

Határtalanul! pályázat
HAT-02-14-0031

"SZÁMUNKRA NINCS HATÁR..."

Tolna Megyei Szent László
Szakképző Iskola és Kollégium
Jókai Mór
Szakképző Iskolai Tagintézménye

Tanulmányi út
Csíkszereda- Bonyhád
(2015. március 27-30)
Bonyhád – Csíkszereda
(2015. április 14 – 18.)

Bonyhád, ezt a 13600 fős kisvárost gyakran nevezik a Völgyiség fővárosának.

A város nevének eredetére több feltevés is létezik. Az egyik, hogy a „bony”, vagyis a „mocsaras, vizes” jelentésű szóból ered. A másik elmélet szerint itt Bonyháról, az erdélyi Prokuj gyula egyik fiáról van szó. Egy harmadik elmélet szerint pedig itt a Bonya (Bucna) nemzetség neve, amiből ered Bonyhád város neve. 1782-ben megszerezte a mezővárosi címet. Bonyhádon a legkorábbi időkig visszamenőleg éltek együtt magyarok, szerbek (rácok), majd németek és zsidók. Később felvidékiek és székelyek is a város lakói lettek. Így együtt élt a városban katolikus, evangélikus, református és zsidó.

A második világháborút követően a koalíciós kormány a cseh Benes és a szövetséges hatalmak nyomására a németek jelentős részének minden vagyonát elkobozta, őket pedig elűzte szülőföldjükről. Bodor György erdélyi származású pesti jogász telepített ide, a megüresedett sváb házakba Erdélyből székelyeket, ill. a Felvidékről (például Tardoskeddről) felvidéki magyarokat.

Bonyhád 1977-ben kapott városi címet.

A város címere három részre osztott: a felső részben kék mezőben koronás oroszlán alak látható, a kezében kardot tart. E rész utal Hessen tartományra, ahonnan a bonyhádi német ajkú lakosság jelentős része származik. A középső, ezüst pólva a Völgyiségi-patakot jelképezi, rajta lúdtollal, ami utal a város irodalmi hagyományaira. A pajzs alsó része vörös mezőben három szimbólumot tartalmaz: a nap és a hold a székelyekre, a kettős kereszt a városban élő magyarokra, felvidékiekre utal. A címerpajzsot két oroszlán tartja, mely motívum a Perczel család címeréből került átvételre. Alatta a Hűséggel a Hazához felirat utal a Magyarországhoz lojális mozgalomra, mely Bonyhádról indult ki és a többi népcsoport számára is örök érvényű igazság.

A város híres szülöttei, nevezetes épületei

Bonyhádi lovag **Perczel Mór** honvédtábornok, az 1848–49 évi szabadságharc egyik katonai vezetője.

Vörösmarty Mihály, magyar költő, író, ügyvéd, a magyar romantika egyik legnagyobb alakja. 1817 novemberében a Perczel családhoz került nevelőnek; Perczel Sándor három fia, Miklós, Mór és Béla voltak a növendékei. Nyolc évig volt nevelő; 1820-tól a Bonyhád melletti Börzsönypusztán, majd 1823 őszétől újra Pesten lakott tanítványaival, s mindemellett 1820-ban elvégezte a bölcsészkart. Reménytelenül beleszeretett Perczel Adélba (Etelkába). Később Perczelnek börzsönyi birtokára ment és ott készült a jogra. A Börzsönyben töltött két év alatt Perczel Sándor gazdag könyvtárát bújta. Megismerkedett Egyed Antal és Teslér László írókkal. 1823-ban hozzáfogott a *Zalán futása* megírásához.

Illyés Gyula, háromszoros Kossuth-díjas magyar költő, író, drámaíró. Az első világháború kitörése után, 1914 őszén a bonyhádi evangélikus főgimnázium második osztályos tanulója lett. A vegyes nemzetiségű és felekezetű Bonyhád befogadóbb környezetnek bizonyult, ráadásul Ferenc bátyja is ennek az iskolának a padjait koptatta, azaz ismeretlen ismerősként fogadták a tizenkét éves Gyulát. Az első évben internátusi diákként élt, a következő évben pedig többedmagával bérelt szobát a Szent József (ma József Attila) utca 4. szám alatt. A tanulmányokkal is jobban haladt, társai közül kitűnt szavalóképességével, rendszeresen írt verseket, és hegedülni is tanult.

A **Gencsy-kastély** vagy más néven zománcos **Perczel-kúria** Bonyhádön található.

Az egykori zománcgyáros Perczel Béla kastélya, amelyet a 20.század elején építettek.

A kastélypark védett természeti érték.

[Ma a Solymár Imre Városi Könyvtárnak ad otthont az épület.](#)

A Zománcgyárat Perczel Béla alapította 1909-ben. Alapvetően főzőedényeket készít (lábasokat, fazekakat, serpenyőket) zománc vagy Teflon bevonattal.

Völgységi Múzeum: A múzeum épülete a Nunkovits család ingatlana volt a Piac téren. A klasszicizáló, késő barokk stílusú emeletes lakóház a XIII. sz. végén épült. 1904-ben Hónig Antal budapesti vállalkozó vette meg az épületet. 1987-től működik múzeumként.

Iskolánk bemutatása

Iskolánk őse az 1949-ben Nagymányokon megalakuló 504.sz. Iparitanuló Intézet volt. Az iskolát a bányász – munkaerő iránti kereslet miatt hozta létre a Nehézipari Minisztérium. A vágárképzés 1965-ig folyt , mellette a bányához kapcsolódó vasipari szakképzést (lakatos, villanszerelő, esztergályos) is beindítottak.

1970 januárjában az intézmény Bonyhádra költözött, és az 504.sz. Szakmunkásképző Intézet nevet viselte. Az iskola képzési profilja 3 területre koncentrált: építőipar, könnyűipar, vas-és fémipari szakmák. Az elméleti és a gyakorlati oktatás heti váltásban folyt különböző vállalatok tanműhelyeiben. 1991-től beindult a szakközépiskolai tagozat, nőruha illetve cipős szakképzéssel.

2008-tól iskolánk a Tolna Megyei Szent László Szakképző Iskola és Kollégium tagja lett. A megye legnagyobb szakképző iskolája jött ezzel létre, ahol 3 város (Szekszárd, Bonyhád, Tamási) 7 iskolájában 19 szakmacsoportból választhatnak a tanulók különböző szakiskolai és szakközépiskolai képzésekből.

2014-ben új épületbe költöttünk.

Ahhoz, hogy igazán birtokba tudjuk venni az épületet, rengeteget kellett dolgoznunk. A felújítási munkákból mindenki kivette a részét, tanár és diák egyaránt dolgozott a környezet szebbé tételéért.

A sok munka eredménye

Képzéseink

- A képzési szerkezetünkben igyekszünk olyan képzéseket kínálni a tovább tanulni szándékozók számára, amelyek korszerű, a munkaerőpiacon keresett szakmák megszerzését biztosítják.
- A képzésben való részvétel feltétele az egészségügyi alkalmassági, pályalkalmassági követelményeknek való megfelelés.
- A képzések a fenntartó jóváhagyásával, megfelelő számú jelentkező esetén indulnak.

Jelenlegi szakmakínálatunk

Szakmacsoport	Tagozatkód	OKJ szám	Szakma megnevezése
Faipar	70	34 543 02	Asztalos
Építészeti	71	34 582 01	Ács
Gépészeti	72	34 521 04	Ipari gépész
Építészeti	73	34 582 08	Kőműves és hidegburkoló
Gépészeti	74	34 582 09	Központifűtés -és gázhálózat rendszerszerelő
Könnyűipar	75	34 542 06	Női szabó
Szociális szolgáltatások	76	34 762 01	Szociális gondozó és ápoló
Szaktanácsadók szakközépiskolája			

Felvételi követelmény:

- Felvételi vizsga nincs.
- A szakképzésbe való belépés feltételeit a szakmai és vizsgakövetelmények határozzák meg (életkor, szakképesítésnek megfelelő iskolai előképzettség, egészségügyi alkalmasság).
- A felvételi rangsorolás a tanulmányi eredmények alapján történik.

Kollégium

- Valamennyi felvett tanuló részére biztosítunk kollégiumi elhelyezést.

Hiányszakmák és szakiskolai ösztöndíj:

- Szakiskolai ösztöndíjban részesülnek intézményünkben a szakképzési évfolyamon tanulók a fent felsorolt szakmákban.
- Az ösztöndíjas tanuló az ösztöndíjra az első szakképzési évfolyam tanévének kezdő napjától az utolsó szakképzési évfolyamon a tanulmányokat lezáró, a tanév rendjében meghatározott első szakmai vizsga letételére kijelölt hónap végéig jogosult.
- **Az ösztöndíj**
 - az első szakképzési évfolyam első félévében 10 000 Ft/hó,
 - azt követően a tanulmányi átlageredményének a függvénye,
 - ez lehet akár 30 000 Ft/hó is.
- A szakiskolai ösztöndíj az iskolai szünetek idején is jár.

Iskolánk a következő pályázatokban vesz részt:

- Útravaló pályázat
- Decentralizált pályázat
- TÁMOP-3.2.1.A-11/2 Közoktatási intézmények szerepbővítése, újszerű intézményi együttműködések kialakítása (tanulást segítő támogató formák bevezetése) – közösségi szolgálat
- TÁMOP 3.1.4. „Innovatív iskolák fejlesztése”
- TÁMOP 3.3.8. „Esélyegyenlőség - közösségi integráció – egyéni törődés - differenciált fejlesztés” c. szakiskolai program a Tolna Megyei Szent László Szakképző Iskola és Kollégium (TISZK) Jókai Mór Szakképző Iskolai Tagintézményében”
- Leonardo da Vinci mobilitás pályázat
- Határtalanul! pályázat

Diákélet

Minden évben vidám feladatok teljesítéséhez kötjük a teljes jogú jókais elnevezést a kezdő évfolyamok tanulóinak. A legjobban teljesítők a „ megtisztelő” szecskakirály címet viselhetik.

A szalagtűző minden végzős életében egy nagyon fontos mérföldkő, ezután már csak a vizsgákra kell koncentrálniuk.

A tanulás és munka mellett sok kirándulásban és sporteseményen is részt veszünk.

A tanévet a ballagás zárja. A sikeres vizsgák után kezdődhet a nagybetűs ÉLET!

Csikszereda (románul *Miercurea Ciuc*, németül *Szeklerburg*) város Hargita megyében.

Nevének előtagja egykori Csík vármegyei hovatartozására utal. Ez általános vélemény szerint ősi magyar személynévből ered, melynek előzménye a türkmén *csík* (= határ), vagy a kazah *csík* (= határ) főnév.

Az Árpád-házi királyok korában Csikszereda környéke a gyeplépcsőrendszer része volt, így a terület mesterségesen kialakított akadályokkal volt teli, ezekkel akarták megakadályozni az ellenség betörését az országba.

Az első ismert, hiteles okirat, amely Csikszereda mezővárosi létét igazolja 1558. augusztus 5-én keltezett, kibocsátója- János Zsigmond fejedelem édesanyja –, Izabella királyné, aki fiának nevében ebben a portának fizetendő adón kívül mentesíti a város lakosságát az adófizetés alól

Az 1848-as forradalom Gecző Jánosnak köszönhetően terjedt át a városra. Az általa vezetett emberek tüntettek a forradalmi eszmék mellett és levették a hivatalos épületekről a császári címet. A katonaság több tüntetőt őrizetbe is vett, de a forradalom győzelme miatt végül is elengedték őket.

1916-ban a román hadsereg betört a városba, felégetve a házak többségét. Még ugyanaz év októberében visszafoglalta a várost a magyar hadsereg, ám két év múlva a románok visszatértek.

1940 szeptemberében a II. bécsi döntés következtében újra Magyarországhoz került. 1944. szeptember 11-én a szovjet hadsereg visszafoglalta, hamarosan a város újra Romániához került.

A város nevezetes épületei

A **Mikó-vár** (egyéb nevein *Mikóújvár*, *Mikó vára*, *Szeredavár*, *Csíkszeredai vár*, románul: *Cetatea Mikó*) késő reneszánsz kori, szabályos alaprajzú ó-olaszbástyás várkastély, Csíkszereda egyik legfontosabb nevezetessége. Építője neve után Mikó-várnak, vagy ahogyan a korabeli dokumentumokban megjelenik, Mikóújvárnak nevezték.

A várak maradványaival együtt műemlékként van nyilvántartva.

A csíkszeredai **Városháza**, az egykori Vármegyeháza épülete, a Mikó-várral szemben, a Vár tér 1. szám alatt található, a tér keleti oldalán, a Petőfi utcába forduló északi szárnyal. 1886-1887 között épült Hám Ignác tervei alapján, eklektikus stílusban. Különálló, körbeépített, hátsó udvaros, egyemeletes középület, a mai Csíkszereda városképeinek egyik meghatározó épülete.

A **Márton Áron Gimnázium** Csíkszereda **legimpozánsabb** épülete, a Szék útja és a hajdani Rákóczi utca (ma Márton Áron utca) találkozásának közelében található, szecessziós stílusban épült 1909 és 1911 között.

Márton Áron Gimnázium

A magyar konzulátus épülete

A **csíksomlyói kegytemplom és kolostor** a magyarság egyik legnagyobb zarándokhelye és kultúrtörténeti emléke.

A **Csíkszeredai Sport Club** székely jégkorongcsapat, mely nagyrészt saját nevelésű, helyi hokisaival párhuzamosan játszik a MOL Ligában és a román jégkorongbajnokságban.

Iskolánk

Tanintézményünk jelenleg 500 tanulónak biztosít tanulási lehetőséget nappali tagozaton. A délutáni oktatás érettségi utáni felnőttképzés. Nappali tagozaton három szaklíceumi osztályban és három szakmunkás osztályban szerezhettek diplomát tanulóink. Érettségit lehet szerezni *építőipari technikus*, *környezetvédő technikus*, valamint *architektúra-design* szakokon. Szakmunkás képzésünk *ács-asztalos-parkettázó*, *kőműves*, valamint *víz-gáz szerelő* szakokon működik.

Az építőipari technikusok az elméleti tantárgyak mellett műszaki rajzok készítését, kézi és számítógépes tervezést tanulnak, épület maketteket készítenek. A környezetvédő technikusok laborban gyakorlatoznak, víztisztítást, környezetszennyezést, hangszennyezést mének, felméréseket, tanulmányokat készítenek. A műépítész-formatervező szakosok szaktevékenysége nagyon színes.

Az 1994-95-ös tanévet két líceumi, egy inas, két szakiskolai, egy esti és egy technikumi osztállyal, nem utolsósorban egy tenni akaró tantestülettel és minimális anyagi háttérrel kezdtük. Az elhagyott iskola “mostoha” lett, nem indította útra “lányát a neki kijáró hozománnyal”. **Célunk** – mint mindig – jól képzett érettségizőket engedni újukra akár az egyetemre, akár robotos mindennapi munkába, ahol szakmai ismeretüket jól hasznosítsák itthon az országban vagy a határokon túl. Elvárásunk, egyben megelégedésünk, hogy az iskola minden tanulója és dolgozója – bármilyen területen- jól érzi itt magát. Még sok tenni valónk van: rendbe kell hoznunk az épület belsejét, a felszereltségünk javítása, kiegészítése továbbra is feladatunk.

Álmaink egyike...

... vált valóra, hogy – az építész szakmára éveken át megalázó külsejű kis iskolánkat – a Világbank támogatásával újjáteremtettük. Megtörtént a felújítás, befödés és a bővítés. Új tantermekkel fogadjuk a mindig újabb tanulói ifjúságot.

Névadónk: **Kós Károly**, *erdélyi magyar építész, könyvművész, grafikus, etnográfus, író és politikus*

Tanintézményünk szellemisége sokat köszönhet iskolánk névadójának, akinek alakja példaértékű a mindenkori generációk számára. A francia-osztrák származású Karl Kosch (magyarosítja a nevét) a Trianon utáni Erdély magyarságának összefogását tűzi ki célul úgy a politikai, mint a kulturális életben. Kós Károly építész, kultúraszervező egyéniség, politikus, író, illusztrátor, könyvszerkesztő és kiadó, egyetemi tanár volt, igazi polihisztor. Kalotaszegen (Kolozsvár mellett) telepszik le családjával, Sztánán építi meg családi házát, a Varjú-várat. Csíkszereda Kós tervezte épülete a csíksomlyói Kalot épület.

Képzéseink

Líceum – nappali:

Építőipari technikus

Környezetvédelmi technikus

Architektúra és design

XI. osztály
építészeti és formatervezői műszaki rajz szak
ismertető 2015 ■ KÓS KÁROLY SZAKKÖZÉPISKOLA ■ CSÍKSZEREDA

ismertető 2015 ■ KÓS KÁROLY SZAKKÖZÉPISKOLA ■ CSÍKSZEREDA

XI. osztály
építészeti és formatervezői műszaki rajz szak
ismertető 2015 ■ KÓS KÁROLY SZAKKÖZÉPISKOLA ■ CSÍKSZEREDA

XI. osztály
építészeti és formatervezői műszaki rajz szak
ismertető 2015 ■ KÓS KÁROLY SZAKKÖZÉPISKOLA ■ CSÍKSZEREDA

Szaktanulmányi képzés – 3 éves

Ács-asztalos – parkettázó

Kőműves

Szaktanulmányi képzés – 2 éves

Víz-gáz szerelő

Kőműves-ács –asztalos-parkettázó

Technikum

Topográfus

Építőipari és építészeti rajzoló

Diákélet

A gyakorlatokon megvalósítjuk azokat a dolgokat, amiket az elméleti órákon elsajátítottunk.

Gyakran járunk kirándulni a város környékére. Nemcsak a tájat ismerjük meg jobban, de kiváló csapatépítés is.

A születésnapokat is meg szoktuk ünnepelni saját készítésű tortával.

Jártunk már külföldön, itt épp a Balatonnál, Zánkán töltöttünk néhány napot.

Az iskolai élet a hagyományos diákrendezvényekkel teljes. Nem maradhat ki a gólyabál, maturandusz ünnepség, karácsonyi műsor, farsangi bál, ahogyan a március 15-ei megemlékezés, ballagási ünnepség sem. Kiemelt alkalmakkor hagyományos viselet a székely ruha.

