

A tanulmányok alatti vizsga vizsgaszabályzata

Tanulmányok alatti vizsgát kell tennie azoknak a tanulóknak, akiknek félévi vagy év végi osztályzatait évközi teljesítményük és érdemjegyeik alapján nem lehetett meghatározni. A tanulmányok alatti vizsga általános szabályait a 20/2012. (VIII. 31.) EMMI rendelet határozza meg. A szabályosan megtartott tanulmányok alatti vizsga nem ismételhető.

A vizsgaszabályzat célja

A tanulmányok alatti vizsgák célja azon tanulók osztályzatainak megállapítása

- akiknek félévi/év végi osztályzatait évközi teljesítményük és/vagy érdemjegyeik alapján nem lehet meghatározni
- akik magántanulók, vendégtanulók
- akik az intézménnyel jogviszonyban nem állnak, de itt szeretnének vizsgát tenni.

Iskolánkban alkalmazott vizsgák:

- **Intézményi külön eljárásrend szerinti vizsgák:**
 - komplex humán (magyar nyelv és irodalom; történelem, társadalmi és állampolgári ismeretek; ének-zene; vizuális kultúra) vizsga,
 - angol vizsga.
- **Általános vizsgaszabályzat szerinti vizsgák:**
 - osztályozóvizsga,
 - javítóvizsga,
 - különbözeti vizsga,
 - pótló vizsga.

Hatálya kiterjed

- az intézmény valamennyi tanulója (aki osztályozó vizsgára jelentkezik, akit a nevelőtestület osztályozó vagy javítóvizsgára utal, aki magántanuló),
- aki vendégtanuló,
- a nevelőtestületre, a vizsgabizottság megbízott tagjaira.

Osztályozóvizsgát kell tennie a tanulónak a félévi és a tanév végi osztályzat megállapításához, ha

- felmentették a tanórai foglalkozásokon való részvétele alól,
- engedélyezték, hogy egy vagy több tantárgy tanulmányi követelményének egy tanévben vagy az előírtnál rövidebb idő alatt tegyen eleget,
- a jogszabályban meghatározott időnél többet mulasztott, és a nevelőtestület döntése alapján osztályozóvizsgát tehet,
- a tanuló a félévi, év végi osztályzatának megállapítása érdekében független vizsgabizottság előtt tesz vizsgát.

Egy osztályozóvizsga (a 2. pont kivételével), egy adott tantárgy és egy adott évfolyam követelményeinek teljesítésére vonatkozik. A tanítási év lezárását szolgáló osztályozóvizsgát az adott tanítási évben kell megszervezni.

Osztályozóvizsgát az iskola a tanítási év során bármikor szervezhet. A vizsgák időpontjáról a vizsgázót a vizsgára történő jelentkezéskor írásban tájékoztatni kell.

Javítóvizsgát tehet a tanuló, ha a tanév végén **legfeljebb három tantárgyból** elégtelen osztályzatot kapott,

A vizsgázó javítóvizsgát az intézmény vezetője által meghatározott időpontban, az augusztus 15-től augusztus 31-ig terjedő időszakban tehet.

A javítóvizsga eredményéről a bizonyítványba írt osztályzattal (szöveges értékeléssel) a tanulót legkésőbb a javítóvizsgát követő munkanapon tájékoztatni kell.

Pótló vizsgát tehet a tanuló az intézményvezető által meghatározott vizsganapon, ha a vizsgáról neki fel nem róható okból elkésik, távol marad, vagy a megkezdett vizsgáról engedéllyel eltávozik, mielőtt a válaszadást befejezné.

A pótló vizsgát az adott vizsganapon, vagy a vizsgázó és az iskola számára megszervezhető legközelebbi, az intézményvezető által meghatározott napon kell tartani.

Különbözeti vizsgát kell tennie a tanulónak a másik iskolából vagy osztályból történő átvétel esetén, ha az évfolyamát megelőző tanév végén nem kapott osztályzatot vagy szöveges értékelést olyan tantárgyból, amely számára a választott osztályban vagy csoportban kötelező tantárgy lesz.

A különbözeti vizsga időpontját az intézményvezető **az osztályozóvizsgákkal azonos napokra határozza meg**. A különbözeti vizsga eredményéről a különbözeti vizsgáról készített jegyzőkönyv alapján a tanulót legkésőbb a különbözeti vizsgát követő munkanapon tájékoztatni kell.

A Helyi tanterv tantárgyaira vonatkozó vizsga részei

Tantárgyak	Alsó tagozat			Felső tagozat		
	Írásbeli	Szóbeli	Gyakorlati	Írásbeli	Szóbeli	Gyakorlati
Magyar nyelv	X			X		
Irodalom	X	X			X	
Dráma és színház					X	
Matematika	X			X		
Etika/Hit-és erkölcsstan		X			X	
Történelem, társadalmi és állampolgári ismeretek/ Történelem				X		
Állampolgári ismeretek				X		
Természetismeret /Természettudomány				X		
Környezetismeret	X					
Fizika				X		
Kémia				X		
Biológia				X		
Földrajz				X		
Angol nyelv	X	X		X	X	
Informatika/ Digitális kultúra	X		X	X		X
Ének-zene			X		X	
Hon- és népismeret				X		
Vizuális kultúra			X			X
Életvitel és gyakorlat - Technika, életvitel és gyakorlat / Technika és tervezés			X		X	X
Testnevelés és sport/ Testnevelés			X			X

A vizsgáztatás általános szabályai

- **Írásbeli vizsgarész**
 - Az adott tantárgy, adott évfolyam tananyagát számonkérő feladatlap megoldása.
 - A feladatlap maximum 10 feladatot tartalmaz, minimum három eltérő feladattípussal.
 - Az írásbeli vizsga időtartama maximum 60 perc.
 - A feladatsorban elérhető maximális pontszám: 50 pont.
- **Szóbeli vizsgarész**
 - A tananyagtartalom maximum 10 tételben határozható meg.
 - A felkészülés időtartama 30 perc, a feleltetés időtartama 15 perc.
 - A szóbeli felelet maximális pontszáma: 50 pont.
- **Gyakorlati vizsgarész**
 - A vizsga időtartama 45 perc.
 - A gyakorlati vizsgán elérhető maximális pontszám: 50 pont.
 - A tárgyi feltételekről a vizsgáztató pedagógus gondoskodik.

A vizsga követelményeit tantárgyanként és évfolyamonként a házirend tartalmazza. A tanuló írásbeli, szóbeli, gyakorlati munkájának értékelését a pedagógiai programban meghatározott elvek figyelembevételével kell végezni. A vizsgán szerezhető maximális pontszám 100 pont, egy-egy vizsgarész esetén 50 pont.

A vizsgáztatás formai keretei

- Tanulmányok alatti vizsgát legalább háromtagú vizsgabizottság előtt kell tenni. Amennyiben a nevelési-oktatási intézményben foglalkoztatottak végzettsége, szakképzettsége alapján erre lehetőség van, a vizsgabizottságba legalább két olyan pedagógust kell jelölni, aki jogosult az adott tantárgy tanítására.
- **Az írásbeli vizsgán** a vizsgateremben az ülésrendet a vizsga kezdetekor a vizsgáztató pedagógus úgy köteles kialakítani, hogy a vizsgázók egymást ne zavarhassák és ne segíthessék.
- A vizsgázóknak a feladat elkészítéséhez segítség nem adható.
- Az írásbeli vizsgán kizárólag a vizsgaszervező intézmény bélyegzőjével ellátott lapon, feladatlapokon lehet dolgozni. A rajzokat ceruzával, minden egyéb írásbeli munkát tintával kell elkészíteni. A feladatlap előírhatja számológép, számítógép használatát, amelyet a vizsgaszervező intézménynek kell biztosítania.
- Az íróeszközökről a vizsgázók, az iskola helyi tanterve alapján a vizsgához szükséges segédeszközöket az iskola biztosítja, azokat a vizsgázók egymás között nem cserélhetik.
- A vizsgázó az írásbeli válaszok kidolgozásának megkezdése előtt mindegyik átvett feladatlapra feltünteti a nevét, a vizsganap dátumát, a tantárgy megnevezését. Vázlatot, jegyzetet csak ezeken a lapokon lehet készíteni.
- A vizsgázó számára az írásbeli feladatok megválaszolásához rendelkezésre álló maximális idő tantárgyanként hatvan perc.
- Ha az írásbeli vizsgát bármilyen rendkívüli esemény megzavarja, az emiatt kiesett idővel a vizsgázó számára rendelkezésre álló időt meg kell növelni.

- Egy vizsganapon egy vizsgázó vonatkozásában legfeljebb három írásbeli vizsgát lehet megtartani. A vizsgák között a vizsgázó kérésére legalább tíz, legfeljebb harminc perc pihenőidőt kell biztosítani. A pótló vizsga - szükség esetén újabb pihenőidő beiktatásával - harmadik vizsgaként is megszervezhető.
- A sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó szakértői bizottság szakvéleményével megalapozott kérésére, az intézményvezető engedélye alapján
 - a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó számára az írásbeli feladatok megválaszolásához rendelkezésre álló időt legfeljebb harminc perccel meg kell növelni,
 - a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó számára lehetővé kell tenni, hogy az iskolai tanulmányok során alkalmazott segédeszközt használja,
 - a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó írásbeli vizsga helyett szóbeli vizsgát tehet.
- Az írásbeli vizsgára vonatkozó rendelkezéseket kell alkalmazni a **gyakorlati vizsgára**, amennyiben a vizsgafeladat megoldását valamilyen rögzített módon, a vizsga befejezését követően a vizsgáztató pedagógus által értékelhetően - így különösen rajz, műszaki rajz, festmény, számítástechnikai program formájában - kell elkészíteni.
- Egy vizsgázónak egy napra legfeljebb három tantárgyból szervezhető **szóbeli vizsga**. A vizsgateremben egyidejűleg legfeljebb hat vizsgázó tartózkodhat.
- A vizsgázónak legalább tíz perccel korábban meg kell jelennie a vizsga helyszínén, mint amely időpontban az a vizsgacsoport megkezdí a vizsgát, amelybe beosztották.
- A szóbeli vizsgán a vizsgázó tantárgyanként húz tételt vagy kifejtendő feladatot, és - amennyiben szükséges - kiválasztja a tétel kifejtéséhez szükséges segédeszközt. Az egyes tantárgyak szóbeli vizsgáihoz szükséges segédeszközökről a vizsgáztató tanár gondoskodik.
- Minden vizsgázónak tantárgyanként legalább harminc perc felkészülési időt kell biztosítani a szóbeli feleletet megelőzően. A felkészülési idő alatt a vizsgázó jegyzetet készíthet, de gondolatait szabad előadásban kell elmondania. Egy-egy tantárgyból egy vizsgázó esetében a feleltetés időtartama tizenöt percnél nem lehet több.
- A vizsgázók a vizsgateremben egymással nem beszélgethetnek, egymást nem segíthetik. A tételben szereplő kérdések megoldásának sorrendjét a vizsgázó határozza meg.
- A vizsgázó segítség nélkül, önállóan felel, de ha önálló feleletét önhibájából nem tudja folytatni vagy a vizsgatétel kifejtése során súlyos tárgyi, logikai hibát vét, a vizsgabizottság tagjaitól segítséget kaphat.
- A vizsgabizottság tagjai a tétellel kapcsolatosan a vizsgázónak kérdéseket tehetnek fel, ha meggyőződtek arról, hogy a vizsgázó a tétel kifejtését befejezte, vagy a tétel kifejtése során önálló feleletét önhibájából nem tudta folytatni vagy a vizsgatétel kifejtése során súlyos tárgyi, logikai hibát vétett. A vizsgázó a tétel kifejtése során akkor szakítható félbe, ha súlyos tárgyi, logikai hibát vétett, vagy a rendelkezésre álló idő eltelt.
- Ha a vizsgázó a húzott tétel anyagában teljes tájékozatlanságot árul el, azaz feleletének értékelése nem éri el az elégséges szintet, az elnök egy alkalommal póttételt húzat vele. Ez esetben a szóbeli minősítést a póttételre adott felelet alapján kell kialakítani

úgy, hogy az elért pontszámot meg kell felezni és egész pontra fel kell kerekíteni, majd az osztályzatot ennek alapján kell kiszámítani.

- A sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó szakértői bizottsági szakvéleménnyel megalapozott kérésére, az intézményvezető engedélye alapján
 - a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó számára harminc perc gondolkodási időt legfeljebb tíz perccel meg kell növelni,
 - a sajátos nevelési igényű, a beilleszkedési, tanulási, magatartási nehézséggel küzdő vizsgázó a szóbeli vizsgát írásban teheti le,
 - Ha a vizsgázónak engedélyezték, hogy az írásbeli vizsga helyett szóbeli vizsgát tegyen, és a vizsga írásbeli és szóbeli vizsgarészekből áll, két vizsgatételt kell húznia, és az engedélynek megfelelő tételeket kell kifejtenie. A felkészüléshez és a tétel kifejtéséhez rendelkezésre álló időt tételenként kell számítani. A vizsgázó kérésére a második tétel kihúzása előtt legfeljebb tíz perc pihenőidőt kell adni, amely alatt a vizsgázó a vizsgahelyiséget elhagyhatja.
 - Ha a vizsgázó a szóbeli vizsgát írásban teszi le, a vizsgatétel kihúzása után külön helyiségben, vizsgáztató tanár felügyelete mellett készíti el dolgozatát. A dolgozat elkészítésére harminc percet kell biztosítani. A dolgozatot a vizsgázó vagy a vizsgázó kérésére a vizsgáztató tanár felolvassa.