tanulókkal, szülőkkel?

o Milyennek tartja a pedagógus kapcsolatát a kollégákkal?

o Milyen a pedagógus intézményen belüli és kívüli szakmai aktivitása?

o Milyen innovációs, vagy pályázati feladatokban vesz, vagy vett részt a pedagó-

gus?

o Miben nyilvánul meg a pedagógus kezdeményezőkészsége, felelősségvállalása?

o Reális önismerettel rendelkezik-e a pedagógus? Hogy fogadja a visszajelzése-

ket?

o Mennyire jellemző a pedagógusra az önfejlesztés igénye?

o Mennyire elégedett a pedagógus munkájának eredményességével?

o Mi(ke)t értékel leginkább a pedagógus szakmai munkájában?

o Mi az, amiben szeretné, hogy változzon, fejlődjön?

o Van-e tudomása arról, hogy a pedagógus online közösségeket, kapcsolatot létesít

és tart fenn a tanulók és/vagy a szülők körében?

o Hogyan értékeli a pedagógus konfliktusmegelőző és kezelő módszereit, képessé-

gét?

3. Az ellenőrzés szakaszai

3.1. Előzetes felkészülés

3.1.1. A legut·bbi ellenŖrz®s ®s az ºn®rt®kel®s vizsg§lata, a portf·li· ®s a pedag·giai

program §ttekint®se

Egy pedagógus ellenőrzésére ötévente legalább egyszer sor kerül, így – ha az ellenőrzés

már folyamatos – rendelkezésre állnak a kor§bbi ellenŖrz®s dokumentumai. A pályán eltöltött

idővel arányosan e dokumentumok összevetése trendvizsgálatot eredményez.

4 Abban az esetben, amikor intézményvezető ellenőrzésére pedagógusként kerül sor, a pedagógusin-
terjú javasolt kérdéseit ki kell egészíteni a vezetővel készítendő interjú kérdéseivel is.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

34

Amennyiben a pedagógus ellenőrzésére még nem került sor, és nem állnak rendelkezésre ko-

rábbi ellenőrzések anyagai, elegendő a pedagógus belső ellenőrzési dokumentumainak vizsgá-

lata.

A pedagógus ºn®rt®kel®se – az önértékelés eredményeként készült önfejlesztési terv – tájé-

koztatja az ellenőrzést végzőt arról, hogy a pedagógus hogyan ítéli meg saját munkáját, mi a

véleménye önmagáról, milyennek látja szakmai munkáját, saját fejlődését. Az ellenőrző

személy képet kap a pedagógus szakmai ambíciójáról is. A pedagógus önértékelése – ös--

szevetve a tapasztaltakkal – arról is tanúskodik, mennyire reálisan látja a pedagógus saját

munkáját. A pedagógus önértékelése során használt kérdőívek megtalálhatók az Önértéke-

lési kézikönyvben (www.oktatas.hu/kiadvanyok).

A portf·li· egy olyan dokumentumgyűjtemény, amely alapján végigkísérhető a pedagógus-

kompetenciák fejlődése, a pedagógus szakmai útja, tevékenysége, nehézségei és sikerei

egyrészt a tények tükrében, másrészt a pedagógus reflexiói, értelmezése alapján.

A tanfel¿gyelet sor§n a portf·li·ban vizsg§lt tartalmak:

- a szakmai önéletrajz;

- a pedagógust foglalkoztató intézmény intézményi környezetének rövid bemu-

tatása;

- a szakmai életút értékelése.

A tanfelügyelet csak a portfólió azon elemeit használja a pedagógus ellenőrzésénél, melyek

az ellenőrzött pedagógus munkájának megítéléséhez nélkülözhetetlenek. A tanfelügyelet a

portfóliót mindössze információforrásként kezeli, értékelésére nem kerül sor. A portfólió ta-

nulmányozásához elengedhetetlen, hogy az ellenőrzött pedagógus az ellenőrzési terv elké-

szítése évének november 30-ig a Hivatal által működtetett informatikai rendszerbe a szüksé-

ges dokumentumokat feltöltse. A korábbi ellenőrzések és önértékelés eredményeit a szakér-

tők az informatikai rendszerben tudják elérni a látogatás napját megelőző 30. naptól.

Az intézmény pedagógiai programja a helyszíni dokumentumelemzéshez nyújt fontos háttér-

információkat (pl. értékelési elvek a napló vizsgálatához, helyi tanterv adott évfolyamra vo-

natkozó része a tanmenet vizsgálatához), a pedagógiai programnak az ellenőrzés szempont-

jából releváns részeit indokolt a szakértőknek megismerniük.

3.2. Helyszíni ellenőrzés

A helyszíni ellenőrzés a törvényben meghatározott előzetes bejelentkezéssel kezdődik: az

ellenőrzést vezető szakértő az ellenőrzés időpontja előtt legalább 15 nappal felveszi a kap-

csolatot az intézmény vezetőjével, és egyeztetik az ellenőrzés ütemezésével és tartalmával

kapcsolatos részleteket.

Az adatgyűjtő lap (4. sz§m¼ mell®klet) az ellenőrzés egységes szempontjai mentén történő

tapasztalatgyűjtés javasolt eszköze, amely lehetőséget biztosít a szakértő számára a doku-

mentumelemzés, óralátogatás és megbeszélés, valamint az interjúk tapasztalatainak előre

megadott szempontok szerinti rögzítésére. A szakértő a kitöltött adatgyűjtő lap, vagy egyéb

saját feljegyzései (amelynek követnie kell a kézikönyvben meghatározott tartalmakat, vagyis

az ellenőrzés szempontjain – az interjúkérdések kivételével – a szakértő nem változtathat)

alapján vizsgálja – figyelembe véve az intézmény saját elvárásrendszerét – az általános el-

várások teljesülését, és végzi az értékelést úgy, hogy az értékelő felületen a tapasztalatokra

http://www.oktatas.hu/kiadvanyok

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

35

alapozva indokolja is a fejleszthető területekhez kapcsolódó 0 vagy 1 értéket kapott elvárá-

sok értékelését. A szakértő, az értékelő felületen történő értékelés lezárása után (amelyet a

látogatást követő 15. napon belül kell elvégezni), a kitöltött adatgyűjtő lapot vagy az értéke-

lés során készített egyéb jegyzeteit haladéktalanul meg kell, hogy semmisítse.

3.2.1. Bemutatkoz§s

Az ellenőrzés kezdetekor sor kerül a tanfelügyelők bemutatkozására. Erre a célra javasolt a

nevelőtestület összehívása egy rövid egyeztetésre, így azon pedagógusok is megismerhetik

a tanfelügyelőket, akik az ellenőrzésben éppen nem érintettek.

3.2.2. A pedag·giai munk§val ºsszef¿ggŖ tervezetek, dokument§ci·k helysz²ni elem-

z®se

A helyszíni elemzés a következő dokumentumokra fókuszál a korábban már ismertetett

szempontok szerint:

- tanmenet;

- írásos dokumentáció a tanítási egységre vonatkozóan;

- egyéni fejlesztési tervek, tanórán kívüli programtervek;

- osztálynapló, csoportnapló és egyéb foglalkozási napló;

- tanulói füzetek, produktumok.

3.2.3. čra-/foglalkoz§sl§togat§s

A tanfelügyeletben a pedagógus két óráját, foglakozását látogatják meg a tanfelügyelők, és a

már ismertetett szempontok szerint rögzítik a tapasztalataikat. Az óra-

/foglalkozáslátogatáson és az azt követő megbeszélésen a tanfelügyelők mellett jelen lehet

az érintett pedagógus vezetője, az intézmény azon vezető beosztású pedagógusa vagy

munkaközösség-vezetője, aki ismeri a vizsgált pedagógus munkáját, és akit a vezető meg-

bíz. Az óra/foglalkozáslátogatást követően a szakértők megbeszélik az érintett pedagó-

gussal az órán, foglalkozáson tapasztaltakat, elemzik azt, valamint tisztázzák az előzetes

felkészülés során felmerült kérdéseket. Az óra, foglalkozás megbeszélésén jelen vannak az

ellenőrzést végző szakértők, a pedagógus és a pedagógus vezetője vagy annak megbízottja.

3.2.4. Interj¼k

Å Pedag·gussal k®sz²tett interj¼:

Az interjún – mely nem azonos az óra-/foglalkozás megbeszélésével, de megvalósítható

a megbeszéléssel egy időben – a pedagógus és a szakértők vesznek csak részt. A pe-

dagógussal történő interjú az óra/foglalkozáslátogatás és az azt követő megbeszélés, va-

lamint a dokumentumelemzés tapasztalatainak szükség szerinti kiegészítése. Ennek

megfelelően arról, hogy a mintában megfogalmazott kérdések közül melyiket teszik fel,

és milyen új kérdéseket fogalmaznak meg, a szakértők döntenek.

Å VezetŖvel k®sz²tett interj¼:

A pedagógussal folytatott interjút követően kerül sor a vezetői interjúra a pedagógus munká-

járól, melyen az érintett pedagógus már nem vesz részt.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

36

Fontos tudni, hogy ebben az esetben a vezetői szerep átruházható az intézmény azon veze-

tő beosztású pedagógusára vagy munkaközösség-vezetőjére is, akinek közvetlen irányítása

alatt dolgozik az érintett pedagógus. Tehát célszerű a vezetői interjú elkészítéséhez az in-

tézményvezetőnek azt a vezetőt megjelölnie az interjú alanyának, akinek hosszú és rövid

távon egyaránt közvetlen rálátása nyílik az ellenőrzött pedagógus munkájára, neveléssel

kapcsolatos tevékenységére, aki objektív, felelősségteljes véleménnyel tudja segíteni a tan-

felügyelők tárgyilagos ítéletalkotását.

A vezetővel készített interjú kötelező, fontos eleme a pedagógus objektív megítélésének.

Egyrészt az interjúban kapott információk a pedagógus önértékelésének vezetői szempontú

ellensúlyozását adják, másrészt az interjú lehetőséget nyújt a vezetőnek arra, hogy az órán,

foglalkozáson tapasztaltakat kiegészítse a korábbi vezetői ellenőrzéseken tapasztaltakkal.

Az elkészítendő vezetői interjú mintában szereplő kérdései közül azokat kell feltenni, ame-

lyek új információt nyújthatnak, vagy árnyalhatják, kiegészíthetik a korábbi információkat.

3.3. Az ellenőrzés lezárása

3.3.1. Az ellenŖrz®s lez§r§sa a szak®rtŖk r®sz®rŖl

A szakértők az ellenőrzés befejezése után egyeztetnek tapasztalataik, benyomásaik összeg-

zése érdekében. Az egyeztetést követően – a látogatás lezárásaként – közösen kitöltik az

értékelőlapot, amelyben a vizsgált nyolc területen kiemelkedő és fejleszthető területeket je-

lölnek meg az egyes elvárások teljesülésének mértékétől függően.

Az értékelés az informatikai felületen történik, a vezető szakértő a szakértőtársakkal egyez-

tetve, a pedagógusminősítésben az indikátorokra alkalmazott skálán elvárásonként rögzíti az

adott elvárás teljesülésének mértékét. Az értékelés során minden esetben adatokkal, té-

nyekkel alátámasztott megállapítások kerülnek a jelentésbe, vagyis azon elvárások eseté-

ben, amelyekre egy-egy kiemelkedő vagy fejleszthető terület meghatározásakor hivatkoznak

a szakértők, az értékelőfelületen megjegyzésként meg kell, hogy jelenjenek az adatgyűjtő

lapon vagy az önértékelés során rögzített, az értékelést alátámasztó adatok, tapasztalatok.

Az értékelést a vezető szakértő tölti ki az informatikai támogató rendszerben. Az ellenőrzés

akkor tekinthető lezártnak, ha a kitöltött értékelést az ellenőrzést követő 15 napon belül

mindkét szakértő jóváhagyta. Az érintett pedagógus, valamint intézményvezetője az informa-

tikai támogató rendszer útján értesülnek az ellenőrzés eredményéről.

Az eljárás részleteit, az esetleges rendkívüli eseményeket, azok kezelésének módját és az

érintettek megjegyzéseit az érintettek a látogatási nap végén jegyzőkönyvben rögzítik, aláír-

ják és az ellenőrzést követő 15 napon belül a vezető szakértő feltölti az informatikai felületre.

(1. számú melléklet) Az aláírt jegyzőkönyv eredeti példányát az intézmény iktatja, és az irat-

tárban öt évig megőrzi.

3.3.2. Az ellenŖrz®s lez§r§sa a pedag·gus r®sz®rŖl

Az intézményi látogatást követően, de még a pedagógus értékelőlapjának rögzítését meg-

előzően a pedagógus is értékelheti az ellenőrzését végző szakértők munkáját az erre a célra

kialakított értékelőlapon, az informatikai támogató rendszerben. Az értékelőlapok tartalmát a

szakértők csak a minden év november 30-ig a Hivatal által elkészített összesítésekből is-

merhetik meg.

K£ZIK¥NYV I. A PEDAGčGUS MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

37

A pedagógus, a tanfelügyeletben született értékelése alapján a már meglévő, az önértékelé-

se után készített önfejlesztési tervét kiegészíti (fejleszt®si terv) és a látogatást követő 60

napon belül feltölti az informatikai támogató felületre. (Fejlesztési terv sablonja 3. sz§m¼ mel-

l®klet).

A fejlesztési terv tartalma:

• a kiemelkedő terület(ek) felsorolása

• a fejleszthető terület(ek) felsorolása

• a fejlesztés(ek) célja(i), indokoltsága, hivatkozás a tanfelügyelet vagy önértékelés ide

vonatkozó eredményére, az elérni kívánt fejlesztési cél(oka)t, a cél(ok) teljesülését

jelző mutató(k) elérni kívánt értékének meghatározása;

• a cél(ok) eléréséhez szükséges feladat(ok) (a feladat(ok) végrehajtásának tervezett

módszerei, a feladat(ok) végrehajtásának elvárt eredményei, a feladat(ok) ütemezé-

se, a feladat(ok) végrehajtásába bevontak köre);

• a fejlesztési feladat főbb mérföldkövei, ellenőrzési pontjai.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

38

II. A VEZETŐ MUNKÁJÁNAK
ELLENŐRZÉSE ÉS ÉRTÉKELÉSE

ÁLTALÁNOS ISKOLA

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

39

1. Bevezetés

A vezető ellenőrzése és értékelése az Nkt. 7.§ (1) bekezdés a)–h) pontja által meghatározott

nevelési-oktatási intézmény vezetőjére és a többcélú intézmény szervezeti és szakmai tekin-

tetben önálló, nevelési-oktatási intézmény feladatát ellátó intézményegységének vezetőjére

terjed ki.

Az intézményvezető ellenőrzésére leghamarabb az intézményvezetői megbízás második,

legkésőbb negyedik évében kerülhet sor.

A vezetŖ ellenŖrz®s®nek c®lja:

Az EMMI rendelet szerint a vezető ellenőrzésének célja Ăaz int®zm®nyvezetŖ pedag·giai ®s

vezetŖi k®szs®geinek fejleszt®se az int®zm®nyvezetŖ munk§j§nak §ltal§nos pedag·giai ®s

vezet®selm®leti szempontok, tov§bb§ az int®zm®nyvezetŖ saj§t c®ljaihoz k®pest el®rt ered-

m®nyei alapj§n.ò

A vezető beosztású pedagógusok tanfelügyeletének a vezetői munka értékelése mellett célja

a pedagógiai tevékenység vizsgálata is, ezért az intézményvezetők ellenőrzésére nemcsak a

vezetőellenőrzés, hanem a pedagógusellenőrzés keretében, az ott meghatározott standard

szerint is sor kerül.

A vezetŖi munka ®rt®kel®si szempontjai a kºvetkezŖ elveket t¿krºzik:

- A vezetői munka értékelési kritériumai legyenek jellemzőek a vezetői funkciókra.

- A vezetői értékelésnek a vezetőtől függő működési elemek értékelésére kell szorít-

koznia.

- A vezetői értékelésbe be kell vonni az alkalmazottakat.

- A külső értékelés épít a vezető saját teljesítményének értékelésére(önértékelés).

- Az értékelő személynek a visszacsatolás során a fejlesztés/fejlődés támogatását kell

előtérbe helyeznie.

A vezetŖi munka ®rt®kel®s®nek alapja:

- A vezetŖi p§ly§zatban/vezet®si programban le²rtak ®s azok megval·s²t§sa a

gyakorlatban: A vezetői pályázatot a nevelőtestület, az alkalmazottak köre és a

fenntartó is véleményezi, végül ennek alapján kapja az intézményvezető a vezetői

megbízását. Ezért fontos, hogy mi történik a továbbiakban a benne megfogalmazott

vezetői koncepcióval, célokkal, elképzelésekkel, hogyan, milyen módon valósulnak

meg, mi okból nem valósulnak meg, vagy mi okból és milyen módon módosulnak a

vezetési programban megfogalmazott célok.

- A pedag·giai munka ir§ny²t§sa ®s fejleszt®se: A köznevelési törvény kimondja,

hogy a vezető elsősorban a pedagógiai munka minőségéért felel, fontos szempont

tehát, hogyan irányítja a nevelőtestület munkáját, milyen eljárások, célok, feladatok,

eredmények alapján követhető a folyamatos fejlesztés, fejlődés.

- A kºznevel®si int®zm®ny vezetŖj®nek feladatai: Az Nkt. 69. § (1) bekezdése hatá-

rozza meg a vezetővel szembeni elvárásokat, ezekből a feladatokból delegál a tagin-

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

40

tézmény-vezetők, az intézményegység-vezetők és a helyettesek munkakörébe a he-

lyi sajátosságoknak megfelelően.

- A vezetŖk ®rt®kel®s®nek v§rhat· eredm®nyei: Hiteles, átfogó kép az intézményve-

zető tevékenységéről. A vezető erősségeinek feltárása, a fejleszthető képességek,

vezetői működési területek megjelölése – ezek hozzájárulhatnak a vezető munkájá-

nak fejlesztéséhez.

2. Az ellenőrzés területei és módszertana

2.1. A vezető tanfelügyeletének területei

Az értékelés során az alábbi területekről származó adatokat és tapasztalatokat használ-

juk:

A vezetői értékelés területeit a Tempus Közalapítvány által koordinált, az Európai Bizottság

által támogatott International Co-operation for School Leadership (Nemzetközi együttműkö-

dés az iskolavezetésért) című projekt keretében kidolgozott iskolavezetői kompetenciák ke-

retrendszere, a Central5 alapján definiáltuk, értelmeztük.5 Ennek megfelelően az értékelés

során az alábbi területekről származó adatokat és tapasztalatokat használjuk fel:

1. A tanulás és tanítás stratégiai vezetése és operatív irányítása

2. A változások stratégiai vezetése és operatív irányítása

3. Önmaga stratégiai vezetése és operatív irányítása

4. Mások stratégiai vezetése és operatív irányítása

5. Az intézmény stratégiai vezetése és operatív irányítása

Az EMMI rendelet a vezető ellenőrzésének területeit módosított elnevezéssel és sorrendben

rögzíti, de a rendeletben rögzített területek tartalmilag megegyeznek a fent felsorolt terüle-

tekkel az alábbiak szerint:

146 §. (7) Az intézményvezető ellenőrzése az alábbi területekre terjed ki:

a) az intézményi pedagógiai folyamatok – nevelési, tanulási, tanítási, fejlesztési, diagnoszti-

kai - stratégiai vezetése és irányítása (ld. Centrál5 1. területe),

b) az intézmény szervezetének és működésének stratégiai vezetése és operatív irányítása

(ld. Centrál5 5. területe),

c) az intézményi változások stratégiai vezetése és operatív irányítása (ld. Centrál5 2. terüle-

te),

d) az intézményben foglalkoztatottak stratégiai vezetése és operatív irányítása (ld. Centrál5

4. területe),

e) a vezetői kompetenciák fejlesztése (ld. Centrál5 3. területe).

5 Révai, N., Kirkham, G. A. (szerk., 2013): The Art and Science of Leading a School – Central5: Cent-

ral European view on competencies for school leaders. [Az iskolavezetés tudománya és művészete –

Centrál5: Az iskolavezetők kompetenciái közép-európai megközelítésben] Tempus Közalapítvány,

Budapest.

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

41

Az alábbi táblázatokban kérdésekkel segítjük nemcsak a tanfelügyelők, hanem az intézmé-

nyi érintettek munkáját is azzal, hogy részletezzük, mire irányul elsősorban a figyelem az

adott terület ellenőrzésénél, értékelésénél.

1. A tanul§s ®s tan²t§s strat®giai vezet®se ®s operat²v ir§ny²t§sa

Az intézmény alapvető célja a tanulás támogatása. A vezető szerepe, hogy támogató tanulá-

si környezetet hozzon létre, és biztosítsa azt, hogy az intézmény forrásait erre a célra hasz-

nálják fel. Mint irányító szakember, elsődleges feladatai közé tartozik az intézmény minden

tagjának hatékony irányítása és menedzselése, valamint a tanulószervezet kialakítása, fenn-

tartása és fejlesztése fókuszban a tanulási eredményekkel.

A vezetőnek mindezek alapján a következőkben megjelölt tevékenységeket kell ellátnia. Irá-

nyítania kell az értékközpontú nevelés, tanulás és tanítás folyamatát. Miután létrehozott egy

magas elvárásokat támasztó, biztonságos és hatékony tanulási környezetet, valamint tanu-

lási folyamatokat, a tanulás kultúráját és a teljesítés lehetőségét is meg kell teremtenie min-

denki számára. A tanulás és tanítás legjobb minőségét együtt kell megalapozni, fenntartani

és fejleszteni egy olyan szisztematikus és szigorú rendszerrel, amelynek feladata a tanulási

és tanítási folyamatok nyomon követése, áttekintése, értékelése. A vezetőnek biztosítania

kell mindezek létrejöttét, valamint azt, hogy megbízható értékelési rendszereket hozzanak

létre vagy vegyenek át, és használjanak megfelelően.

A területhez kapcsolódó értékelési szempontok és elvárások:

1. A tanul§s ®s tan²t§s strat®giai vezet®se ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Milyen m·don biztos²tja,

hogy a tanul§s a tanul·i

eredm®nyek javul§s§t

eredm®nyezze?

¶ Részt vesz az intézmény pedagógiai programjában meg-

jelenő nevelési-oktatási alapelvek, célok és feladatok

meghatározásában.

¶ Együttműködik munkatársaival, és példát mutat annak

érdekében, hogy az intézmény elérje a tanulási eredmé-

nyekre vonatkozó deklarált céljait.

¶ A tanulói kulcskompetenciák fejlesztésére, a tanulói ered-

mények javítására összpontosító nevelő-oktató munkát

vár el.

Hogyan biztos²tja a m®-

r®si, ®rt®kel®si eredm®-

nyek be®p²t®s®t a tanul§-

si-tan²t§si folyamatba?

¶ Az intézményi működést befolyásoló azonosított, össze-

gyűjtött, értelmezett mérési adatokat, eredményeket fel-

használja a stratégiai dokumentumok elkészítésében, az

intézmény jelenlegi és jövőbeli helyzetének megítélésé-

ben, különösen a tanulás és tanítás szervezésében és

irányításában.

¶ A kollégákkal megosztja a tanulási eredményességről

szóló információkat, a központi mérési eredményeket

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

42

1. A tanul§s ®s tan²t§s strat®giai vezet®se ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

elemzi, és levonja a szükséges szakmai tanulságokat.

¶ Beszámolót kér a tanulói teljesítmények folyamatos méré-

sén alapuló egyéni teljesítmények összehasonlításáról,

változásáról és elvárja, hogy a tapasztalatokat felhasznál-

ják a tanuló fejlesztése érdekében.

Hogyan biztos²tja a fej-

lesztŖ c®l¼ ®rt®kel®st,

visszajelz®st, reflektivi-

t§st az int®zm®ny napi

gyakorlat§ban?

¶ Irányításával az intézményben kialakítják a tanulók értéke-

lésének közös alapelveit és követelményeit, melyekben

hangsúlyosan megjelenik a fejlesztő jelleg.

¶ Irányításával az intézményben a fejlesztő célú visszajel-

zés beépül a pedagógiai kultúrába.

Hogyan gondoskodik

arr·l, hogy a helyi tan-

terv, a tanmenetek, az

alkalmazott m·dszerek a

tanul·i ig®nyeknek meg-

feleljenek, ®s hozz§j§rul-

janak a tov§bbhalad§s-

hoz?

¶ A jogszabályi lehetőségeken belül a helyi tantervet a ke-

rettantervre alapozva az intézmény sajátosságaihoz iga-

zítja.

¶ Irányítja a tanmenetek kidolgozását és összehangolását

annak érdekében, hogy azok lehetővé tegyék a helyi tan-

terv követelményeinek teljesítését valamennyi tanuló

számára.

Hogyan mŤkºdik a diffe-

renci§l§s ®s az adapt²v

oktat§s az int®zm®nyben

®s saj§t tan²t§si gyakor-

lat§ban?

¶ Irányítja a differenciáló, az egyéni tanulási utak kialakítá-

sát célzó tanulástámogató eljárásokat, a hatékony tanulói

egyéni fejlesztést.

¶ Gondoskodik róla, hogy a kiemelt figyelmet igénylő tanu-

lók (tehetséggondozást, illetve felzárkóztatást igénylők)

speciális támogatást kapjanak.

¶ Nyilvántartja a korai intézményelhagyás kockázatának

kitett tanulókat, és aktív irányítói magatartást tanúsít a le-

morzsolódás megelőzése érdekében.

2. A v§ltoz§sok strat®giai vezet®se ®s operat²v ir§ny²t§sa

A vezető feladata, hogy az intézményben közös értékeket fogadtasson el, amelyeket min-

denki értelmezni tud, és tevékenységének részévé válhat. A jövőkép kialakítása, a megvaló-

sítására irányuló stratégiaalkotás, továbbá a szervezet küldetésének tisztázása a vezető

szerepének és munkájának kulcselemei.

Képesnek kell lennie arra, hogy irányítsa annak a közös munkának a folyamatát, melynek

során megszületnek a mindenki által elfogadott értékek és jövőkép, ezt hatékonyan kell

kommunikálnia és támogatnia kell az értékek tevékenységekbe épülését a jövőkép elérését.

A megvalósítás szakaszában következetesen képviselnie kell azokat az irányokat, amelyeket

szervezeti szinten meghatároztak a jövőkép elérésével kapcsolatban. A vezető eredményes-

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

43

ségének kulcsa az is, hogy a jövőképhez vezető úton mind magának mind pedig munkatár-

sainak képes legyen szűkebb és tágabb célokat kijelölni. Ehhez a vezetőnek tisztában kell

lennie a változás folyamatával, és azzal, hogy miképp tudja kezelni a változás útjában álló

ellenállást.

A vezetőnek tudnia kell reagálni a belső és a külső értékelés (önértékelés és intézményérté-

kelés) eredményeire.

Alapvető elvárás a vezetőktől, hogy folyamatosan tájékozódjanak és tájékoztassanak az új

oktatási trendekről, szakpolitikai változásokról, amelyek érintik a hétköznapi gyakorlatot is.

A vezetőknek képesnek kell lenniük arra, hogy azonosítsák azokat a területeket, amelyek

fejleszthetők az intézményben. Biztosítaniuk kell a közösen kitűzött irányok felé való hala-

dást, miközben egy átlátható tanulási kultúrát alakítanak ki, és tartanak fenn.

A területhez kapcsolódó értékelési szempontok és elvárások:

2. A v§ltoz§sok strat®giai vezet®se ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Hogyan vesz r®szt az in-

t®zm®ny jºvŖk®p®nek ki-

alak²t§s§ban?

¶ A jövőkép megfogalmazása során figyelembe veszi az

intézmény külső és belső környezetét, a folyamatban

lévő és várható változásokat.

¶ Szervezi és irányítja az intézmény jövőképének, érték-

rendjének, pedagógiai és nevelési elveinek megisme-

rését és tanulási-tanítási folyamatokba épülését.

¶ Az intézményi jövőkép, és a pedagógiai program alap-

elvei, célrendszere a vezetői pályázatában megfogal-

mazott jövőképpel fejlesztő összhangban vannak.

Hogyan k®pes reag§lni az

int®zm®nyt ®rŖ kih²v§sok-

ra, v§ltoz§sokra?

¶ Figyelemmel kíséri az aktuális külső és belső változá-

sokat, konstruktívan reagál rájuk, ismeri a változtatások

szükségességének okait.

¶ A változtatást, annak szükségességét és folyamatát,

valamint a kockázatokat és azok elkerülési módját

megosztja kollégáival, a felmerülő kérdésekre választ

ad.

¶ Képes a változtatás folyamatát hatékonyan megtervez-

ni, értékelni és végrehajtani.

Hogyan azonos²tja azokat

a ter¿leteket, amelyek stra-

t®giai ®s operat²v szem-

pontb·l fejleszt®sre szo-

rulnak?

¶ Folyamatosan nyomon követi a célok megvalósulását.

¶ Rendszeresen meghatározza az intézmény erősségeit

és gyengeségeit (a fejlesztési területeket), ehhez fel-

használja a belső és a külső intézményértékelés ered-

ményét.

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

44

2. A v§ltoz§sok strat®giai vezet®se ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Milyen l®p®seket tesz az

int®zm®ny strat®giai c®lja-

inak el®r®se ®rdek®ben?

¶ Irányítja az intézmény hosszú és rövid távú terveinek

lebontását és összehangolását, biztosítja azok megva-

lósítását, értékelését, továbbfejlesztését.

¶ A stratégiai célok eléréséhez szükséges feladat-

meghatározások pontosak, érthetőek, a feladatok vég-

rehajthatók.

Hogyan teremt a kºrnyeze-

te fel® ®s a v§ltoz§sokra

nyitott szervezetet?

¶ Folyamatosan informálja kollégáit és az intézmény

partnereit a megjelenő változásokról, lehetőséget bizto-

sít számukra az önálló információszerzésre (konferen-

ciák, előadások, egyéb források).

¶ A vezetés engedi, és szívesen befogadja, a tanulás-

tanítás eredményesebbé tételére irányuló kezdemé-

nyezéseket, innovációkat, fejlesztéseket.

3. ¥nmaga strat®giai vezet®se ®s operat²v ir§ny²t§sa

A vezetőnek meg kell őriznie, fenn kell tartania a professzionális munkavégzés iránti motivá-

cióját. Tudatában kell lennie a szerepével járó etikai és erkölcsi aspektusoknak. A sikeres

vezetők igénylik és kérik mások visszajelzéseit, amely segítheti a vezetőket saját fejlődésük-

ben.

Önismeret és önértékelés, a saját erősségeinek és a személyes és szakmai fejleszthető te-

rületeinek ismerete, valamint a kritikus önreflexió képessége teszik lehetővé a vezetők szá-

mára a feladatok kiadásának és a vezetés megosztásának megfelelő kezelését.

A vezetőnek be kell építenie a saját gyakorlatába mind a már létező, megalapozott pedagó-

giai és vezetési modelleket, elméleteket, mind pedig az új oktatási trendeket és innovációkat,

azok folyamatos alkalmazásával. Támogatnia és segítenie kell a kutatásokat és a tényalapú

megközelítést a tanulásban és tanításban (ideális esetben részt is vesz ilyen tevékenység-

ben).

A területhez kapcsolódó értékelési szempontok és elvárások:

3. ¥nmaga strat®giai vezet®se ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Hogyan azonos²tja erŖss®-

geit, vezetŖi munk§j§nak

fejleszthetŖ ter¿leteit, mi-

lyen az ºnreflexi·ja?

¶ Vezetői munkájával kapcsolatban számít a kollégák

véleményére.

¶ Tudatos saját vezetési stílusának érvényesítésében,

ismeri erősségeit és korlátait.

¶ Önértékelése reális, erősségeivel jól él, hibáit elismeri,

a tanulási folyamat részeként értékeli.

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

45

3. ¥nmaga strat®giai vezet®se ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Milyen m®rt®kŤ elkºtele-

zetts®get mutat ºnmaga

k®pz®se ®s fejleszt®se

ir§nt?

¶ A tanári szakma és az iskolavezetés területein keresi

az új szakmai információkat, és elsajátítja azokat.

¶ Vezetői hatékonyságát önreflexiója, a külső értékelé-

sek, saját és mások tapasztalatai alapján folyamatosan

fejleszti.

¶ Hiteles és etikus magatartást tanúsít. (Kommunikáció-

ja, magatartása a pedagógus etika normáinak megfe-

lel.)

IdŖar§nyosan hogyan tel-

jes¿lnek a vezetŖi prog-

ramj§ban le²rt c®lok, fel-

adatok? Mi indokolja az

esetleges v§ltoz§sokat,

§t¿temez®seket?

¶ A vezetői programjában leírtakat folyamatosan figye-

lembe veszi a célok kitűzésében, a tervezésben, a

végrehajtásban.

¶ Ha a körülmények változása indokolja a vezetői pályá-

zat tartalmának felülvizsgálatát, ezt világossá teszi a

nevelőtestület és valamennyi érintett számára.

4. M§sok strat®giai vezet®se ®s operat²v ir§ny²t§sa

A vezetőnek tudnia kell, hogyan inspirálja a kollégáit magas teljesítmény elérésére (hogy a

lehető legtöbbet fejlődjenek a kapott visszajelzések és az önreflexió segítségével), illetve

milyen módon hasznosítsa az intézményi önértékelés eredményeit.

Ahhoz, hogy az intézmény által kitűzött célokat elérje, tudnia kell, hogyan építsen csapatot,

és tudásukat a célok elérése érdekében hogyan mozgósítsa. Mások menedzselése során

magas szintű etikai és morális szempontokat kell figyelembe vennie.

Kollégáival hatékonyan kell kommunikálnia, időben kell visszajelzést adnia, és képesnek kell

lennie arra, hogy kezdeményezze és támogassa a párbeszédet és a jó gyakorlatok átadását.

Tudnia kell, hogyan kezeljen konfliktushelyzeteket, illetve hogy ezek előfordulását hogyan

csökkentse. Képesnek kell lennie feladatok delegálására, tudnia kell, hogyan alkalmazza a

megosztott vezetés koncepcióját.

A területhez kapcsolódó értékelési szempontok és elvárások:

4. M§sok strat®giai vezet®s ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Hogyan osztja meg a ve-

zet®si feladatokat a veze-

tŖt§rsaival, koll®g§ival?

¶ A munkatársak felelősségét, jogkörét és hatáskörét

egyértelműen meghatározza, felhatalmazást ad.

¶ A vezetési feladatok egy részét delegálja vezetőtársai

munkakörébe, majd a továbbiakban a leadott döntési-

és hatásköri jogokat ő maga is betartja, betartatja.

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

46

4. M§sok strat®giai vezet®s ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Hogyan vesz r®szt szem®-

lyesen a hum§nerŖforr§s

ellenŖrz®s®ben ®s ®rt®ke-

l®s®ben?

¶ Irányítja és aktív szerepet játszik a belső intézményi

ellenőrzési-értékelési rendszer kialakításában (az or-

szágos önértékelési rendszer intézményi adaptálásá-

ban) és működtetésében;

¶ Részt vállal a pedagógusok óráinak látogatásában,

megbeszélésében.

¶ A pedagógusok értékelésében a vezetés a fejlesztő

szemléletet érvényesíti, az egyének erősségeire fóku-

szál.

Hogyan inspir§lja, moti-

v§lja ®s b§tor²tja az in-

t®zm®nyvezetŖ a munka-

t§rsakat?

¶ Ösztönzi a nevelőtestület tagjait önmaguk fejlesztésére.

A feladatok delegálásánál az egyének erősségeire épít.

¶ Alkalmat ad a pedagógusoknak személyes szakmai

céljaik megvalósítására, támogatja munkatársait terveik

és feladataik teljesítésében.

Hogyan tud kialak²tani

egy¿ttmŤkºd®st, hat®-

kony csapatmunk§t a kol-

l®g§k kºzºtt?

¶ Aktívan működteti a munkaközösségeket, az egyéb

csoportokat (projektcsoport, például intézményi önérté-

kelésre), szakjának és vezetői jelenléte fontosságának

tükrében részt vesz a team munkában.

¶ Kezdeményezi, szervezi és ösztönzi az intézményen

belüli együttműködéseket.

Milyen m·don biztos²tja

®s t§mogatja az ®rintettek,

a nevelŖtest¿let, az in-

t®zm®ny ig®nyei, elv§r§-

sai alapj§n koll®g§i szak-

mai fejlŖd®s®t?

¶ A továbbképzési programot, beiskolázási tervet úgy állít-

ja össze, hogy az megfeleljen az intézmény szakmai

céljainak, valamint a munkatársak szakmai karriertervé-

nek.

¶ Szorgalmazza a belső tudásmegosztás különböző for-

máit.

Hogyan vonja be a vezetŖ

az int®zm®nyi dºnt®sho-

zatali folyamatba a peda-

g·gusokat?

¶ Az intézményi folyamatok megvalósítása során megje-

lenő döntésekbe, döntések előkészítésébe bevonja az

intézmény munkatársait és partnereit.

¶ A döntésekhez szükséges információkat megosztja az

érintettekkel.

¶ Mások szempontjait, eltérő nézeteit és érdekeit figye-

lembe véve hoz döntéseket, old meg problémákat és

konfliktusokat.

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

47

4. M§sok strat®giai vezet®s ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Mit tesz a nyugodt mun-

kav®gz®sre alkalmas, po-

zit²v kl²ma ®s t§mogat·

kult¼ra megteremt®se

®rdek®ben?

¶ Személyes kapcsolatot tart az intézmény teljes munka-

társi körével, odafigyel problémáikra, és választ ad kér-

déseikre.

¶ Olyan tanulási környezetet alakít ki, ahol az intézmény

szervezeti és tanulási kultúráját a tanulási folyamatot

támogató rend jellemzi (például mindenki által ismert

szabályok betartatása).

¶ Támogatja, ösztönzi az innovációt és a kreatív gondol-

kodást, az újszerű ötleteket.

5. Az int®zm®ny strat®giai vezet®se ®s operat²v ir§ny²t§sa

Ahhoz, hogy az intézmény vezetője hozzájáruljon az intézmény céljainak eléréséhez, a kö-

vetkező kulcsfontosságú felelősségi köröket és szerepeket kell betöltenie: biztosítania kell,

hogy az intézmény üzemeltetése hatékonyan és eredményesen, vezetői hatáskörének meg-

felelően történjen, továbbá gondoskodnia kell az intézményhez kapcsolódó adminisztrációs

kötelezettségek hatékony és eredményes elvégzéséről. A vezetőnek hatékonyan kell beosz-

tania mások és önmaga munkaidejét, és felügyelnie kell, hogy mások hatékonyan végzik-e

napi intézményi munkájukat.

Az intézményműködés menedzselésének képessége (beleértve az épületeket és az azokat

körülvevő földterületeket) a vezető egyik kulcsfontosságú kompetenciája, annak érdekében,

hogy az intézmény hatékonyan működhessen. A vezetőnek – hatás- és jogkörének megfele-

lően – biztosítania kell az intézmény céljainak elérése érdekében az intézmény pénzügyei-

nek hatékony menedzselését és hatékony munkaerő-gazdálkodást kell folytatnia. Hatéko-

nyan kell menedzselnie a megbeszéléseket és az információáramlást. A vezetőnek tudnia

kell időbeosztása alapján feladatait priorizálni és az intézmény fontos stratégiai ügyeire fóku-

szálni. Tudnia kell létrehozni és fenntartani hatékony, gazdaságos és az előírásoknak megfe-

lelő adminisztrációs rendszereket.

Elengedhetetlen, hogy a vezető hatékonyan tudjon kommunikálni, együttműködni a külső

partnerekkel, és képes legyen együtt dolgozni helyi, regionális rendszerekkel, a hatóságok-

kal és az oktatásért felelős minisztériummal.

A területhez kapcsolódó értékelési szempontok és elvárások:

5. Az int®zm®ny strat®giai vezet®se ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

Hogyan tºrt®nik a jogsza-

b§lyok figyelemmel k²s®-

r®se?

¶ Folyamatosan figyelemmel kíséri az intézmény mű-

ködését befolyásoló jogi szabályozók változásait.

¶ A pedagógusokat az őket érintő, a munkájukhoz

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

48

5. Az int®zm®ny strat®giai vezet®se ®s operat²v ir§ny²t§sa

Szempontok Elv§r§sok

szükséges jogszabályváltozásokról folyamatosan tá-

jékoztatja.

Hogyan tesz eleget az

int®zm®nyvezetŖ a t§j®-

koztat§si kºtelezetts®g®-

nek?

¶ Az érintettek tájékoztatására többféle kommunikáci-

ós eszközt, csatornát (verbális, nyomtatott, elektroni-

kus, közösségi média stb.) működtet.

¶ A megbeszélések, értekezletek vezetése hatékony,

szakszerű kommunikáción alapul.

Hogyan tºrt®nik az int®z-

m®nyi erŖforr§sok elem-

z®se, kezel®se (emberek,

t§rgyak ®s eszkºzºk, fizi-

kai kºrnyezet)?

¶ Hatékony idő- és emberi erőforrás felhasználást va-

lósít meg (egyenletes terhelés, túlterhelés elkerülés

stb.)

¶ Hatáskörének megfelelően megtörténik az intéz-

mény mint létesítmény, és a használt eszközök biz-

tonságos működtetésének megszervezése (például

sportlétesítmények eszközei, taneszközök).

Hogyan biztos²tja az in-

t®zm®nyvezetŖ az int®z-

m®nyi mŤkºd®s nyilv§-

noss§g§t, az int®zm®ny

pozit²v arculat§nak kiala-

k²t§s§t?

¶ Az intézményi dokumentumokat a jogszabályoknak

megfelelően hozza nyilvánosságra.

¶ A pozitív kép kialakítása és a folyamatos kapcsolat-

tartás érdekében kommunikációs eszközöket, csa-

tornákat működtet.

Hogyan biztos²tja az in-

t®zm®nyi folyamatok,

dºnt®sek §tl§that·s§g§t?

¶ Szabályozással biztosítja a folyamatok nyomon kö-

vethetőségét, ellenőrizhetőségét.

¶ Elvárja a szabályos, korrekt dokumentációt.

Milyen, a c®lok el®r®s®t

t§mogat· kapcsolatrend-

szert alak²tott ki az int®z-

m®nyvezetŖ?

¶ Személyesen irányítja az intézmény partneri körének

azonosítását, részt vesz a partnerek képviselőivel és

a partnereket képviselő szervezetekkel (például

DÖK, szülői képviselet) történő kapcsolattartásban.

¶ Az intézmény vezetése hatáskörének megfelelően

hatékonyan együttműködik a fenntartóval az emberi,

pénzügyi és tárgyi erőforrások biztosítása érdeké-

ben.

Az ®rt®kel®sbe bevontak kºre:

¶ Külső szakértők

¶ Alkalmazotti közösség

¶ Szülői közösség

¶ A vezető maga

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

49

¶ Munkáltató

A vezetŖ ®rt®kel®s®nek ideje:

Az intézményvezető ellenőrzésére leghamarabb az intézményvezetői megbízás második,

legkésőbb negyedik évében kerülhet sor. Intézményellenőrzésre abban az esetben kerülhet

sor, ha azt megelőzően az intézmény vezetőjének ellenőrzése megtörtént, vagy az intéz-

ményellenőrzés során kerül sor az intézményvezető ellenőrzésére is.

2.2 A vezető tanfelügyeletének módszerei

2.2.1. Dokumentumelemz®s:

A dokumentumelemzés során is a fenti öt vezetői ellenőrzési-értékelési területre gyűjt infor-

mációkat a tanfelügyelő.

Az intézményi dokumentumok az iskola honlapján megtekinthetők (itt hívjuk fel a figyelmet

változtatás esetén az alapdokumentumok honlapon történő frissítésére), ezen kívül a tanfe-

lügyelőnek joga van a helyszíni látogatás során is elkérni, ellenőrizni egyéb kötelező doku-

mentumokat aszerint, hogy az előzetes felkészülés után milyen további információk szüksé-

gesek az értékelés pontosításához.

A tanfelügyelők ajánlott szempontok szerint vizsgálják az alábbi dokumentumokat.

Az elŖzŖ vezetŖellenŖrz®s(ek) fejleszt®si terve(i) (az ºn®rt®kel®s sor§n feltºl-

tºtt ºnfejleszt®si terv m·dos²t§sa) ®s az int®zm®nyi ºn®rt®kel®s(ek) adott ve-

zetŖre vonatkoz· ºnfejleszt®si tervei:

o Melyek a kiemelkedő és melyek a fejleszthető területek?

o Az egyes területeken mely tartalmi szempontok vizsgálatához kapcsolódóan

születtek a fenti eredmények?

o Milyen irányú változás látható az önértékelési eredményekben a korábbi tan-

felügyeleti eredményekhez képest az egyes területeken?

Az elŖzŖ int®zm®nyi ºn®rt®kel®s vezetŖre vonatkoz· k®rdŖ²ves felm®r®s®nek

eredm®nyei6, amelyekbe a szak®rtŖk k®r®s®re a tanfel¿gyeleti l§togat§s napj§n

az int®zm®nyvezetŖ kºteles biztos²tani a betekint®st:

o Önértékelő kérdőív

o Szülői kérdőív

o Nevelőtestületi kérdőív

VezetŖi p§ly§zat/vezet®si program, (vezetŖi/int®zm®nyegys®g-

vezetŖi/tagint®zm®ny-vezetŖi program):

6 A kérdőívek megtalálhatók a www.oktatas.hu/kiadvanyok oldalon elérhető Önértékelési kézikönyv-
ben.

http://www.oktatas.hu/kiadvanyok

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

50

o Mi az intézményvezető által megfogalmazott jövőkép? Ez hogyan függ össze

a köznevelési rendszer előtt álló feladatokkal?

o Milyen célokat fogalmaz meg az intézményvezető? Ezek milyen kapcsolatban

vannak a köznevelési rendszer előtt álló feladatokkal?

o A stratégiai vezetői célokat hogyan bontotta le operatív célokra?

o A vezetői programalkotásban hogyan kapcsolódik a hagyományőrzéshez az

innovatív gondolkodás, tervezés?

o Hogyan tervezi a pedagógusokkal való együttműködést?

o Hogyan, milyen témákban jelöli meg erősségeit az intézményvezető?

o Hogyan látja a vezetési programban vezetői fejlődésének lehetőségeit?

o Hogyan jelenik meg a vezetési programban a tanulás eredményességének

biztosítása?

o Hogyan jelenik meg a vezetési programban a tanulók tanórán kívüli foglalkoz-

tatása?

o Milyen szerepet kap a vezetési programban a fejlesztő célú értékelés, a ref-

lektivitás?

o Hogyan jelenik meg a kiemelt figyelmet igénylő tanulók nevelése, oktatása a

vezetési programban?

Amennyiben nem pályázat útján történt a vezetői/intézményegység-vezetői/tagintézmény-

vezetői megbízás, abban az esetben is szakmai szempontból indokolt, hogy az intéz-

mény/tagintézmény/intézményegység vezetésével megbízott személy (intézményvezető,

intézményegység-vezető, tagintézmény-vezető) a megbízásakor rendelkezzen az adott in-

tézmény/tagintézmény/intézményegység vezetésére vonatkozó – intézményegység-vezető,

tagintézmény-vezető esetén az intézményvezetői vezetési programhoz illeszkedő – hosszú

és rövidtávú célokkal, melyeket a vezetési programjában foglal össze. A vezetői munka érté-

kelésének alapja többek között a vezetési programban leírtak és azok megvalósítása a gya-

korlatban. A látogatási nap folyamán a vezetővel készítendő interjú kérdései is kitérnek a

vezetési programban foglaltak megvalósítására.

Pedag·giai program:

o Mi az intézményvezető által megfogalmazott jövőkép? Ez hogyan függ össze

a pedagógiai program céljaival?

o Milyen a vezetési programban megfogalmazott célok és a pedagógiai prog-

ram céljainak összhangja?

o A pedagógiai program alapelvei, céljai, feladatai hogyan támogatják a tanulói

eredmények javulását?

o A pedagógiai program alapelvei, céljai, feladatai hogyan támogatják a fejlesz-

tő szemlélet érvényesülését?

o A pedagógiai program alapelvei, céljai, feladatai hogyan támogatják az egyéni

bánásmód érvényesülését?

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

51

Egym§st kºvetŖ 2 tan®v munkaterve ®s az ®ves besz§mol·k:

o Hogyan valósul meg a mérési, értékelési eredmények beépítése a tanulási-

tanítási folyamatba?

o Hogyan irányítja a pedagógiai tervező munkát, a tanmenetek, foglalkozási

tervek kidolgozását és összehangolását annak érdekében, hogy azok lehető-

vé tegyék a helyi tanterv követelményeinek teljesítését valamennyi tanuló

számára?

o Mi történik azokkal a területekkel, amelyek stratégiai vagy operatív szempont-

ból fejlesztésre szorulnak?

o Milyen megvalósult tevékenységek igazolják a vezetési programban leírt célok

teljesülését?

o Milyen dominanciával jelenik meg a dokumentumokban az intézményben mű-

ködő szakmai csoportok munkája?

o Mire irányul a dokumentumokban az intézményi erőforrások vezetői elemzé-

se?

o Milyen, a célok elérését támogató együttműködési formák jelennek meg az

operatív tervezésben?

o Az éves munkatervek hogyan közvetítik az érintettek számára az aktuális fel-

adatokat?

o Az éves beszámolók visszacsatolást adnak-e az érintetteknek az elvégzett

feladatokról?

SZMSZ:

o A vezető az SZMSZ-ben leírtaknak megfelelően osztja-e meg a vezetési fel-

adatokat?

o Megvalósul-e az SZMSZ-ben előírt eljárásrend szerint a pedagógiai munka

belső ellenőrzése?

o Milyen, a célok elérését támogató kapcsolatrendszert rögzít az SZMSZ?

o Milyen a döntéshozatali rendszer szabályozása?

o A szabályozás hogyan támogatja az intézményen belüli együttműködéseket?

2.2.2. Interj¼k

A tanfelügyelő előzetes felkészülése során felmerült, kiegészítésre szoruló információkra vonat-

kozó kérdéseket tartalmazó interjú felvételére a helyszíni ellenőrzés során kerül sor.

A vezetŖ munk§j§r·l a munk§ltat·j§val k®sz²tett interj¼ javasolt k®rd®sei:

o Hogyan kommunikálja a vezető az intézmény jövőképét, céljait?

o Hogyan biztosítja a vezető a tanulás-tanítás eredményességét, a középfokú

intézményekben való továbbtanulást célzó sikeres felkészítést?

o Mennyire sikerül a nevelőtestülettel a változások megértetése, kezelése?

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

52

o Mennyire hatékonyan irányítja a megvalósítást?

o Képviseli-e az intézmény érdekeit?

o Képviseli-e a pedagógusok érdekeit, intézi-e ügyeiket a fenntartónál?

o Elkötelezett-e az intézménye iránt? Ennek milyen jeleit tapasztalják?

o Milyen a fenntartóval való együttműködése a változások kezelésében?

o Nyitott-e saját maga fejlesztésére, milyen tények mutatják szakmai aktivitá-

sát?

o Rendszeres-e az intézményben a pedagógusok munkájának ellenőrzése, ér-

tékelése?

o Elkötelezett-e a tantestület fejlesztésében, működik-e a belső tudásmegosz-

tás?

o Tájékoztatási kötelezettségének eleget tesz-e?

o Hogyan működteti a vezető a nyilvánosság biztosítását?

o Hogyan hasznosítja az intézmény kapcsolatrendszerét?

o A továbbképzések irányítása összhangban van-e a pedagógiai program célja-

ival?

A vezetŖvel k®sz²tett interj¼ javasolt k®rd®sei

o Hogyan történik az intézményben a jövőkép kialakítása?

o Hogyan alakítja ki vezetői jövőképét, és hogyan kommunikálja azt?

o Hogyan képes reagálni az intézményt érintő kihívásokra?

o Mit tesz az intézmény deklarált céljainak elérése érdekében?

o A vezető a stratégiai célokat hogyan bontja le operatív célokra?

o Hogyan tudja kifejteni és munkatársaival elfogadtatni a változások szüksé-

gességét, értelmét?

o Hogyan vonja be a döntés-előkészítő munkába a vezetőtársait és a pedagó-

gusokat?

o Milyen szerepe van a kollégák együttműködésének kezdeményezésében, ko-

ordinálásában?

o Milyen módszerekkel inspirálja, ösztönzi munkatársait? Ezek közül melyek kü-

lönösen eredményesek?

o Mennyire tartja fontosnak a vezetői munkában a tanulás-tanítás eredményes-

ségének biztosítását?

o Mit tesz az eredményesség biztosítása, a tanulói eredmények javítása érdek-

ében?

o Milyen szerepet kap a fejlesztő célú értékelés, a reflektivitás a vezetői tevé-

kenységben, a működésben?

o Hogyan gondoskodik arról, hogy a helyi tanterv, a tanmenetek, az alkalmazott

módszerek a tanulói igényekhez igazodjanak?

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

53

o Hogyan jelenik meg az adaptivitás, differenciálás a saját tanítási gyakorlatá-

ban, valamint az intézményi működésben?

o Mit tesz az inkluzív tanulási környezet megteremtése érdekében?

o Mit tesz a pozitív intézményi arculat kialakítása és fenntartása érdekében?

o Hogyan működnek az intézményi célok elérését segítő kapcsolatai, hogyan

fejleszti azokat?

o Milyen a kapcsolata a középfokú oktatással? Hogyan történik a tanulói élet-

utak követése, mit tesz a korai iskolaelhagyás elkerülése érdekében?

o Milyen információk segítik vezetői munkáját, hogyan használja fel ezeket saját

munkájának fejlesztésében?

o Hogyan, milyen területeken fejleszti folyamatosan önmagát?

o Hogyan, milyen témákban történik meg az önreflexiója, az erősségeinek, fej-

leszthető területeinek meghatározása?

o A vezetői programjában megfogalmazott célok megvalósítása milyen ered-

ménnyel történt meg (időarányosan)?

o Milyen új célok jelentek meg?

o Az elmúlt időszakban milyen innovációs törekvéseket sikerült megvalósítania

és ezeket hogyan hajtotta végre?

A vezetŖt§rsakkal k®sz²tett interj¼ javasolt k®rd®sei

o Hogyan, mi alapján változtatja az intézmény a képzési struktúráját?

Milyen szerepe van ebben az intézmény vezetőjének?

o Hogyan történik a stratégiai dokumentumok elkészítése, ezekből lebontva az

operatív munka megtervezése?

o Milyen stratégiai lépéseket tesz az intézmény vezetője az iskola céljainak el-

érése érdekében?

o Hogyan azonosítják a stratégiai és operatív szempontból fejlesztésre szoruló

területeket? Mi a vezető szerepe az azonosítási folyamatban?

o Hogyan teremt az intézményvezető a változásokra nyitott szervezetet? Mit

tesz ennek érdekében?

o Hogyan történik a jogszabályok figyelemmel kísérése, a pedagógusok tájé-

koztatása?

o Hogyan biztosítják az intézményi működés nyilvánosságát, mi ebben a vezető

szerepe?

o Hogyan biztosítja a vezető az átláthatóságot a vezetésben, irányításban?

Milyen módszerei, eljárásai vannak erre?

o Hogyan méri fel, milyen módon támogatja a vezető a kollégák szakmai fejlő-

dését?

o Mit tesz az intézményvezető annak érdekében, hogy a pedagógusok köves-

sék a pedagógiai szakirodalmat?

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

54

o Mit tesz az intézményvezető, hogy a pedagógusok használják a megszerzett

új tudásokat?

o Működik-e az intézményben tudásmegosztó fórum, az egymástól való tanulás

bármilyen módja? Mi a vezető szerepe a működésben?

o A vezető milyen kommunikációs formákat használ, és ezek mennyire ered-

ményesek?

o Milyen mértékben vesz részt az intézményvezető a pedagógusok értékelésé-

ben?

o Hogyan történik az intézményi erőforrások elemzése (emberek, tárgyak, esz-

közök, fizikai környezet)? Milyen feladatot vállal ebben a munkában a vezető?

o Az elmúlt időszakban milyen innovációs törekvéseket sikerült megvalósítani

és hogyan?

o Hogyan méri fel saját erősségeit és a vezetői munka fejleszthető területeit, mit

tesz saját szakmai fejlődése érdekében?

3. Az ellenőrzés szakaszai

3.1. Előzetes felkészülés

Az Oktatási Hivatal által felkészített, a vezetőellenőrzésre felkért két szakértőnek az érintett

intézményvezetővel azonos intézménytípusban szerzett legalább ötéves szakmai gyakorlat-

tal rendelkező pedagógusnak, és legalább az egyiknek szintén intézményvezetőnek vagy

korábban intézményvezetői feladatot ellátó személynek kell lennie.

A felkéréssel egy időben a Hivatal elérhetővé teszi az ellenőrzés előkészítéséhez szükséges

és rendelkezésre álló, az intézményre vonatkozó adatokat és 15 nappal a látogatás előtt a

dokumentumokat. A tanfelügyelők közül az ellenőrzést vezető szakértő az ellenőrzés idő-

pontja előtt legalább tizenöt nappal felveszi a kapcsolatot az iskola igazgatójával, és egyez-

teti, előkészíti a helyszíni ellenőrzés lebonyolítását.

3.2. Helyszíni ellenőrzés

A helyszíni ellenőrzés célja, hogy a szakértők az előzetes felkészülés során a dokumentum-

elemzés alapján szerzett információikat pontosítsák, kiegészítsék, és annak valóságtartalmá-

ról meggyőződjenek.

A helyszíni ellenőrzés tervszerűen, az intézmény vezetőjével való egyeztetés alapján törté-

nik, és időtartama egy nap. A helyszíni ellenőrzés során az érintettekkel készítendő interjúk

időpontjának megszervezésében az intézményvezető a látogatást megelőzően egyeztetett

módon közreműködik.

A munkáltatóval készítendő interjú javasolt menete:

Az intézményvezetőnek biztosítania kell a tanfelügyeleti eljárás lebonyolításának a feltételeit,

amelynek része a fenntartóval készítendő interjú is. Ennek kapcsán a tanfelügyeleti látogatás

előtti kapcsolatfelvétel és egyeztetés során az intézményvezető a vezető tanfelügyelő ren-

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

55

delkezésére bocsátja a fenntartó elérhetőségét, továbbá a vezető szakértővel történő egyez-

tetésnek megfelelően közreműködik az interjú megszervezésében.

Az egyeztetésnek megfelelően a fenntartóval való kapcsolatfelvétel történhet az intézmény-

vezető útján, vagy a vezető tanfelügyelő is felveheti a kapcsolatot az intézmény fenntartójá-

val és egyezteti a tanfelügyeleti látogatás részeként a fenntartóval készített interjút a vezető

munkájáról. A fenntartóval készített interjúra sor kerülhet a helyszínen, illetve telefonon, e-

mailben, esetleg skype-on is.

A tanfelügyeleti látogatás végén a jegyzőkönyvben tüntessék fel, hogy az interjúkészítés

során ki képviselte a fenntartót (név, beosztás).

Az adatgyűjtő lap (4. sz§m¼ mell®klet) az ellenőrzés egységes szempontjai mentén történő

tapasztalatgyűjtés javasolt eszköze, amely lehetőséget biztosít a szakértő számára a doku-

mentumelemzés, valamint az interjúk tapasztalatainak előre megadott szempontok szerinti

rögzítésére. A szakértő a kitöltött adatgyűjtő lap, vagy egyéb saját feljegyzései (amelynek

követnie kell a kézikönyvben meghatározott tartalmakat, vagyis az ellenőrzés szempontjain –

az interjúkérdések kivételével – a szakértő nem változtathat) alapján vizsgálja – figyelembe

véve az intézmény saját elvárásrendszerét – az általános elvárások teljesülését, és végzi az

értékelést úgy, hogy az értékelő felületen a tapasztalatokra alapozva indokolja is a fejleszt-

hető területekhez kapcsolódó alacsony szinten teljesített elvárások értékelését. A szakértő,

az értékelő felületen történő értékelés lezárása után (amelyet a látogatást követő 15. napon

belül kell elvégezni), a kitöltött adatgyűjtő lapot vagy az értékelés során készített egyéb jegy-

zeteit haladéktalanul meg kell, hogy semmisítse. (A vezetőellenőrzés adatgyűjtő lapja a pe-

dagógusellenőrzés adatgyűjtő lapjához hasonló formában tölthető le az informatikai felület-

ről.)

3.3. Az ellenőrzés lezárása

3.3.1. Az ellenŖrz®s lez§r§sa a szak®rtŖk r®sz®rŖl

Az eljárás részleteit, az esetleges rendkívüli eseményeket, azok kezelésének módját és az

érintettek megjegyzéseit az érintettek a látogatási nap végén jegyzőkönyvben rögzítik, aláír-

ják és az ellenőrzést követő 15 napon belül a vezető szakértő feltölti az informatikai felületre.

Az aláírt jegyzőkönyv eredeti példányát az intézmény iktatja, és az irattárban öt évig megőr-

zi. (1. számú melléklet)

Az értékelés az informatikai felületen történik. A vezető szakértő a szakértőtársakkal egyez-

tetve, értékelési területenként, megjelöli a kiemelkedő és a fejleszthető területeket, melynek

során minden esetben adatokkal, tényekkel alátámasztott megállapítások kerülnek az érté-

kelésbe, vagyis a szakértőknek hivatkozni kell az adatgyűjtő lapon, vagy az önértékelés so-

rán rögzített, az értékelést alátámasztó adatokra, tapasztalatokra. Valamennyi elvárás ese-

tén szöveges értékeléssel adható meg az elvárás teljesülésére vonatkozó megállapítás. Az

olyan elvárások értékelésénél, amelyek a kiemelkedő, vagy fejleszthető területek leírásában

megjelennek, feltétlenül hivatkozni kell az adott elvárás teljesülésének magas vagy alacsony

szintű teljesülésére, az értékelést alátámasztó adatokra, tapasztalatokra.

K£ZIK¥NYV I. A VEZETŕ MUNKĆJĆNAK ELLENŕRZ£SE £S £RT£KEL£SE

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

56

Az ellenőrzést vezető szakértő az egyeztetésnek megfelelően rögzíti az ellenőrzés tapaszta-

latait összegző szakértői dokumentumot az ellenőrzést követő 15 napon belül az informatikai

támogató rendszerben. Az ellenőrzés akkor tekinthető lezártnak, ha az eredményt a 15 na-

pos határidőn belül mindkét szakértő jóváhagyta.

3.3.2. Az ellenŖrz®s lez§r§sa a vezetŖ r®sz®rŖl

Az intézményi látogatást követően, a vezető értékelőlapjának rögzítését megelőzően a veze-

tő is értékelheti az ellenőrzését végző szakértők munkáját az erre a célra kialakított értékelő-

lapon, az informatikai támogató rendszerben. Az értékelőlapok tartalmát a szakértők csak a

minden év november 30-ig a Hivatal által elkészített összesítésekből ismerhetik meg.

 A vezető, a tanfelügyelet eredményeként született értékelése alapján a már meglévő, az

önértékelése után készített önfejlesztési tervét kiegészíti (fejleszt®si terv) és a látogatást

követő 60 napon belül feltölti az informatikai támogató felületre. (Fejlesztési terv sablonja 3.

sz§m¼ mell®klet).

A fejlesztési terv tartalma:

• a kiemelkedő terület(ek) felsorolása

• a fejleszthető terület(ek) felsorolása

• a fejlesztés(ek) célja(i), indokoltsága, hivatkozás a tanfelügyelet vagy önértékelés ide

vonatkozó eredményére, az elérni kívánt fejlesztési cél(oka)t, a célok teljesülését jel-

ző mutatók elérni kívánt értékének meghatározása;

• a célok eléréséhez szükséges feladatok (a feladatok végrehajtásának tervezett mód-

szerei, a feladatok végrehajtásának elvárt eredményei, a feladatok ütemezése, a fel-

adatok végrehajtásába bevontak köre);

• a fejlesztési feladat főbb mérföldkövei, ellenőrzési pontjai.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

57

III. INTÉZMÉNYELLENŐRZÉS
ÉS -ÉRTÉKELÉS

ÁLTALÁNOS ISKOLA

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

58

1. Bevezetés

Az országos tanfelügyelet keretében lebonyolított intézményellenőrzés célja az intézmény

pedagógiai-szakmai munkájának fejlesztése, valamint annak feltárása, hogy a nevelési-

oktatási intézmény hogyan valósította meg saját pedagógiai programját.

A nevelőtestület a köznevelési intézmény alapításakor az intézményvezető irányításával

elkészíti pedagógiai programját, amelyben megfogalmazza az iskola pedagógiai hitvallását,

az ott folyó nevelő-oktató munka pedagógiai elveit, értékeit, céljait, és meghatározza a hozzá

kapcsolódó feladatokat, eszközöket.

Az intézményellenőrzés során a szakértők az általános elvárásrendszer alapján – figyelembe

véve az intézményi saját elvárásrendszert – azt vizsgálják, hogy az intézmény a maga által

kitűzött céloknak hogyan tudott megfelelni, azok megvalósításában hol tart.

A jogszabályi előírásnak megfelelően az ellenőrzést legalább ötévente egyszer el kell vé-

gezni. Intézmény ellenőrzésére akkor kerülhet sor, ha az intézmény vezetőjét már értékelték

tanfelügyelet keretében, vagy az intézményellenőrzés során kerül sor az intézményvezető

ellenőrzésére. Az ellenőrzés eredményét szakértői összegző dokumentumban fogalmazzák

meg a vizsgálatot végző szakértők, amelyet az ellenőrzést vezető szakértő az ellenőrzés

lezárását követő 15 napon belül feltölt az Oktatási Hivatal által működtetett informatikai tá-

mogató rendszerbe.

Az összegző szakértői értékelés alapján az intézményvezető öt évre szóló intézkedési tervet

készít, amelyben kijelöli az intézmény pedagógiai-szakmai munkája fejlesztésének feladatait.

Az intézkedési tervet az ellenőrzés eredményének közlését követő 60 napon belül a nevelő-

testület jóváhagyja, majd haladéktalanul feltölti a Hivatal által működtetett informatikai támo-

gató rendszerbe, amely azt elérhetővé teszi a Hivatal részére. Az intézkedési tervet az in-

tézményvezető küldi meg a fenntartó számára.

2. Az ellenőrzés területei és módszertana

Az ellenőrzést minden esetben megelőzi az intézmény vezetőjének a tanfelügyelete. A szak-

értői csoport az ellenőrzés során figyelembe veszi a vezetői és a már megvalósult pedagó-

gus ellenőrzések eredményét, és ezeknek a birtokában az intézményben folyó pedagógiai

munka teljes folyamatát, a tanulókat mint a folyamat legfontosabb szereplőinek helyzetét és

az intézményt mint szervezetet vizsgálja a szakértői csoport az ellenőrzés során. A vizsgá-

landó területek ennek megfelelően kerültek meghatározásra.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

59

2.1. Az intézmény tanfelügyeletének területei

Az intézmény értékelése során a szakértők az alábbi területekről származó adatokat és ta-

pasztalatokat használják fel:

1. Pedagógiai folyamatok

2. Személyiség- és közösségfejlesztés

3. Eredmények

4. Belső kapcsolatok, együttműködés

5. Az intézmény külső kapcsolatai

6. A pedagógiai munka feltételei

7. A Kormány és az oktatásért felelős miniszter által kiadott tantervi szabályozó doku-

mentumban megfogalmazott elvárásoknak és a pedagógiai programban megfogal-

mazott céloknak való megfelelés

1. Pedag·giai folyamatok

Az intézmény vezetése a belső és külső partnerek bevonásával alkotja meg az intézményi

stratégiai és operatív terveit. A tervezés eredménye a pedagógiai program, amely rögzíti a

célokat, amelyek befolyásolják az intézményi pedagógiai folyamatot.

A terület értékelése során elsősorban tehát a pedagógiai programban vagy más stratégiai

dokumentumban megtalálható a célok elérését biztosító elsősorban pedagógiai folyamatok

tervezési, megvalósítási, ellenőrzési és értékelési rendjének tudatosságát, az eredmények-

nek megfelelő és szükséges korrekciók elvégzésének hatásosságát, fejlesztő jellegét kell

vizsgálni.

A területhez kapcsolódó értékelési szempontok és elvárások

1. Pedag·giai folyamatok

Tervez®s

Szempontok Elv§r§sok

Hogyan val·sul meg a
strat®giai ®s operat²v
tervez®s?

¶ Az intézmény vezetése irányítja az intézmény stratégiai és opera-
tív dokumentumainak koherens kialakítását.

¶ Az intézmény stratégiai és operatív dokumentumai az intézmény
működését befolyásoló mérési (az Eredmények értékelési terület-
nél felsorolt adatok), demográfiai, munkaerő-piaci és más külső
mutatók (például szociokulturális felmérések adatai) azonosítása,
gyűjtése, feldolgozása és értelmezése alapján készülnek. Ezek
segítik az intézmény jelenlegi és jövőbeni helyzetének megítélé-
sét.

¶ A tervek elkészítése a nevelőtestület bevonásával történik, az
intézmény munkatársainak felkészítése a feladatra időben meg-

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

60

1. Pedag·giai folyamatok

Tervez®s

Szempontok Elv§r§sok

történik.

¶ Biztosított a fenntartóval való jogszabály szerinti együttműködés.

¶ Az intézményi önértékelési ciklust lezáró intézkedési terv és a
stratégiai és operatív tervezés dokumentumainak összehangolása
megtörténik.

¶ Az éves munkaterv összhangban van a stratégiai dokumentu-
mokkal és a munkaközösségek terveivel.

Milyen az int®zm®nyi
strat®giai terv ®s az
oktat§spolitikai kºzne-
vel®si c®lok viszonya;
az operat²v tervez®s ®s
az int®zm®nyi strat®giai
c®lok viszonya?

¶ Az intézmény stratégiai dokumentumai az adott időszak oktatás-
politikai céljaival összhangban készülnek.

¶ Az operatív tervezés a stratégiai célok hatékony megvalósulását
szolgálja, és a dokumentumokban nyomon követhető.

1. Pedag·giai folyamatok

Megval·s²t§s

Szempontok Elv§r§sok

Hogyan tºrt®nik a ter-
vek megval·s²t§sa?

¶ A stratégiai tervek megvalósítása tanévekre bontott, amelyben
megjelennek a stratégiai célok aktuális elemei. (Pedagógiai prog-
ram, a vezetői pályázat, a továbbképzési terv és az ötéves intéz-
kedési terv stb. aktuális céljai, feladatai.)

¶ Az intézmény éves terveinek (éves munkaterv, éves intézkedési
tervek, munkaközösségi tervek, a pedagógiai munka, tervezési
dokumentumai stb.) gyakorlati megvalósítása a pedagógusok, a
munkaközösségek és a diákönkormányzat bevonásával történik.

¶ Az intézmény nevelési-oktatási céljai határozzák meg a módsze-
rek, eljárások kiválasztását, alkalmazását.

¶ Az intézményi pedagógiai folyamatok (például tanévre, tanuló-
csoportra tervezett egymásra épülő tevékenységek) a személyi-
ség- és közösségfejlesztést, az elvárt tanulási eredmények eléré-
sét, a szülők, tanulók és munkatársak elégedettségét és a fenn-
tartói elvárások teljesülését szolgálják.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

61

1. Pedag·giai folyamatok

Megval·s²t§s

Szempontok Elv§r§sok

Milyen az int®zm®ny
mŤkºd®s®t ir§ny²t·
®ves tervek ®s a be-
sz§mol·k viszonya?

¶ Az éves tervek és beszámolók egymásra épülnek.

¶ A tanév végi beszámoló megállapításai alapján történik a követ-
kező tanév tervezése.

¶ A beszámolók szempontjai illeszkednek az intézményi önértéke-
lési rendszerhez.

Milyen a pedag·gusok
®ves tervez®s®nek, ®s
t®nyleges megval·su-
l§s§nak a viszonya?

¶ A pedagógus, tervező munkája során figyelembe veszi az intéz-
ménye vonatkozásában alkalmazott tantervi, tartalmi és az intéz-
ményi belső elvárásokat, valamint az általa nevelt, oktatott egyé-
nek és csoportok fejlesztési céljait.

¶ A pedagógiai munka megfelel az éves tervezésben foglaltaknak,
az esetleges eltérések indokoltak.

¶ A teljes pedagógiai folyamat követhető a tanmenetekben, a nap-
lókban, valamint a tanulói produktumokban.

1. Pedag·giai folyamatok

EllenŖrz®s

Szempontok Elv§r§sok

Hogyan mŤkºdik az
ellenŖrz®s az int®z-
m®nyben?

¶ Az intézményi stratégiai alapdokumentumok alapján az intéz-
ményben belső ellenőrzést végeznek.

¶ Az ellenőrzési tervben szerepel, hogy ki, mit, milyen céllal, milyen
gyakorisággal, milyen eszközökkel ellenőriz.

¶ Az intézmény azonosítja az egyes feladatok eredményességének
és hatékonyságának méréséhez, értékeléséhez szükséges muta-
tókat.

¶ A tanulási eredményeket az intézmény folyamatosan követi,
elemzi, szükség esetén korrekciót hajt végre.

¶ Az ellenőrzések eredményeit felhasználják az intézményi önérté-
kelésben és a pedagógusok önértékelése során is.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

62

1. Pedag·giai folyamatok

£rt®kel®s

Szempontok Elv§r§sok

Hogyan tºrt®nik az in-

t®zm®nyben az ®rt®ke-

l®s?

¶ Az értékelés tények és adatok alapján, tervezetten és objektíven
történik, alapját az intézményi önértékelési rendszer jelenti.

¶ Az intézményi önértékelési rendszer működését az intézmény
vezetése irányítja, az önértékelési folyamatban a nevelőtestület
valamennyi tagja részt vesz.

Milyen a pedag·giai

programban meghat§-

rozott tanul·i ®rt®kel®s

mŤkºd®se a gyakorlat-

ban?

¶ Az intézményben folyó nevelési-oktatási munka alapjaként a tanu-
lók adottságainak, képességeinek megismerésére vonatkozó mé-
rési rendszer működik.

¶ A tanulók értékelése az intézmény alapdokumentumaiban megfo-
galmazott/elfogadott, közös alapelvek és követelmények (értéke-
lési rendszer) alapján történik.

¶ A pedagógusok az alkalmazott pedagógiai ellenőrzési és értéke-
lési rendszert és módszereket, azok szempontjait az általuk meg-
kezdett nevelési-oktatási folyamat elején megismertetik a tanulók-
kal és a szülőkkel.

¶ Az intézményben a tanulói teljesítményeket folyamatosan követik,
a tanulói teljesítményeket dokumentálják, elemzik, és az egyes
évek értékelési eredményeit összekapcsolják, szükség esetén fej-
lesztési tervet készítenek.

¶ A tanuló eredményeiről fejlesztő céllal folyamatosan visszacsatol-
nak a tanulónak és szüleinek/gondviselőjének.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

63

1. Pedag·giai folyamatok

Korrekci·

Szempontok Elv§r§sok

Mi tºrt®nik az ellenŖr-
z®s, m®r®s, ®rt®kel®s
eredm®ny®vel? (El®ge-
detts®gm®r®s, int®z-
m®nyi ºn®rt®kel®s pe-
dag·gus-®rt®kel®s,
tanul·i kompetencia-
m®r®s, egy®b m®r®-
sek.)

¶ Az intézmény stratégiai és operatív dokumentumainak elkészíté-
se, módosítása során megtörténik az ellenőrzések során feltárt in-
formációk felhasználása.

¶ Évente megtörténik az önértékelés keretében a mérési eredmé-
nyek elemzése, a tanulságok levonása, fejlesztések meghatáro-
zása, és az intézmény a mérési-értékelési eredmények függvé-
nyében korrekciót végez szükség esetén.

¶ Az intézmény a nevelési és tanulási eredményességről szóló in-
formációk alapján felülvizsgálja a stratégiai és operatív terveit, kü-
lönös tekintettel a kiemelt figyelmet igénylő tanulók ellátására.

¶ A problémák megoldására alkalmas módszerek, jó gyakorlatok
gyűjtése, segítő belső (ötletek, egyéni erősségek) és külső erőfor-
rások (például pályázati lehetőségek) és szakmai támogatások
feltérképezése és bevonása természetes gyakorlata az intéz-
ménynek.

2. Szem®lyis®g- ®s kºzºss®gfejleszt®s

Az intézmény egyik legfontosabb feladata a tanulási-tanítási folyamat során a személyiség-

és közösségfejlesztés kereteinek biztosítása. Felkészültnek kell lennie a személyre szabott

nevelés-oktatás feladatainak ellátására, valamint a tanulási nehézségek kezelésére és a

tehetségek fejlesztésére, gondozására (kiemelt figyelmet igénylő tanulók). A közösségfej-

lesztő tevékenység az intézmény hagyományaival és a tanulók személyes kompetenciáinak

fejlesztésével összhangban történik meg.

A területhez kapcsolódó értékelési szempontok és az elvárások:

2. Szem®lyis®g- ®s kºzºss®gfejleszt®s

Szem®lyis®gfejleszt®s

Szempontok Elv§r§sok

Hogyan val·sulnak

meg a pedag·giai

programban rºgz²tett

szem®lyis®gfejleszt®si

¶ A beszámolókban és az intézményi önértékelésben követhetők az
eredmények (különös tekintettel az osztályfőnökök tevékenységé-
re, a diákönkormányzati munkára, az egyéni fejlesztésre).

¶ Támogató szervezeti és tanulási kultúra jellemzi az iskolát.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

64

2. Szem®lyis®g- ®s kºzºss®gfejleszt®s

Szem®lyis®gfejleszt®s

Szempontok Elv§r§sok

feladatok?

¶ A tanulók személyes és szociális képességeik felmérésére alkal-
mas módszereket, eszközöket, technikákat alkalmaznak a peda-
gógusok az intézményben.

Hogyan fejlesztik az

egyes tanul·k szem®-

lyes ®s szoci§lis k®-

pess®geit (k¿lºnºs

tekintettel a kiemelt

figyelmet ig®nylŖ tanu-

l·kra)?

¶ A pedagógusok módszertani kultúrája kiterjed a tanulók szemé-
lyes és szociális képességeinek fejlesztésére, és ez irányú mód-
szertani tudásukat megosztják egymással.

¶ A fejlesztés eredményét folyamatosan nyomon követik, s ha
szükséges, fejlesztési korrekciókat hajtanak végre.

¶ A fejlesztés megvalósulása nyomon követhető
o az intézmény dokumentumaiban,
o a mindennapi gyakorlatban (tanórai és tanórán kívüli tevé-
kenységek),

o DÖK programokban.

Hogyan tºrt®nik a ta-

nul·k szoci§lis h§tr§-

nyainak enyh²t®se?

¶ A kiemelt figyelmet igénylő tanulók mindegyikénél rendelkeznek a
pedagógusok megfelelő információkkal, és alkalmazzák azokat a
nevelő, fejlesztő és oktató munkájukban.

¶ Az intézmény vezetése és érintett pedagógusa információkkal
rendelkezik minden tanuló szociális helyzetéről.

¶ Az intézmény, támogató rendszert működtet:
o Felzárkóztatást célzó egyéni foglalkozást szervez.
o Integrációs oktatási módszereket fejleszt, és ezt be is ve-

zeti.
o Képzési, oktatási programokat, modelleket dolgoz ki vagy
át, és működteti is ezeket

o Célzott programokat tár fel.
o Kapcsolatot tart fenn valamely szakmai támogató hálózat-

tal.
o Stb.

Hogyan t§mogatj§k az

ºn§ll· tanul§st, ho-

gyan tan²tj§k a tanu-

l§st?

¶ Az önálló tanulás támogatása érdekében az intézmény pedagógi-
ai programjával összhangban történik a nevelési-oktatási módsze-
rek, eljárások kiválasztása vagy kidolgozása, és azok bevezeté-
sének megtervezése.

¶ Az alulteljesítő, tanulási nehézségekkel küzdő és sajátos nevelési
igényű tanulók megkülönböztetett figyelmet kapnak.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

65

2. Szem®lyis®g- ®s kºzºss®gfejleszt®s

Szem®lyis®gfejleszt®s

Szempontok Elv§r§sok

¶ A pedagógusok az önálló tanuláshoz szakszerű útmutatást és
megfelelő tanulási eszközöket biztosítanak, alkalmazva a tanulás
tanítása módszertanát.

Hogyan tºrt®nik a ta-

nul·k eg®szs®ges ®s

kºrnyezettudatos

®letm·dra nevel®se?

¶ Az egészséges és környezettudatos életmódra nevelés elmélete
és gyakorlata a pedagógiai programban előírtak szerint a munka-
tervben szerepel, a beszámolókból követhető.

¶ A tanórán kívüli tevékenységek alkalmával a tanulók a gyakorlat-
ban alkalmazzák a téma elemeit.

2. Szem®lyis®g- ®s kºzºss®gfejleszt®s

Kºzºss®gfejleszt®s

Szempontok Elv§r§sok

Hogyan seg²ti az in-

t®zm®ny a tanul·k

egy¿ttmŤkºd®s®t?

¶ A stratégiai programokban és az operatív tervekben szereplő kö-
zösségfejlesztési feladatokat megvalósítja az intézmény.

¶ A pedagógusok rendelkeznek a közösségfejlesztés folyamatának
ismeretével, és az alapján valósítják meg a rájuk bízott tanuló-
csoportok, közösségek fejlesztését.

¶ A beszámolókból követhetők az alapelvek és a feladatok megva-
lósításának eredményei, különös tekintettel az osztályfőnökök, a
diákönkormányzat tevékenységére, az intézményi hagyományok
ápolására, a támogató szervezeti kultúrára.

¶ Az intézmény gondoskodik és támogatja a pedagógusok, valamint
a tanulók közötti folyamatos információcserét és együttműködést.

Az int®zm®ny kºzºs-

s®g®p²tŖ tev®kenys®-

gei hogyan, milyen

keretek kºzºtt val·-

sulnak meg?

¶ Közösségi programokat szervez az intézmény.

¶ Közösségi programokat szervez a diákönkormányzat.

¶ A szülők a megfelelő kereteken belül részt vesznek a közösség-
fejlesztésben.

¶ Bevonják a tanulókat, a szülőket és az intézmény dolgozóit a
szervezeti és tanulási kultúrát fejlesztő intézkedések meghozata-
lába.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

66

2. Szem®lyis®g- ®s kºzºss®gfejleszt®s

Kºzºss®gfejleszt®s

Szempontok Elv§r§sok

¶ A részvétellel, az intézmény működésébe való bevonódással és a
diákok önszerveződésének lehetőségeivel a tanulók és a szülők
elégedettek.

3. Eredm®nyek

Az intézményben folyó nevelő-oktató munka során folyamatosan szükséges annak vizsgála-

ta, hogy a pedagógiai programban megfogalmazott célok elérése reális-e az elért eredmé-

nyek alapján. Az intézmény eredményeinek elemzése, az értékelés eredményének vissza-

csatolása ezért arról ad információt, hogy milyen irányú fejlesztésre, változtatásra van szük-

ség a pedagógiai folyamatokban, a szervezet működésében.

A területhez kapcsolódó értékelési szempontok és elvárások:

3. Eredm®nyek

Szempontok Elv§r§sok

Milyen eredm®nyess®gi
mutat·kat tartanak
nyilv§n az int®zm®ny-
ben?

¶ Az intézmény pedagógiai programjának egyik prioritása a
tanulás-tanítás eredményessége.

¶ Az intézmény partnereinek bevonásával történik meg az
intézményi működés szempontjából kulcsfontosságú siker-
tényező indikátorok azonosítása.

¶ Nyilvántartják és elemzik az intézményi eredményeket:

o kompetenciamérések eredményei
o tanév végi eredmények – tantárgyra, 2 évre vonatkozóan
o versenyeredmények: országos szint, megyei szint, tanker-
ületi szint, települési szint

o továbbtanulási mutatók
o vizsgaeredmények
o elismerések
o lemorzsolódási mutatók (évismétlők, magántanulók, kima-
radók, lemaradók)

o elégedettségmérés eredményei (szülő, pedagógus, tanuló)
o neveltségi mutatók
o stb.

¶ Az országos kompetenciamérésen az intézmény tanulóinak
teljesítményszintje évek óta (a háttérváltozók figyelembevé-

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

67

3. Eredm®nyek

Szempontok Elv§r§sok

telével) emelkedik/a jó eredményt megtartják.

Milyen szervezeti
eredm®nyeket tud fel-
mutatni az int®zm®ny?

¶ Az intézmény kiemelt nevelési céljaihoz kapcsolódó ered-
mények alakulása az elvártaknak megfelelő.

¶ Az intézmény nevelési és oktatási célrendszeréhez kapcso-
lódóan kiemelt tárgyak oktatása eredményes, amely mérhető
módon is dokumentálható (versenyeredmények, felvételi
eredmények, stb.).

¶ Az eredmények eléréséhez a munkatársak nagy többsége
hozzájárul.

¶ Az intézmény rendelkezik valamilyen külső elismeréssel.

Hogyan hasznos²tj§k a
belsŖ ®s k¿lsŖ m®r®si
eredm®nyeket?

¶ Az intézmény vezetése gondoskodik a tanulási eredményes-
ségről szóló információk belső nyilvánosságáról.

¶ Az eredmények elemzése és a szükséges szakmai tanulsá-
gok levonása és visszacsatolása tantestületi feladat.

¶ A belső és külső mérési eredmények felhasználásra kerül-
nek az intézményi önértékelés eljárásában.

Hogyan k²s®rik figye-
lemmel a tanul·k to-
v§bbi tanul§si ¼tj§t?

¶ A tanulókövetésnek kialakult rendje, eljárása van.

¶ A tanulók további eredményeit felhasználja a pedagógiai
munka fejlesztésére.

4. BelsŖ kapcsolatok, egy¿ttmŤkºd®s, kommunik§ci·

Az intézmény belső kapcsolatrendszerének középpontjában a támogató szervezeti struktúra

áll, amely a pedagógusok szakmai együttműködésén (munkaközösségek) alapszik. A neve-

lő-oktató munka egyik alapfeltétele, hogy tervszerűen működő, folyamatos megújulásra ké-

pes, innovatív közösségek alakuljanak ki az intézményekben. A szervezeten belüli informá-

cióáramlás hatékonyan kialakított rendje szintén alapja a magas szintű szakmai munkának.

A területhez kapcsolódó értékelési szempontok és elvárások:

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

68

4. BelsŖ kapcsolatok, egy¿ttmŤkºd®s, kommunik§ci·

Szempontok Elv§r§sok

Milyen pedag·gus
szakmai kºzºss®gek
mŤkºdnek az int®z-
m®nyben, melyek a
fŖ tev®kenys®geik?

¶ Az intézményben a különböző szakmai pedagóguscsoportok
együttműködése jellemző (szakmai) munkaközösségek, egy osz-
tályban tanító pedagógusok közössége, fejlesztő csoportok.

¶ A pedagógusok szakmai csoportjai maguk alakítják ki működési
körüket, önálló munkaterv szerint dolgoznak. A munkatervüket az
intézményi célok figyelembevételével határozzák meg.

¶ A szakmai közösségek vezetőinek hatás- és jogköre tisztázott.

¶ Csoportok közötti együttműködésre is sor kerül az intézményben,
amely tervezett és szervezett formában zajlik.

¶ Az intézmény vezetése támogatja, ösztönzi az intézményen belüli
együttműködéseket, és az intézmény céljainak elérése érdekében
támaszkodik a munkájukra.

¶ A munkaközösségek bevonásával történik a pedagógiai folyamatok
megvalósításának ellenőrzése, értékelése.

¶ A tanulók nevelése-oktatása érdekében a szakmai közösségek
tevékenységén túl a pedagógusok kezdeményezően együttmű-
ködnek egymással és a pedagógiai munkát segítő szakemberekkel
a felmerülő problémák megoldásában.

Hogyan tºrt®nik a
belsŖ tud§smegosz-
t§s az int®zm®ny-
ben?

¶ Az intézményben magas színvonalú a szervezeti kultúra és a
szakmai műhelymunka.

¶ Az intézményben rendszeres, szervezett a belső továbbképzés, a
jó gyakorlatok ismertetése, támogatása.

¶ A belső tudásmegosztás működtetésében a munkaközösségek
komoly feladatot vállalnak.

Hogyan tºrt®nik az
inform§ci·§tad§s az
int®zm®nyben?

¶ Kétirányú információáramlást támogató kommunikációs rendszert
(eljárásrendet) alakítottak ki.

¶ Az intézményben rendszeres, szervezett és hatékony az informá-
cióáramlás és a kommunikáció.

¶ Az intézmény él az információátadás szóbeli, digitális és papírala-
pú eszközeivel.

¶ Az intézmény munkatársai számára biztosított a munkájukhoz
szükséges információkhoz és ismeretekhez való hozzáférés.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

69

5. Az int®zm®ny k¿lsŖ kapcsolatai

Az intézmény fontosnak tartja a külső partnerekre vonatkozó kapcsolati rendszerét, ezért azt

megtervezi, kialakítja és működteti. A partnerekkel kialakított kapcsolatrendszeren keresztül

felméri a partnerek igényeit, elégedettségét és befogadja innovatív ötleteiket. Az intézmény

kihasználja azokat a lehetőségeket, ahol a környezete számára bemutathatja eredményeit,

és megjelenik a szűkebb/tágabb közösség (szakmai szervezet, település) életében is fel-

adatvállalásaival.

A területhez kapcsolódó értékelési szempontok és elvárások:

5. Az int®zm®ny k¿lsŖ kapcsolatai

Szempontok Elv§r§sok

Melyek az int®zm®ny
legfontosabb partne-
rei?

¶ Az intézmény pedagógiai programjával összhangban a vezetés
irányításával megtörténik a külső partnerek azonosítása, köztük a
kulcsfontosságú partnerek kijelölése.

¶ A külső partnerek köre ismert az intézmény munkavállalói számá-
ra.

Mi az egyes partneri
kapcsolatok tartalma?

¶ Az intézmény az azonosított partnerekkel kapcsolatos tevékeny-
ségekről tartalomleírással is rendelkezik.

¶ Az intézmény terveinek elkészítése során megtörténik az érintett
külső partnerekkel való egyeztetés.

¶ Rendszeresen megtörténik a kiemelt kulcsfontosságú partnerek
igényeinek, elégedettségének megismerése.

¶ Rendszeres, kidolgozott és követhető az intézmény panaszkeze-
lése.

Hogyan kapnak t§j®-
koztat§st a partnerek
az int®zm®ny eredm®-
nyeirŖl?

¶ Az intézmény vezetése a jogszabályban előírt módon eleget tesz
tájékoztatási kötelezettségeinek.

¶ Az intézmény a helyben szokásos módon tájékoztatja külső parte-
reit (az információátadás szóbeli, digitális vagy papíralapú).

¶ A partnerek tájékoztatását és véleményezési lehetőségeinek biz-

¶ Az értekezletek összehívása célszerűségi alapon történik, résztve-
vői a témában érdekeltek.

¶ A munka értékelésével és elismerésével kapcsolatos információk
szóban vagy írásban folyamatosan eljutnak a munkatársakhoz.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

70

5. Az int®zm®ny k¿lsŖ kapcsolatai

Szempontok Elv§r§sok

tosítását folyamatosan felülvizsgálják, visszacsatolják és fejlesz-
tik.

Hogyan vesz r®szt az
int®zm®ny a kºz®letben
(telep¿l®si szint, j§r§-
si/tanker¿leti szint,
megyei szint, orsz§gos
szint)?

¶ Az intézmény részt vesz a különböző társadalmi, szakmai szerve-
zetek munkájában és a helyi közéletben.

¶ A pedagógusok és a tanulók részt vesznek a különböző he-
lyi/regionális rendezvényeken.

¶ Az intézmény kiemelkedő szakmai és közéleti tevékenységét el-
ismerik különböző helyi díjakkal, illetve az ezekre történő jelölé-
sekkel.

6. A pedag·giai munka felt®telei

Az intézmény működésének minőségét nagymértékben meghatározza a rendelkezésre álló

tárgyi és humán infrastruktúra, ezért különösen fontos az adottságok között annak számba-

vétele, hogy az intézmény a rendelkezésre álló lehetőségeit hogyan használja ki. Az intéz-

mény a tanulási-tanítási folyamat tárgyi környezetét a pedagógiai céljainak megfelelően ala-

kította ki. Az intézményi szervezetfejlesztés célja az együttműködő, motiváló szakmai kör-

nyezet kialakítása.

A területhez kapcsolódó értékelési szempontok és elvárások:

6. A pedag·giai munka felt®telei

T§rgyi, infrastruktur§lis felt®telek

Szempontok Elv§r§sok

Hogyan felel meg az
infrastrukt¼ra az int®z-
m®ny k®pz®si strukt¼r§-
j§nak, pedag·giai ®rt®-
keinek, c®ljainak?

¶ Az intézmény rendszeresen felméri a pedagógiai program megva-
lósításához szükséges infrastruktúra meglétét, jelzi a hiányokat a
fenntartó felé.

¶ Az intézmény rendelkezik a belső infrastruktúra fejlesztésére vo-
natkozó intézkedési tervvel, amely figyelembe veszi az intézmény
képzési struktúráját, a nevelőmunka feltételeit és pedagógiai cél-
jait.

Hogyan felel meg az
int®zm®nyi t§rgyi kºr-
nyezet a k¿lºnleges
b§n§sm·dot ig®nylŖ

¶ Az intézmény rendelkezik rendszeres igényfelmérésen alapuló
intézkedési tervvel.

¶ Arra törekszik, hogy az intézkedési tervnek megfelelő fejlesztés

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

71

6. A pedag·giai munka felt®telei

T§rgyi, infrastruktur§lis felt®telek

Szempontok Elv§r§sok

tanul·k nevel®s®nek,
oktat§s§nak?

megtörténjen, és ehhez rendelkezésre állnak a megfelelő tárgyi
eszközök.

Milyen az IKT-eszkºzºk
kihaszn§lts§ga?

¶ Az intézmény az IKT-eszközeit rendszeresen alkalmazza a neve-
lő-oktató munkájában, az eszközök kihasználtsága, tanórán való
alkalmazásuk nyomon követhető.

6. A pedag·giai munka felt®telei

Szem®lyi felt®telek

Szempontok Elv§r§sok

Hogyan felel meg a hu-
m§nerŖforr§s az int®z-
m®ny k®pz®si strukt¼r§-
j§nak, pedag·giai ®rt®ke-
inek, c®ljainak?

¶ Az intézmény rendszeresen felméri a szükségleteket, reális kép-
pel rendelkezik a nevelő-oktató munka humánerőforrás-
szükségletéről.

¶ A humánerőforrás szükségletben bekövetkező hiányt, a felmerült
problémákat idejében jelzi a fenntartó számára.

¶ A pedagógiai munka megszervezésében, a feladatok elosztásá-
ban a szakértelem és az egyenletes terhelés kiemelt hangsúlyt
kap.

¶ A pedagógusok végzettsége, képzettsége megfelel a nevelő,
oktató munka feltételeinek, az intézmény deklarált céljainak.

¶ Az intézmény pedagógus továbbképzési programját az intézmé-
nyi célok és szükségletek, az egyéni életpálya figyelembe véte-
lével alakították ki.

¶ A vezetők felkészültek a pedagógiai munka irányításának, ellen-
őrzésének feladataira.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

72

6. A pedag·giai munka felt®telei

Szervezeti felt®telek

Szempontok Elv§r§sok

Milyen szervezeti kult¼-
r§ja van az int®zm®ny-
nek, milyen szervezet-
fejleszt®si elj§r§sokat,
m·dszereket alkalmaz?

¶ Az intézmény vezetése személyesen és aktívan részt vesz a
szervezeti és tanulási kultúra fejlesztésében.

¶ Az intézmény szervezeti és tanulási kultúráját a közösen megho-
zott, elfogadott és betartott normák, szabályok jellemzik.

¶ Az intézmény alkalmazotti közösségének munkájára, együttmű-
ködésére a magas szintű belső igényesség, hatékonyság jellem-
ző.

¶ Az intézmény munkatársai gyűjtik és megosztják a jó tanulásszer-
vezési és pedagógiai gyakorlatokat az intézményen belül és kívül.

Milyen az int®zm®ny
hagyom§ny§pol·, ha-
gyom§nyteremtŖ mun-
k§ja?

¶ Az intézmény számára fontosak a hagyományai, azok megjelen-
nek az intézmény alapdokumentumaiban, tetten érhetők a szer-
vezet működésében, és a nevelő-oktató munka részét képezik.

¶ Az intézményben dolgozók és külső partnereik ismerik és ápolják
az intézmény múltját, hagyományait, nyitottak új hagyományok te-
remtésére.

Hogyan tºrt®nik az in-
t®zm®nyben a feladat-
megoszt§s, felelŖss®g-
®s hat§skºrmegosz-
t§s?

¶ A munkatársak felelősségének és hatáskörének meghatározása
egyértelmű, az eredményekről rendszeresen beszámolnak.

¶ A feladatmegosztás a szakértelem és az egyenletes terhelés
alapján történik.

¶ A felelősség és hatáskörök megfelelnek az intézmény helyi sza-
bályozásában (SZMSZ) rögzítetteknek, és támogatják az adott
feladat megvalósulását.

Hogyan tºrt®nik a
munkat§rsak bevon§sa
a dºnt®s-elŖk®sz²t®sbe
(®s milyen t®m§kban),
valamint a fejleszt®-
sekbe?

¶ Folyamatosan megtörténik az egyének és csoportok döntés-
előkészítésbe történő bevonása – képességük, szakértelmük és a
jogszabályi előírások alapján.

¶ Ennek rendje kialakított és dokumentált.

Milyen az int®zm®ny
innov§ci·s gyakorlata?

¶ Az intézmény munkatársai képességük, szakértelmük, érdeklődé-
sük szerint javaslatokkal segítik a fejlesztést.

¶ Az intézmény lehetőségeket teremt az innovációt és a kreatív
gondolkodást ösztönző műhelyfoglalkozásokra, fórumokra.

¶ A legjobb gyakorlatok eredményeinek bemutatására, követésére,
alkalmazására nyitott a testület és az intézményvezetés.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

73

7. A Korm§ny ®s az oktat§s®rt felelŖs miniszter §ltal kiadott tantervi szab§lyoz· do-

kumentumban megfogalmazott elv§r§soknak ®s a pedag·giai programban megfogal-

mazott c®loknak val· megfelel®s

Az intézmény a stratégiai céljainak megvalósulását folyamatosan nyomon követi, ciklikusan

értékeli, és a tartalmi szabályozók vagy a környezet változása, valamint az intézményi ered-

mények ismeretében felülvizsgálja, szükség esetén változtat a célok eléréséhez vezető te-

vékenységeken. A fenti folyamat az intézmény napi gyakorlatában jelen van.

A területhez kapcsolódó értékelési szempontok és elvárások:

7. A Korm§ny ®s az oktat§s®rt felelŖs miniszter §ltal kiadott tantervi szab§lyoz· doku-
mentumban megfogalmazott elv§r§soknak ®s a pedag·giai programban megfogalmazott
c®loknak val· megfelel®s

Szempontok Elv§r§sok

Hogyan jelennek meg

a Korm§ny ®s az okta-

t§s®rt felelŖs miniszter

§ltal kiadott tantervi

szab§lyoz· dokumen-

tumban meghat§rozott

c®lok a pedag·giai

programban?

¶ Az intézmény pedagógiai programja koherens a Kormány és az
oktatásért felelős miniszter által kiadott tantervi szabályozó doku-
mentumban foglaltakkal.

¶ A pedagógiai program a jogszabályi és tartalmi elvárásokkal
összhangban fogalmazza meg az intézmény sajátos nevelési-
oktatási feladatait, céljait.

Hogyan tºrt®nik a pe-

dag·giai programban

szereplŖ kiemelt stra-

t®giai c®lok operacio-

naliz§l§sa, megval·s²-

t§sa?

¶ Az intézmény folyamatosan nyomon követi a pedagógiai program-
jában foglaltak megvalósulását.

¶ Minden tanév tervezésekor megtörténik az intézmény tevékeny-
ségeinek terveinek ütemezése, ami az éves munkatervben és
más fejlesztési, intézkedési tervekben rögzítésre is kerül.

¶ A tervek nyilvánossága biztosított.

¶ A tervekben (éves munkaterv, továbbképzési terv, ötéves intéz-
kedési terv) jól követhetők a pedagógiai program kiemelt céljaira
vonatkozó részcélok, feladatok, felelősök, a megvalósulást jelző
eredménymutatók.

¶ A képzési és fejlesztési tervek elkészítése az eredmények isme-
retében, azokra épülve, annak érdekében történik, hogy a munka-
társak szakmai tudása megfeleljen az intézmény jelenlegi és jö-
vőbeli igényeinek, elvárásainak.

¶ A tanítási módszerek, a nevelő-oktató munkát támogató papír
alapú és digitális tankönyvek, segédanyagok kiválasztása és al-
kalmazása rugalmasan, a pedagógiai prioritásokkal összhangban
történik.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

74

2.2. Az intézmény tanfelügyeletének módszerei

2.2.1. Dokumentumelemz®s

Az intézményellenőrzést végző szakértők első feladata, hogy megismerjék az intézmény

pedagógiai elveit, vállalt feladatait, képet kapjanak az intézményben folyó nevelő-oktató

munka kereteiről. A dokumentumok elemző áttekintése ebben segíti őket.

Az ellenőrzésnek nem célja az intézményi dokumentumok törvényességi vagy hatósági el-

lenőrzése és értékelése, ezért a felkészülés során a szakértők a dokumentumokból informá-

ciókat szereznek az intézmény működéséről, amelyet a helyszíni ellenőrzés során tovább

tudnak bővíteni.

A szakértők az intézmény alapdokumentumait és a működés során keletkezett, alább felso-

rolt dokumentumokat előre megadott elemzési szempontok alapján tekintik át. Az intézmény

által feltöltött dokumentumokat a szakértők az értékelőfelületen keresztül érik el.

Az elŖzŖ int®zm®nyellenŖrz®s(ek) ®s az int®zm®nyi ºn®rt®kel®s(ek) adott int®z-

m®nyre vonatkoz· int®zked®si terve(i):

– Melyek a kiemelkedő és melyek a fejleszthető területek?

– Az egyes területeken mely tartalmi szempontok vizsgálatához kapcsolódóan

születtek a fenti eredmények?

– Milyen irányú változás látható az önértékelési eredményekben a korábbi tan-

felügyeleti eredményekhez képest az egyes területeken?

– Milyen az intézkedési tervek és az értékelési eredmények közötti kapcsolat?

– Az intézkedési terv végrehajtása során annak korrekciója, a megvalósítás

eredményeinek ismeretében megtörtént-e?

Az elŖzŖ int®zm®nyi ºn®rt®kel®s int®zm®nyre vonatkoz· k®rdŖ²ves felm®r®s®-

nek eredm®nye7, amelyekbe a szak®rtŖk k®r®s®re a tanfel¿gyeleti l§togat§s

napj§n az int®zm®nyvezetŖ kºteles biztos²tani a betekint®st.

– Szülői kérdőív

– Nevelőtestületi kérdőív

Pedag·giai program:

– Mi az iskola pedagógiai hitvallása, van-e olyan pedagógiai elv, amelyet ki-

emelten képvisel? Szerepel-e olyan nevelési-oktatási feladat benne, amely az

iskola specialitása?

– Hogyan kapcsolódnak az intézmény által megfogalmazott célok a Kormány és

az oktatásért felelős miniszter által kiadott tantervi szabályozó dokumentum-

ban megfogalmazott elvárásokhoz, és a jogszabályi elvárásokhoz?

7 A kérdőívek megtalálhatók a www.oktatas.hu/kiadvanyok oldalon elérhető Önértékelési kézikönyv-
ben.

http://www.oktatas.hu/kiadvanyok

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

75

– A programban meghatározott, az iskolában folyó nevelő-oktató munka pedagó-

giai alapelvei, értékei, céljai, feladatai, eszközei, eljárásai

Á konkrétak-e,

Á rendelhető-e hozzájuk tevékenység,

Á megfelelnek-e az intézmény lehetőségeinek,

Á reálisak-e?

– A meghatározott célok megvalósításához szükséges feltételrendszert számba

vették-e?

– A dokumentumban mi igazolja, hogy az intézmény a programját pedagógiai

tudatossággal, stratégiát alkotva tervezte meg?

SZMSZ:

– A szervezet felépítése és működésének jellemzői milyen módon kapcsolód-

nak az intézmény pedagógiai programjában megfogalmazottakhoz?

– Az egyes intézményi közösségek és a szakmai közösségek milyen súllyal je-

lennek meg a szervezet életében?

– Mennyire egyértelműek az SZMSZ-ben rögzített hatás- és jogkörök?

– Milyen, az információátadással, belső és külső tájékoztatással kapcsolatos

szabályokat rögzít az SZMSZ?

– Milyen panaszkezelésre vonatkozó szabályokat rögzít az intézményi doku-

mentumokban?

Egym§st kºvetŖ 2 tan®v munkaterve ®s az ®ves besz§mol·k (a munkakºzºss®-

gek munkaterveivel ®s besz§mol·ival egy¿tt):

– Milyen az operatív tervezés és az intézményi stratégiai célok viszonya?

– Hogyan jelenik meg az intézményi munkaterv és a munkaközösségek éves

terveinek egymásra épülése?

– Az előző évi értékelésre építve milyen fejlesztő célú elemek, nevelési és okta-

tási feladatok jelennek meg a munkatervekben? Milyen aktuális feladatok fo-

galmazódnak meg a munkatervben, mint kiemelt nevelési, oktatási és egyéb

feladatok?

– Egyértelműen megjelenik-e az egyes feladatok felelőse, határideje, a végre-

hajtás ellenőrzője?

– Hogyan jelennek meg az intézmény hagyományai az éves tervezésben?

– A munkatervben meghatározott tartalom megvalósítása reális volt-e?

– A beszámolóban megjelent-e a munkatervre vonatkozó reflexió?

Tov§bbk®pz®si program ï beiskol§z§si terv:

– Hogyan jelennek meg a pedagógiai programban meghatározott elvek, célok,

az intézmény fejlesztési céljai a továbbképzési programban, beiskolázási

tervben?

– A pedagógusok szakmai megújító képzéseken való részvételét az intézményi

célok és szükségletek, az egyéni életpálya figyelembe vételének megfelelően

biztosítja-e a továbbképzések tervezése?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

76

M®r®si eredm®nyek adatai, elemz®se (orsz§gos m®r®sek, kompetenciam®r®s

eredm®nye ºt tan®vre visszamenŖleg):

- Hogyan viszonyul az iskola mérési teljesítménye az országos átlaghoz és a

hozzá hasonló iskolák átlagához (kompetenciatípusonként és mért évfolya-

monként)?

- Kimutatható-e változás vagy tendencia e téren az utolsó öt évben?

- Megjelenik-e az iskola CSH-indexe a telephelyi jelentésben? (mért évfolya-

monként)?

- Kimutatható-e változás vagy tendencia e téren az utolsó öt évben (mért évfo-

lyamonként)?

- Megállapítható-e az iskola szociokulturális hátránykompenzáló hatása (kom-

petenciatípusonként és mért évfolyamonként), és ha igen, akkor az milyen (az

átlagnál jobb, átlagos, az átlagnál rosszabb)?

- Milyen az iskolában a többiektől kifejezetten leszakadó tanulók aránya?

- Milyen az iskolában a többiekhez képest kifejezetten jobb eredményt elérő ta-

nulók aránya?

A fent részletezett mérési eredményeken kívül a szakértők az intézmény egyéb mutatóit is

áttekintik (amelyeket a vizsgált területek 3. pontjában már felsoroltunk), az így szerzett in-

formációk is segítenek az intézmény eredményességének meghatározásában.

A pedag·gusellenŖrz®s eredm®nyeinek ºsszegz®se

Az intézményellenőrzéskor az intézmény pedagógusainak nagy része részt vett már tanfel-

ügyeleti ellenőrzésen, így a rendelkezésre álló értékeléseket a szakértők elemző módon át-

tekintik, különösen az alábbiakat figyelembe véve:

– Milyen átlagos eredménnyel zárultak az ellenőrzések az egyes területeken?

– Van-e olyan fejlesztésre megjelölt terület, amely valamennyi vagy a legtöbb

értékelt pedagógus esetében azonos?

– Van-e olyan kiemelkedő terület, amely valamennyi vagy a legtöbb értékelt pe-

dagógus esetében azonos?

– A pedagógusok értékelésének eredményei között van-e egyéb összefüggés,

megfigyelhető(k)-e:

Á azonos szakmai munkaközösségben tanító pedagógusok kiemelkedő

és fejleszthető területeinek azonossága,

Á alsó és felső tagozaton tanító pedagógusok eredményei közötti eltéré-

sek,

Á módszertani felkészültség kiemelkedő és fejleszthető területeinek azo-

nossága?

– Van-e jelentős eltérés egyes pedagógusok tanfelügyeleti és önértékelése kö-

zött?

Amennyiben nem az intézményellenőrzés keretében kerül sor a vezető ellenőrzésére és

értékelésére, a szakértők áttekintik a vezető értékelésének eredményét is.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

77

2.2.2. Interj¼

Az ellenőrzés során egyéni és csoportos interjúk készítésére is sor kerül az intézmény alábbi

munkatársaival, partnereivel. A beszélgetés az előzetesen közzétett szempontok és témák

szerint alakul. Az interjúalanyok kiválasztása irányítottan történik:

- osztályonként minimum két szülő;

- a pedagógusok esetében különböző évfolyamokon tanító, nem azonos mun-

kaközösségbe tartozó pedagógusok.

Az interjúk elkészítésekor csak az érintett személyek vagy csoportok lehetnek jelen, megfi-

gyelő vagy egyéb más személy nem.

Az int®zm®ny vezetŖj®vel k®sz²tett interj¼ javasolt k®rd®sei

– Milyen az Ön intézménye? Fogalmazzon meg (emeljen ki) öt intézményi jel-

lemzőt!

– Melyek az intézmény kiemelt, sajátos céljai?

– Milyen rendszere van az intézményben folyó nevelő-oktató munkát meghatá-

rozó dokumentumok elkészítésének? Hogyan jelennek meg ezekben az in-

tézmény sajátos jellemzői? (stratégiai dokumentumok, az éves munkát meg-

határozó dokumentumok)

– Az intézmény stratégiájának tervezésekor figyelembe vették-e a települési

környezet, a köznevelésirányítás elvárásainak változásait?

– Hogyan történik az aktuálisan megjelenő új feladatok ellátása, az intézmény-

ben? (Pl. mindennapos testnevelés stb.)

– Mi jellemzi az intézményben a feladat-, hatáskör- és felelősségmegosztást?

– A munkaközösség-vezetők hol, milyen tevékenység formájában kapcsolódnak

be a vezetés munkájába?

– Hogyan működik az intézményben az ellenőrzés? (Ki, mit, milyen gyakoriság-

gal, céllal, eszközökkel ellenőriz?)

– Az intézményi önértékelés rendszer működtetése milyen támogatást jelent a

vezetés, a pedagógusok számára?

– Hogyan történik meg az ellenőrzések, értékelések eredményének visszacsa-

tolása?

– Hogyan használják fel a tanulói ellenőrzési, mérési, értékelési eredményeket?

(pl. országos kompetenciamérés, intézményen belüli évfolyamtesztek stb.)

– Mi a tapasztalata azzal kapcsolatban, hogyan befolyásolja az integráció az in-

tézményben folyó munkát?

– Hogyan kísérik figyelemmel a tanulók további tanulási útját?

– Milyen az intézmény, a pedagógusok viszonya az új módszerekhez, tanulás-

szervezési eljárásokhoz?

– Mennyire kezdeményezők a pedagógusok a fejlesztések terén?

– Milyen módszerei használatosak az intézményen belüli tudásmegosztásnak?

– Melyek a pedagógus továbbképzési program és éves terv összeállításának

szakmai szempontjai?

– Milyen módszerei, formái valósulnak meg az intézményen belüli információát-

adásnak?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

78

– Hogyan értékeli az intézmény hagyományápoló/hagyományteremtő munká-

ját?

– A nevelő-oktató munka szempontjából milyen partnerekkel való együttműkö-

dést tartja a leghasznosabbnak? Mi a tartalma a kapcsolatoknak?

– Hogyan tájékoztatják a partnereket az intézmény eredményeiről?

– Milyen szakmai, közéleti szerepet tölt be az intézmény?

– Mennyire élénk és rendszeres a szakmai szervezetek munkájában vagy a he-

lyi közéletben való személyes / munkaközösségi részvétel?

– Vannak-e olyan intézményi alkalmak, díjak, amelyekkel elismerik a partnerek

kiemelkedő szakmai és közéleti tevékenységét?

A pedag·gusok k®pviselŖivel k®sz²tett interj¼ javasolt k®rd®sei

– Ha jellemezni kellene az intézményét, mely három jellemzőt emelné ki?

– Melyek az intézmény kiemelt céljai?

– Hogyan jelennek meg ezek a célok a mindennapi pedagógiai gyakorlatban?

– Hogyan, milyen módszerekkel történik az intézményben az egyes tanulók ké-

pességeinek megismerése?

– Milyen formái vannak az egyes tanulók képességfejlesztésének (különös te-

kintettel a sajátos nevelési igényű, beilleszkedési-, tanulás-, és magatartási

problémákkal küzdő és kiemelten tehetséges tanulókra)?

– Hogyan történik a tanulók szociális helyzetének megismerése?

– Hogyan történik a tanulók szociális hátrányának enyhítése (különös tekintettel

a hátrányos helyzetű és a halmozottan hátrányos helyzetű tanulókra)?

– Mi a tapasztalata azzal kapcsolatban, hogyan befolyásolja az integráció az in-

tézményben folyó munkát?

– Milyen módon történik a tanulás támogatása?

– Az intézményben mi történik a tanulókat érintő mérési eredményekkel, ho-

gyan hasznosítják azokat?

– Milyen közösségépítő programok, tevékenységek vannak az iskolában?

– Ebben a tanévben milyen tanórán/iskolán kívül szervezett tevékenységen

vesznek részt a tanulók?

– A nevelőtestület szakmai együttműködésének milyen lehetőségei vannak az

intézményben (szakmai munkaközösségek, projektcsoportok, egy osztályban

tanítók munkacsoportja stb.)?

– Hogyan történik az intézményben a belső tudásmegosztás?

– Hogyan viszonyulnak a pedagógusok az új módszerek bevezetéséhez, az új

tanulásszervezési eljárások működtetéséhez?

– Hogyan értékelik a módszerek beválását, hatásosságát, és mit kezdenek az

értékelés eredményével?

– Milyen a pedagógusok viszonya az innovációhoz? Vannak-e a pedagógusok

által elindított fejlesztések?

– Milyen lehetőségei vannak a pedagógusoknak a szakmai megújulásra, fejlő-

désre (képzések, projektnapok, „jó gyakorlat” kipróbálása stb.)?

– A szakmai munkaközösségek és a nevelőtestület véleményét milyen terve-

zésben, fejlesztésben, milyen döntések előkészítésében veszi figyelembe a

vezetőség?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

79

– Az értekezletek összehívása milyen céllal, és milyen rendszerességgel törté-

nik meg?

– Milyen a vezetői ellenőrzés gyakorlata az intézményben, milyen formában kap

visszajelzést a munkájáról?

– Az intézményben folyó nevelő-oktató munka melyik területén/területein látja

fontosnak a fejlesztést?

– Az intézmény fejlesztésének tervezésekor megfelelő módon figyelembe ve-

szik-e a települési környezet, a köznevelésirányítás elvárásainak változását?

A sz¿lŖk k®pviselŖivel k®sz²tett interj¼ javasolt k®rd®sei

– Mi volt a döntő szempont, amikor ezt az intézményt választotta

 a gyermeke számára?

– Az iskola megfelel-e az előzetes elvárásainak?

– Ön szerint az intézményben mekkora hangsúlyt kap a nevelés?

– Milyen az oktató munka színvonala az Ön megítélése szerint?

– Milyen felzárkóztató, fejlesztő foglalkozások működnek az intézményben?

– Az intézményben működő tehetségfejlesztésnek milyen módjairól tud?

– Milyen tanórán kívüli foglalkozásokon vesz részt a gyermeke?

– Az intézmény bevonja-e a szülőket a közösség életébe, az intézményi

hagyományok ápolásába? Ha igen, milyen formában teszi ezt?

(jótékonysági vásár, bál stb.)

– Hogyan ajánlaná az intézményt mások számára?

– Milyen pályát, továbbtanulást képzel el gyermeke számára? Kap-e ehhez se-

gítséget az iskola részéről?

2.2.3. A pedag·giai munka infrastrukt¼r§j§nak megismer®se folyamatos megfigyel®s-

sel

Az intézményben folyó nevelő-oktató munka megismerése során az iskola adottságait is

számba veszik a szakértők:

– Az intézmény kiemelt nevelési céljainak való megfelelés hogyan érhető tetten

fizikális formában? (Pl. környezettudatos nevelés)

– Milyen a tanulók tanulási környezete?

– Ha van közösségi tér az intézményben, azt hogyan, mire használják?

– Milyen feltételekkel rendelkezik az intézmény a napi sportolás

megvalósítására?

– Hogyan felel meg az intézmény tárgyi környezete a különleges bánásmódot

igénylő tanulók nevelésének, oktatásának?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

80

3. Az ellenőrzés szakaszai

3.1. Előzetes felkészülés

3.1.1. Dokumentumok feltºlt®se, szak®rtŖi egyeztet®s

Az Oktatási Hivatal által felkészített, az intézményellenőrzésre felkért – az intézmény nagy-

ságától és összetettségétől függően – 3-5 szakértő felveszi egymással a kapcsolatot, hogy

az eljárás menetét, a feladatok elosztását megbeszéljék egymással.

Az intézményellenőrzésben érintett intézmény vezetője az ellenőrzési terv elkészítése évé-

nek november 30-áig feltölti a Hivatal által működtetett informatikai támogató rendszerbe az

ellenőrzés előkészítéséhez szükséges és rendelkezésre álló, az intézményre vonatkozó ada-

tokat, dokumentumokat (a Hivatal nyilvántartásában rendelkezésre álló adatok, dokumentu-

mok elérhetőségét a rendszer biztosítja), valamint a tanfelügyeleti ellenőrzés napját megelő-

zően legalább 15 nappal az intézményi önértékelés eredményeit.

Az ellenőrzést vezető szakértő az ellenőrzés időpontja előtt legalább tizenöt nappal felveszi

a kapcsolatot az iskola igazgatójával, és egyezteti, előkészíti a helyszíni ellenőrzés lebonyo-

lítását.

3.1.2. A pedag·giai alapdokumentumok, m®r®si eredm®nyek vizsg§lata

Az intézményellenőrzést végző szakértők első feladata, hogy megismerjék az intézmény

pedagógiai elveit, vállalt feladatait, képet kapjanak az intézményben folyó nevelő-oktató

munka kereteiről. A felkészülés során szerzett ismereteiket a szakértők a helyszíni ellenőr-

zés alkalmával tovább bővítik, illetve ellenőrzik a dokumentumokban megfogalmazott elvek,

az elérésükhöz kapcsolt feladatok megvalósításának minőségét.

3.2. Helyszíni ellenőrzés

A helyszíni ellenőrzés célja, hogy a szakértők az előzetes felkészülés során a dokumentum-

elemzés alapján szerzett információikat pontosítsák, kiegészítsék, és annak valóságtartalmá-

ról meggyőződjenek. Célja továbbá, hogy az intézményben folyó nevelő-oktató munkáról új

információkat szerezzenek megfigyelés és az intézményben folyó nevelő-oktató tevékeny-

ségben közreműködőkkel történő interjúk készítése segítségével.

A helyszíni ellenőrzés tervszerűen, az intézmény vezetőjével való egyeztetés alapján törté-

nik, és időtartama egy nap. A helyszíni ellenőrzés során az érintettekkel készítendő interjúk

időpontjának megszervezésében az intézményvezető közreműködik, a látogatást megelőző-

en egyeztetett módon.

Az adatgyűjtő lap (4. sz§m¼ mell®klet) az ellenőrzés egységes szempontjai mentén történő

tapasztalatgyűjtés javasolt eszköze, amely lehetőséget biztosít a szakértő számára a doku-

mentumelemzés, helyszíni megfigyelés, valamint az interjúk tapasztalatainak előre megadott

szempontok szerinti rögzítésére. A szakértő a kitöltött adatgyűjtő lap, vagy egyéb saját fel-

jegyzései (amelynek követnie kell a kézikönyvben meghatározott tartalmakat, vagyis az el-

lenőrzés szempontjain – az interjúkérdések kivételével – a szakértő nem változtathat) alap-

ján vizsgálja – figyelembe véve az intézmény saját elvárásrendszerét – az általános elvárá-

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

81

sok teljesülését, és végzi az értékelést úgy, hogy az értékelő felületen a tapasztalatokra ala-

pozva indokolja is a fejleszthető területekhez kapcsolódó alacsony szinten teljesített elvárá-

sok értékelését. A szakértő, az értékelő felületen történő értékelés lezárása után (amelyet a

látogatást követő 15. napon belül kell elvégezni), a kitöltött adatgyűjtő lapot vagy az értéke-

lés során készített egyéb jegyzeteit haladéktalanul meg kell, hogy semmisítse. (Az intéz-

ményellenőrzés adatgyűjtő lapjának sablonja a pedagógusellenőrzés adatgyűjtő lapjához

hasonló formában tölthető le az informatikai felületről.)

3.2.1. A helysz²ni ellenŖrz®st bevezetŖ rºvid tal§lkoz§s a nevelŖtest¿lettel

Az intézmény helyszíni ellenőrzésének megkezdésekor a szakértői csoport találkozik a neve-

lőtestülettel, ahol bemutatkoznak a szakértők, röviden ismertetik az ellenőrzés célját, mene-

tét, feladatait, és elmondják a helyszíni ellenőrzés programját.

A nevelőtestület és a szakértők találkozását az intézményvezető szervezi meg, azon részt is

vesz.

3.2.2. Interj¼k

Az interjúkészítés célja az előzetes felkészülés során a dokumentumelemzés és az önérté-

kelés alapján megszerzett információk pontosítása, kiegészítése, az intézmény működésével

kapcsolatos új információk szerzése.

A helyszíni ellenőrzés során előre tervezett interjúkra kerül sor, ezeken kívül a szakértők a

spontán módon sorra kerülő beszélgetések alkalmával szerzett információkat is felhasznál-

hatják az összegző jelentés elkészítésekor.

3.2.3. Bej§r§s

Az intézményi környezet megismerése elengedhetetlen része az intézmény ellenőrzésének,

értékelésének. Eközben a szakértők a pedagógiai-szakmai munka eszközrendszerének ren-

delkezésre állását is vizsgálják ezzel is információt gyűjtve a pedagógiai munka értékelésé-

hez.

3.3. Az ellenőrzés lezárása

3.3.1. Az ellenŖrz®s lez§r§sa a szak®rtŖk r®sz®rŖl

Az eljárás részleteit, az esetleges rendkívüli eseményeket, azok kezelésének módját és az

érintettek megjegyzéseit az érintettek a látogatási nap végén jegyzőkönyvben rögzítik, aláír-

ják és az ellenőrzést követő 15 napon belül a vezető szakértő feltölti az informatikai felületre.

Az aláírt jegyzőkönyv eredeti példányát az intézmény iktatja, és az irattárban öt évig megőr-

zi. (1. számú melléklet)

Az összegző értékelés az intézményben folyó pedagógiai-szakmai munka értékelése, ame-

lyet a fentebb felsorolt eszközök segítségével vizsgálnak a szakértők. Az összegző jelentés

a kiemelkedő és fejleszthető területeket határozza meg a hét vizsgált területnek megfelelően,

illetve kiemeli a lehetséges intézményi jó gyakorlatot.

Az értékelés az informatikai felületen történik, a vezető szakértő a szakértőtársakkal egyez-

tetve, értékelési területenként, megjelöli a kiemelkedő és a fejleszthető területeket. Az érté-

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

82

kelés során minden esetben adatokkal, tényekkel alátámasztott megállapítások kerülnek a

jelentésbe, vagyis az értékelésben hivatkozni kell az adatgyűjtő lapon, vagy az önértékelés

során rögzített, az értékelést alátámasztó adatokra, tapasztalatokra. Valamennyi elvárás

esetén szöveges értékeléssel adható meg az elvárás teljesülésére vonatkozó megállapítás.

Az olyan elvárások értékelésénél, amelyek a kiemelkedő, vagy fejleszthető területek leírásá-

ban megjelennek, feltétlenül hivatkozni kell az adott elvárás teljesülésének magas vagy ala-

csony szintű teljesülésére, az értékelést alátámasztó adatokra, tapasztalatokra.

Az összegző értékelés így a szakértők által az intézményellenőrzés folyamán készített jegy-

zetek alapján készül el, végső változatát valamennyi szakértő elfogadja, és az ellenőrzést

vezető szakértő rögzíti azt a látogatást követő 15 napon belül az informatikai támogató rend-

szerben. Az ellenőrzés akkor tekinthető lezártnak, ha az eredményt a 15 napos határidőn

belül mindegyik szakértő jóváhagyta.

3.3.2. Az ellenŖrz®s lez§r§sa az int®zm®ny r®sz®rŖl

Az elkészült szakértői összegző dokumentumot az intézmény a honlapján közzéteszi, és az

eredmény előző pontban említett rögzítését követően, 45 napon belül a vezető öt évre szóló

intézkedési tervet készít, amelyet a nevelőtestület az intézményellenőrzés összegző értékelő

dokumentumának rögzítésétől számított 60 napon belül jóváhagy. Az intézkedési terv intéz-

kedéseket tartalmaz, amelyek az alábbi elemekből állnak:

• a kiemelkedő terület(ek) felsorolása;

• az intézkedés neve/azonosítója;

• az intézkedés célja, indokoltsága: itt hivatkozni kell a tanfelügyelet vagy önértékelés

ide vonatkozó eredményére és meg kell határozni az elérni kívánt fejlesztési

cél(oka)t, a célok teljesülését jelző mutatók (ha vannak ilyenek) elérni kívánt értékét;

• a célok eléréséhez szükséges feladatok (a feladatok végrehajtásának tervezett mód-

szerei, a feladatok végrehajtásának elvárt eredményei, a feladatok ütemezése, a fel-

adatok végrehajtásának felelősei);

• az intézkedés főbb mérföldkövei, ellenőrzési pontjai.

Az intézkedési tervet a Hivatal által működtetett informatikai támogató rendszerbe tölti fel az

intézményvezető, ahol az elérhetővé válik a Hivatal részére. Az intézkedési tervet az intéz-

ményvezető küldi meg a fenntartó számára. (Az intézkedési terv sablonját a 2. sz§m¼ mel-

l®klet tartalmazza.)

Az intézményi látogatást követően, az ellenőrzés összegző dokumentumának rögzítését

megelőzően az intézmény vezetője a nevelőtestülettel egyeztetve értékelheti az ellenőrzést

végző szakértők munkáját az erre a célra kialakított értékelőlapon, az informatikai támogató

rendszerben. Az értékelőlapok tartalmát a szakértők csak a minden év november 30-ig a

Hivatal által elkészített összesítésekből ismerhetik meg.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

83

MELLÉKLETEK

1. ǎȊłƳǵ ƳŜƭƭŞƪƭŜǘΥ WŜƎȅȊǃƪǀƴȅǾƳƛƴǘŀ όǇŜŘŀƎƽƎǳǎŜƭƭŜƴǃǊȊŞǎ ŜǎŜǘŞƴύ

JegyzŖkºnyvminta

Pedag·gus neve:

Pedag·gus oktat§si azonos²t·ja:

Int®zm®ny neve:

Int®zm®ny OM azonos²t·ja:

Int®zm®nyvezetŖ neve:

VezetŖ szak®rtŖ neve:

Szak®rtŖ neve:

Tanfel¿gyeleti l§togat§s d§tuma:

1. Előkészítési szakasz

1.1 Kapcsolatfelvétel

Kapcsolatfelvétel időpontja, módja, személye

1.2 Önértékelés áttekintése

Az intézményi önértékelés dokumentumai az informatikai felületen elérhetőek

voltak-e? Amennyiben nem, milyen módon történt a hiánypótlás?

1.3 Előzetes dokumentum elemzés

Az e-portfólió szükséges elemei, a pedagógiai program és az intézményi elvárásrend-

szer az informatikai felületen elérhetőek voltak-e? Amennyiben nem, milyen módon

történt a hiánypótlás?

2. Helyszíni ellenőrzés/látogatás

2.1 Óra/foglalkozás látogatás

Melyik osztályban/csoportban, milyen órát/foglalkozást látogattak? Kik vettek

részt az óra/foglalkozás látogatáson és az azt követő megbeszélésen?

2.2 Helyszíni dokumentumelemzés

Milyen dokumentumok vizsgálatára került sor?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató
anyag. Hatályos 2019. január 1. napjától.

84

2.3 Interjúk

Kivel készült a vezetői interjú?

3. Rendkívüli események

Volt-e az ellenőrzést befolyásoló rendkívüli esemény? Amennyiben volt, annak leírása

és az arra tett intézkedések.

4. Az ellenőrzésben érintett pedagógus, és/vagy vezető megjegyzései:

Amennyiben a pedagógus és/vagy vezető az eljárással kapcsolatban megjegyzést kí-

ván tenni.

Dátum:

Aláírók: vezető szakértő

 szakértő

 intézményvezető

 pedagógus

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 85

2. ǎȊłƳǵ ƳŜƭƭŞƪƭŜǘΥ LƴǘŞȊƪŜŘŞǎƛ ǘŜǊǾ

Az intézkedési terv javasolt sablonja:

Int®zm®ny neve:

Int®zm®ny OM azonos²t·ja:

Int®zm®nyvezetŖ neve:

Int®zm®nyvezetŖ oktat§si azonos²t·ja:

Int®zked®si terv neve/azonos²t·ja:

Int®zked®si terv kezdŖ d§tuma:

Int®zked®si terv befejezŖ d§tuma:

KiemelkedŖ ter¿let(ek) felsorol§sa

KiemelkedŖ ter¿let8

Int®zked®s9 neve/azonos²t·ja:

Int®zked®s c®lja, indokolts§ga:

Int®zked®s m®rfºldkºvei, ellenŖrz®si

pontjai:

A c®lok el®r®s®hez sz¿ks®ges feladatok10

A feladat:

A feladat v®grehajt§s§nak m·dszere:

A feladat elv§rt eredm®nye:

A feladat tervezett ¿temez®se:

A feladat felelŖse(i):

8 Kiemelkedő területenként kitöltendő

9 Intézkedésenként kitöltendő.
10 Feladatonként kitöltendő.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 86

3. ǎȊłƳǵ ƳŜƭƭŞƪƭŜǘΥ CŜƧƭŜǎȊǘŞǎƛ terv11

Az fejlesztési terv javasolt sablonja:

Pedag·gus/Int®zm®nyvezetŖ neve:

Pedag·gus/Int®zm®nyvezetŖ oktat§si

azonos²t·ja:

Fejleszt®si terv neve/azonos²t·ja:

Fejleszt®si terv kezdŖ d§tuma:

Fejleszt®si terv befejezŖ d§tuma:

KiemelkedŖ ter¿let(ek) felsorol§sa

KiemelkedŖ ter¿let12

Fejleszt®si feladat neve/azonos²t·ja13:

Fejleszt®si feladat c®lja, indokolts§ga:

Fejleszt®si feladat m®rfºldkºvei, ellenŖr-

z®si pontjai:

A c®lok el®r®s®hez sz¿ks®ges feladatok14

A feladat:

A feladat v®grehajt§s§nak m·dszere:

A feladat elv§rt eredm®nye:

A feladat tervezett ¿temez®se:

A feladat v®grehajt§s§ba bevontak kºre:

11 Az önértékelés során feltöltött önfejlesztési terv módosítása
12 Kiemelkedő területenként kitöltendő

13 Fejlesztési feladatonként kitöltendő.
14 Feladatonként kitöltendő.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 87

4. ǎȊłƳǵ ƳŜƭƭŞƪƭŜǘ: ! ǇŜŘŀƎƽƎǳǎ ŜƭƭŜƴǃǊȊŞǎ ŀŘŀǘƎȅǼƧǘǃ ƭŀǇƧŀ

Tanfel¿gyeleti ellenŖrz®s adatgyŤjtŖ lapja

Pedag·gus neve15:

Pedag·gus oktat§si azonos²t·-

ja:

Int®zm®ny neve:

Int®zm®ny OM azonos²t·ja:

Int®zm®nyvezetŖ neve:

Szak®rtŖ neve:

Tanfel¿gyeleti l§togat§s d§tu-

ma:

15 Az eljáráshoz kapcsolódó adatokat az informatikai rendszer automatikusan kitölti.

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 88

DOKUMENTUMELEMZ£S

A tanmenet ®s az ®ves tervez®s egy®b dokumentumai

Elemz®si szempont Az elemz®s eredm®nye

1. Hogyan jelenik meg a tanmenet-

ben a tanul·i kompetenci§k fejleszt®se?

2. Mennyiben biztos²tja a tanmenet a

helyi tantervben meghat§rozott c®lok

megval·sul§s§t?

3. Hogyan kapcsol·dik a tan·r§n k²-

v¿li tev®kenys®gek, napkºzis ®s egy®b

foglalkoz§sok tervez®se a tanmenethez

®s a tantervi kºvetelm®nyekhez?

4. Hogyan kapcsol·dik a tan·r§n k²-

v¿li tev®kenys®gek, napkºzis ®s egy®b

foglalkoz§sok tervez®se a szem®lyis®g-

®s kºzºss®gfejleszt®si feladatokhoz?

5. Hogyan jelennek meg a pedag·-

gus ®ves tervez®s®ben a kiemelt fi-

gyelmet ®rdemlŖ tanul·kkal kapcsola-

tos feladatok?

6. Hogyan jelennek meg a pedag·-

gus ®ves tervez®s®ben a tant§rgyi bel-

sŖ ®s k¿lsŖ kapcsol·d§sok?

7. Hogyan ®p²t a pedag·gus a terve-

zŖ munka sor§n a tanul·k elŖzetes is-

mereteire?

8. Hogyan jelenik meg a fogalmak

egym§sra ®p¿l®se az ®ves tervez®s do-

kumentumaiban?

9. Hogyan jelenik meg a pedag·gus

§ltal k®sz²tett egy®ni fejleszt®si tervben

a fejleszt®s-kºzpont¼s§g?

10. Hogyan jelennek meg a tanmenet-

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 89

ben az egy®ni tanul·i ig®nyeknek meg-

felelŖ folyamatok?

11. Mennyiben felelnek meg a tervek-

c®lkitŤz®seinek a tervezett ®rt®kel®si

eszkºzºk?

12. Tartalmazza-e a tanmenet a c®lok-

nak megfelelŖ tanul§si eszkºzºket (tan-

kºnyv, munkaf¿zet, e-eszkºzºk)?

13. Milyen elemeket tartalmaz az osz-

t§lyfŖnºki munka ®ves tervez®se? Azok

hogyan kapcsol·dnak az int®zm®ny ne-

vel®si c®ljaihoz?

Egy®b ®szrev®telek:

čraterv ®s egy®b foglalkoz§sok tervez®se

Elemz®si szempont Az elemz®s eredm®nye

1. Hogyan jelennek meg a tervez®s-

ben a tant§rgyi belsŖ ®s k¿lsŖ kapcsol·-

d§sok?

2. A feladatok, c®lkitŤz®sek teljes¿-

l®s®t hogyan seg²tik a tervezett m·dsze-

rek, tanul§sszervez®si elj§r§sok ®s az

·ra/foglalkoz§s fel®p²t®se?

3. Az ·ra c®lkitŤz®se ®s az ·raterv

mennyiben t§mogatja a megszerzett tu-

d§s alkalmaz§s§t?

4. Az ·r§k/foglalkoz§sok tervez®s®-

n®l hogy ®rv®nyes¿l a c®lïtananyagï

eszkºz koherenci§ja?

5. Milyen m·don jelennek meg az

egy®ni tanul·i ig®nyek az

·r§k/foglalkoz§sok tervez®s®ben?

6. Mennyire t§mogatja a terv a tanu-

l·i egy¿ttmŤkºd®st, szoci§lis tanul§st?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 90

7. Milyen m·don jelennek meg a

tervben a kºzºss®gfejleszt®s, szem®lyi-

s®gfejleszt®s feladatai?

8. Mennyiben felelnek meg a tervek

c®lkitŤz®seinek a tervezett ®rt®kel®si

eszkºzºk?

9. A tan·r§n k²v¿li tervez®s tartalma

mennyire §ll ºsszhangban az adott tanu-

l·csoport ®letkori saj§toss§gaival?

10. A tan·r§n k²v¿li foglalkoz§stervek

hogyan kapcsol·dnak az int®zm®ny ®ves

munkaterv®hez, c®lkitŤz®seihez? (Int®z-

m®nyi ®s nevel®si c®lokhoz, nevel®si

ter¿lethez, tud§ster¿letekhez, int®zm®nyi

innov§ci·hoz.)

11. čraterveibe ®p²t-e alternat²v m·d-

szertani ®s/vagy tartalmi megold§sokat?

Egy®b ®szrev®telek:

Napl·

Elemz®si szempont Az elemz®s eredm®nye

1. Hogyan kºveti a be²rt ®rdemjegyek
sz§ma a pedag·giai program ®rt®ke-
l®si elveit?

2. Hogyan kºveti a napl· szerinti hala-
d§s a tanmenet ®ves tervez®s®t?

3. Mennyire fegyelmezett a napl· admi-
nisztr§ci·ja (naprak®sz napl·vezet®s,
bejegyz®sek, feljegyz®sek)?

4. Megjelennek-e a napl·ban az egy®ni

b§n§sm·dot ig®nylŖ gyermekekre

vonatkoz· szak®rtŖi javaslatok?

5. Megjelennek-e a napl·ban az egy®ni

tanul·i ig®nyeknek megfelelŖ, a

gyermek szorgalm§ra, viselked®s®re

vonatkoz· bejegyz®sek?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 91

6. Egy®b ®szrev®telek:

Tanul·i f¿zetek

Elemz®si szempont Az elemz®s eredm®nye

1. Hogyan kºvethetŖ a tanul·k munk§-
j§b·l a tananyagban val· halad§s
(rendszeress®g)?

2. Hogyan kºvethetŖ a tanul·i egy®ni
munka (·rai vagy otthoni) hib§inak
jav²t§sa?

3. A tanul·i f¿zetek tartalma ºsszhang-
ban van-e az ®ves tervez®s dokumen-
tumaival ®s a helyi tanterv kºvetel-
m®nyeivel?

4. A tanul·i f¿zetekben a szakszerŤ fo-
galomhaszn§lat nyomon kºvethetŖ-
e?

5. A tanul·i produktumokban megjelen-
nek-e m§s tant§rgyak kapcsol·d·
elemei is?

6. Nyomon kºvethetŖ-e az egy®ni tanu-
l·i ig®nyeknek megfelelŖ pedag·giai
munka, a szem®lyre sz·l· differenci§-
l§s a tanul·i produktumokban?

7. Hogyan jelenik meg a tanul·i f¿ze-
tekben a tan·r§n k²v¿li ismeret ®s ta-
pasztalatszerz®s lehetŖs®ge?

Egy®b ®szrev®telek:

čRALĆTOGATĆS

Megfigyel®si szempont A megfigyel®s tapasztalatai

1. Milyen volt a pedag·gus st²lusa?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 92

2. Mennyire volt ®rthetŖ a pedag·gus

kommunik§ci·ja?

3. A pedag·gus mennyire vette figye-

lembe az egy®ni k®pess®gek kºzºtti

k¿lºnbºzŖs®geket?

4. A vezetŖ, ir§ny²t·, seg²tŖ szerep

mennyire volt indokolt az egyes

munkafolyamatokban?

5. Mennyire szakszerŤ a pedag·gus

·rai fogalomhaszn§lata, mennyire

t§mogatja a tanul·kban az ¼j fogal-

mak kialak²t§s§t ®s a kor§bbiak el-

m®ly²t®s®t?

6. Kihaszn§lta-e a pedag·gus a tant§r-

gyi kapcsolatok lehetŖs®g®t?

7. Hogyan hat§rozta meg a pedag·gus

az ·ra/foglalkoz§s c®lj§t ®s hogy si-

ker¿lt azt a tanul·kkal tudatos²tani?

8. Mennyiben t§mogatt§k az elv®gzett

feladatok ®s az alkalmazott m·dsze-

rek az ·ra c®lj§nak el®r®s®t?

9. A v§lasztott m·dszerek, tanul§s-

szervez®si elj§r§sok mennyire illesz-

kedtek az ·ra/foglalkoz§s tartalm§-

hoz, az elv®gzett feladatokhoz?

10. Mennyiben feleltek meg a haszn§lt

m·dszerek, tanul§sszervez®si elj§-

r§sok a szakt§rgyhoz kapcsol·d·

korszerŤ tudom§nyos ismeretek-

nek? (Amennyiben van ilyen, p®ld§ul

IKT- m·dszerek, projektm·dszer,

kooperat²v technik§k.)

11. Milyen motiv§ci·s eszkºzºket alkal-

mazott a pedag·gus az

·r§n/foglalkoz§son?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 93

12. Milyen m®rt®kben siker¿lt a tanul·-

kat bevonni a foglalkoz§s menet®be,

aktivit§sukat fokozni?

13. Hogyan jelent meg a szem®lyis®gfej-

leszt®s az ·r§n/foglalkoz§son? Mi-

lyen eszkºzºk seg²tett®k ezt?

14. Hogyan jelent meg a kºzºss®gfej-

leszt®s az ·r§n? Milyen eszkºzºk

seg²tett®k?

15. Hogyan jelent meg a kiemelt figyel-

met ig®nylŖ tanul·kkal val· foglal-

koz§s az ·r§n/foglalkoz§son?

16. Mennyire t¿krºzŖdºtt a szok§srend a

tan·r§n/foglalkoz§son a tanul·k ma-

gatart§s§ban?

17. Milyen m·don val·sult meg az ·r§n

a tanul·k egy¿ttmŤkºd®se, egym§s-

t·l val· tanul§sa?

18. Hogy jelent meg a tanul·k ºn®rt®ke-

l®se?

19. Hogyan tºrt®nt a tanul·k, tanul·i

produktumok (sz·beli ®s ²r§sbeli) ®r-

t®kel®se?

20. Mennyire k®sz²tette elŖ a h§zi felada-

tot a pedag·gus?

21. El®rte-e az ·ra a c®lj§t, koherens

volt-e az ·ratervvel?

22. Mennyire feleltek meg a pedag·gus

reakci·i az egyes pedag·giai szitu§-

ci·knak?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 94

23. Re§lisan ®rt®kelte-e a pedag·gus az

egyes pedag·giai szitu§ci·kban mu-

tatott reakci·it az ·ramegbesz®l®-

sen?

24. Mennyire volt reflekt²v a pedag·gus?

V Visszatekint®s a tervez®sre,
megval·sul§sra;
V a l®nyeges mozzanatok tudato-
s²t§sa;
V alternat²v cselekv®sm·dok ki-
alak²t§sa.

Egy®b ®szrev®telek:

PEDAGčGUS INTERJĐ

K®rd®s V§lasz

1. Hogyan kºveti a szakm§ban megjele-
nŖ ¼jdons§gokat, a v®gbemenŖ v§lto-
z§sokat?

2. Milyen m·dszerekkel, milyen szem-
pontok figyelembev®tel®vel v®gzi a
hossz¼ ®s rºvid t§v¼ tervez®st? Ho-
gyan, milyen esetekben korrig§lja a
terveket?

3. Hogyan m®ri fel a tanul·k ®rtelmi,
®rzelmi ®s szoci§lis §llapot§t, a kº-
zºss®g belsŖ strukt¼r§j§t?

4. Pedag·giai munk§ja sor§n a pedag·-
giai feladatok megold§s§ban kikkel
mŤkºdik egy¿tt?

5. Milyen a kapcsolata szakmai munka-
kºzºss®g®vel, milyen kºzºss®gi fel-
adatokat v®gez, v§llal?

6. Milyen ellenŖrz®si, ®rt®kel®si, sz§-
monk®r®si form§kat alkalmaz? Hogy
haszn§lja a kor§bbi eredm®nyeket,
tapasztalatokat az ®rt®kel®s tervez®-
sekor?

7. A tan·r§kon l§tottakon k²v¿l milyen

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 95

m·dszereket, tanul§sszervez®si elj§-
r§sokat ®s milyen c®llal alkalmaz sz²-
vesen?

8. Hogy haszn§lja ki a tant§rgykºzis®g
lehetŖs®geit?

9. Milyen m·dszerekkel seg²ti a tanultak
alkalmaz§s§t?

10. Hogy alak²tja a tanul§si teret, tanul§si
kºrnyezetet a tanul§si folyamatnak
megfelelŖen?

11. A motiv§ci·nak mely eszkºzeit hasz-
n§lja leggyakrabban? Milyen alapon
v§lasztja meg a motiv§ci·s eszkºzº-
ket?

12. Milyen m·don seg²tik munk§j§t az
IKT-eszkºzºk?

13. Milyen m·dszerekkel t§mogatja a di-
§kok ºn§ll· tanul§s§t?

14. Mit jelent ¥n sz§m§ra az inkluz²v ne-
vel®s?

15. Hogyan differenci§l, alkalmazza-e az
adapt²v oktat§s gyakorlat§t?

16. Hogyan vesz r®szt a tehets®ggondo-
z§sban, felz§rk·ztat§sban?

17. Hogyan jelenik meg a szem®lyis®g-
®s a kºzºss®gfejleszt®s a pedag·giai
munk§j§ban?

18. Hogyan k®pes befogad· kºrnyezetet
kialak²tani?

19. Milyen esetekben, milyen m·dszerrel
k®sz²t egy®ni fejleszt®si tervet?

20. Hogy haszn§lja ki a kºzºss®g tagjai-
nak k¿lºnbºzŖs®g®ben rejlŖ ®rt®ke-
ket a munk§ja sor§n?

21. A tan²t§si-tanul§si folyamatban hol,
mikor, hogyan szokta a tanul·k ºn®r-
t®kel®s®t ºsztºnºzni?

22. Hogyan gyŖzŖdik meg r·la, hogy a
tanul·k ®rt®kel®se re§lis?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 96

23. Milyen m·don mŤkºdik egy¿tt a pe-
dag·gusokkal ®s a pedag·giai mun-
k§t seg²tŖ munkat§rsakkal? Hogy
mŤkºdik egy¿tt m§s int®zm®nyek pe-
dag·gusaival?

24. Milyen kommunik§ci·s eszkºzºket
haszn§l sz²vesen a munk§ja sor§n?
Hogy tartja a kapcsolatot a tanul·k
sz¿leivel?

25. Saj§t mag§ra vonatkoz·an hogyan
®rv®nyes²ti a folyamatos ®rt®kel®s,
fejlŖd®s, tov§bbl®p®s ig®ny®t?

26. Milyen kiemelkedŖ vagy fejleszthetŖ
ter¿letet emelne ki a munk§j§val kap-
csolatban?

Kieg®sz²tŖ k®rd®sek a pedag·gus interj¼hoz

K®rd®s V§lasz

INTERJĐ A VEZETŕVEL A PEDAGčGUS MUNKĆJĆRčL

K®rd®s V§lasz

1. Milyennek tartja a pedag·gus m·d-
szertani, pedag·giai felk®sz¿lts®g®t?

2. Mennyire felel meg a pedag·gus ter-
vezŖmunk§ja az int®zm®ny elv§r§sai-
nak ®s a tanul·csoportoknak?

3. Milyen m·dszerekkel ®s milyen hat®-
konys§ggal seg²ti a pedag·gus a ta-
nul·k ºn§ll· tanul§s§t?

4. Hogy vesz r®szt a pedag·gus a ki-
emelt figyelmet ig®nylŖ tanul·k neve-
l®s®ben, oktat§s§ban?

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 97

5. Mennyire tud megfelelni a pedag·gus
a tanul·k ®s a sz¿lŖk egy®ni elv§r§-
sainak?

6. Hogy jelenik meg a kºzºss®gfejlesz-
t®s a pedag·gus munk§j§ban?

7. Mennyire felel meg a pedag·gus ®r-
t®kelŖmunk§ja az int®zm®ny elv§r§-
sainak ®s a tanul·csoportoknak?

8. Milyen a pedag·gus kapcsolata a ta-
nul·kkal, sz¿lŖkkel?

9. Milyennek tartja a pedag·gus kapcso-
lat§t a koll®g§kkal?

10. Milyen a pedag·gus int®zm®nyen
bel¿li ®s k²v¿li szakmai aktivit§sa?

11. Milyen innov§ci·s, vagy p§ly§zati
feladatokban vesz, vagy vett r®szt a
pedag·gus?

12. Miben nyilv§nul meg a pedag·gus
kezdem®nyezŖk®szs®ge, felelŖss®g-
v§llal§sa?

13. Re§lis ºnismerettel rendelkezik-e a
pedag·gus? Hogy fogadja a vissza-
jelz®seket?

14. Mennyire jellemzŖ a pedag·gusra az
ºnfejleszt®s ig®nye?

15. Mennyire el®gedett a pedag·gus
munk§j§nak eredm®nyess®g®vel?

16. Mi(ke)t ®rt®kel legink§bb a pedag·-
gus szakmai munk§j§ban?

17. Mi az, amiben szeretn®, hogy v§ltoz-
zon, fejlŖdjºn?

18. Van-e tudom§sa arr·l, hogy a peda-
g·gus online kºzºss®geket, kapcso-

ORSZĆGOS TANFEL¦GYELET K£ZIK¥NYV -ĆLTALĆNOS ISKOLĆK SZĆMĆRA

Az Oktatási Hivatal által módosított, az emberi erőforrások minisztere által 2018. augusztus 31-én jóváhagyott tájékoztató

anyag. Hatályos: 2019. január 1. napjától. 98

latot l®tes²t ®s tart fenn a tanul·k
®s/vagy a sz¿lŖk kºr®ben?

19. Hogyan ®rt®keli a pedag·gus konflik-
tus megelŖzŖ ®s kezelŖ m·dszereit,
k®pess®g®t?

A pedag·gus munk§j§r·l k®sz²tett vezetŖi interj¼ tov§bbi k®rd®sei

K®rd®s V§lasz

