
Herzlich willkommen!

zum Elterninfoabend

„weiterführende Schulen“

2020

So arbeiten wir natürlich nicht.

Grundschule ist fast vorbei – was jetzt ?

1. Übergangsverfahren Grundschule –
Sekundarstufe I

2. Welche Besonderheiten haben die
weiterführenden Schulen ?

3. Kriterien für die Wahl der richtigen Schule

1. Übergangsverfahren Grundschule – Sek. I

Leistungsstand Lernentwicklung Beratung

Klassenkonferenz als
Zeugniskonferenz

Empfehlung im Zeugnis

Zeugnisnoten
Mitarbeit

Lernmotivation
Eigenständigkeit
Konzentration...

Wünsche von
Kind und

Eltern
Vorschlag des/der

Lehrer/in

Aspekte der
Grundschulempfehlung

Inhalt der Empfehlung

Gesamt- und Sekundarschule werden immer genannt!

Ansonsten gibt es zwei Möglichkeiten:
a) geeignet für HS, RS oder Gy

uneingeschränkte Anmeldung an dieser Schulform

b) eingeschränkt geeignet für RS oder Gy
freie Schulwahl nach Beratungsgespräch

Wählen Sie eine nicht genannte Schulform für Ihr Kind:
Beratungsgespräch an der weiterführenden Schule,
danach liegt die Entscheidung in Ihrer Verantwortung!!!

Dezember 2020

Elternsprechtag zur ersten Beratung und zur Abklärung der
Interessen. Ergebnis wird in einem Protokoll festgehalten

Mitte Januar 2021

Versetzungskonferenz entscheidet über die Empfehlung,
die auf dem auf dem Halbjahreszeugnis erscheint.

Ende Januar / Anfang Februar 2021

- endgültige Entscheidung der Eltern

- Persönliche Anmeldung beim Schulleiter der
weiterführenden Schule / Anmeldebogen nicht vergessen!!

- Achtung: Zeugnisausgabe mit Anmeldebogen

Beratungsablauf

Anmeldungen

Anmeldung zeitgleich an allen Monheimer Schulen

Entscheidung über Annahme bzw. Ablehnung erfolgt
zeitnah

bei Ablehnung: Anmeldebogen wird zurückgeschickt!
Entscheidung über Alternative auf Basis der

Grundschulempfehlung

Persönliche Anmeldung beim Schulleiter einer
anderen weiterführenden Schule mit freien

Aufnahmekapazitäten

- d.h. Rückkehr zu G9 am OHG

- Sekundarstufe dauert wieder bis Klasse 10,
danach 3 Jahre Oberstufe bis zum Abitur

Seit 2018/19 gilt:

Abitur überall wieder
nach 13 Jahren!

Neu
seit Schuljahr 2019/20!

- Gründung einer zweiten
Gesamtschule in Monheim

- Auslaufen der Sekundarschule
am gleichen Standort, keine

Neuaufnahmen mehr möglich!

Lernstandserhebung Klasse 8
- Ermittlung des individuellen Leistungsstandes
- Rechtzeitige Abstimmung von Fördermöglichkeiten im

Hinblick auf die Abschlussprüfungen

- für alle am Ende der Sek. I
(Deutsch, Mathematik und eine Fremdsprache)

- Anspruch variiert je nach Schulform bzw. Abschluss
- Zentralabitur nach Klasse 13 an PUG, GBR und OHG

Zentrale Prüfungen

2. Besonderheiten der
weiterführenden Schulen

Der Mensch zerfällt in Hauptschule, Realschule und Gymnasium

Erprobungsstufe Klassen 5 + 6
Realschule und Gymnasium, aber nicht Gesamt- und Sekundarschule

- Klassenunterricht - Kenntnisse, Fähigkeiten und
Fertigkeiten beobachten, erproben
und fördern- Anknüpfen an GS-

Lernerfahrungen

- pädagogische Einheit, kein „Sitzenbleiben“

Grundschule

= gemeinsame Stufe des Bildungswesens

Eignung = Versetzung in Klasse 7

Nichteignung = Beratung, Wiederholung, Schulwechsel

Unterrichtsfächer ab Klasse 6

Textilkunde Sport

Deutsch

Mathematik

Kunst

Gesellschaftslehre:

Erdkunde

Geschichte

Politik

Naturwissenschaften:

Biologie

Physik

Chemie

Religion

Hauptschule Realschule Gymnasium Gesamt- und

Sekundarschule

weitere Fächer und
Wahlpflicht erst ab Klasse 7

2. Fremdsprache

Kl.7: Wahlpflicht

2. Fremdsprache Wahlpflicht

Englisch

Musik

Hauptschule

Pflichtunterricht im Klassenverband
(Basis)

Fachleistungskurse

Klasse 7 - 10

-Mathematik

-Englisch

(Grund- und Erweiterungskurse)
Wahlpflichtunterricht

Klasse 7 - 10

Typ 10 a:

- Arbeitslehre

-Naturwissenschaften

Typ 10 b:

- Deutsch,
Englisch

-Mathematik

Abschlüsse Hauptschule

Hauptschulabschluss

nach Klasse 9 je nach Ergebnis der

zentralen Prüfung in Klasse 10:

Typ A

Hauptschulabschluss

Typ B

alle Fächer min. „3“:

Mittlerer Schulabschluss

Gymnasium

Gesamtschule

Fachoberschule

Realschule

Pflichtunterricht im Klassenverband

(Basis)

für alle Kinder in Klasse 6: 2. Fremdsprache

ab Klasse 7 - 10:

Wahlpflichtunterricht mit

individueller Schwerpunktsetzung:

- 2. Fremdsprache

- naturwiss.-technisch

- sozialwissenschaftlich

Abschlüsse Realschule

Mittlerer Schulabschluss

nach Klasse 10

Berufskolleg

-Berufsschule

-Berufsfachschule

-Fachoberschule

alle Fächer min. „befriedigend“:

Mittlerer Schulabschluss

mit Berechtigung zum Besuch
der gymnasialen Oberstufe

Gymnasium

(Klasse 11)
Gesamtschule

(Klasse 11)

Gymnasium

Pflichtunterricht im Klassenverband

(Basis)

für alle Kinder ab Klasse 6: 2. Fremdsprache

ab Klasse 8: Wahlpflichtunterricht

Schwerpunkte: - 3. Fremdsprache

- mathem.-naturwiss.-technisch

- gesellschaftswissenschaftlich

- musisch-künstlerisch

Abschlüsse Gymnasium

nach Klasse 10:

Mittlerer Schulabschluss

nach Klasse 12 + Berufsabschluss:

Fachhochschulreife

(nicht überall anerkannt)

neu: jetzt wieder nach Klasse 13:

Allgemeine Hochschulreife

(Abitur)

Gesamtschule

Pflichtunterricht im Klassenverband
(Basis)

Fachleistungskurse

nach Leistung und Neigung:

Klasse 7: Englisch/Mathe

Klasse 8/9: Deutsch

Klasse 9: Physik/Chemie

(Grund- und Erweiterungskurse)

Wahlpflichtunterricht

- 2. bzw. 3. Fremdsprache

- Arbeitslehre

- Naturwissenschaften

Klasse 6: ein Fach auswählen

Klasse 8: ein weiteres Fach

Abschlüsse Gesamtschule

Alle Abschlüsse
der übrigen Schulformen!

Abitur nach 13 Jahren!

Besonderheiten

- Versetzung als Regelfall

- Ganztagsschule
(mit Mittagsessen / HA-Betreuung / AG´s ...)

Tipp!

www.lerche.monheim.de

- Eltern als Partner

- Wohin nach der
Grundschule?

Du bist jetzt
Viertklässler und
wir müssen
überlegen, was du
werden willst:

Fußballer,
Angestellter oder
Privatpatient

3. Kriterien für die Wahl
der richtigen Schule

Beratungskriterien

- Leistungen in den Fächern

- Arbeitsverhalten

- Fähigkeiten

- Personenbezogenen Merkmale

Leistungen in den Fächern

Ausschlaggebend für die Anmeldung:

- Noten im Zeugnis des1. Halbjahres in Klasse 4

- Grundschulempfehlung

Arbeitsverhalten

- Arbeitstempo

- Anstrengungsbereitschaft

- Konzentration

- Ausdauer

- Durchhaltevermögen

- Zielstrebigkeit

- Abhängigkeit von Erwachsenen

- Lerntechniken anwenden

- Sorgfalt

- Arbeitsorganisation

Versuchen Sie Ihr Kind auf einer Skala von 0-10 einzuordnen!
(alle 5 Sek. ein neuer Begriff)

Fähigkeiten

- Aufgabenverständnis

- Anweisungen verstehen

- Gedächtnis

- Diskussionsbereitschaft und –fähigkeit

- Einsichtsfähigkeit

- Logisches Denkvermögen

- Ausdrucksfähigkeit

- Transfer auf neue Aufgabenstellungen

Personenbezogene Merkmale

- Selbstständigkeit

- Neugier/Interesse

- Konfliktverhalten

- Frustrationstoleranz

- Selbstvertrauen

- Durchsetzungsvermögen

- Kritikfähigkeit

- Belastbarkeit

NochFragen
??

  

Ich wünsche Ihnen
einen schönen Abend!

Vielen Dank für Ihre
Aufmerksamkeit!

