DIFFERENCIÁLT SZAKMAI ISMERETEK

ANGOL NYELVI KÉPESSÉGFEJLESZTÉS I.

	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Angol nyelvi képességfejlesztés I.

VBTAN300.1

	0+3
	3
	G
	KV
	3
	

A TANTÁRGYELEM CÉLJA:

hogy a hallgatók olyan nyelvi ismeretek és készségek birtokába kerüljenek, melyek segítségével a mindennapi idegen nyelvi kommunikációs szituációkban meg tudják állni a helyüket. A cél elérése érdekében az elsődleges feladat a négy alapkészség (beszédértés, beszéd, olvasás és írás) arányos fejlesztése.

TANANYAG:

· Személyi adatok, iskolai végzettség.

· Család, rokoni és baráti kapcsolatok, családi események.

· Személyleírás, jellemzés.

· Iskolatípusok, rendszerek.

· Az ideális tanár, iskola, gyermeknevelés.

· Lakás, lakókörnyezet, az ideális otthon.

· Házimunka, munkamegosztás, gépek a háztartásban. Használati utasítások.

KÖVETELMÉNYEK:

A tananyagban meghatározott témák megadott szókincsének ismerete és aktív használata mind írásban, mind szóban. A tananyagban meghatározott témákról szóló olvasott, ill. hallott ismeretlen szöveg lényegének megértése és annak összefoglalása mind magyarul, mind angolul. A nyelvtani jelenségek tudatos ismerete

ÉRTÉKELÉS:
Aktív órai részvétel, szódolgozatok, nyelvtani tesztek.

KÖTELEZŐ IRODALOM:

Tom Hutchinson: Lifelines sorozat
ANGOL NYELVI KÉPESSÉGFEJLESZTÉS II.

	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Angol nyelvi képességfejlesztés II.

VBTAN300.2

	0+3
	3
	G
	KV
	4
	VBTAN300.1

A TANTÁRGYELEM CÉLJA:

hogy a hallgatók olyan nyelvi ismeretek és készségek birtokába kerüljenek, melyek segítségével a mindennapi idegen nyelvi kommunikációs szituációkban meg tudják állni a helyüket. A cél elérése érdekében az elsődleges feladat a négy alapkészség (beszédértés, beszéd, olvasás és írás) arányos fejlesztése.

TANANYAG:

· Étkezés, étkezési szokások, étterem, receptek.

· Napirend, szabadidő, sportok, szabadidős tevékenységek.
· Színház, mozi, koncert, jegyvásárlás.

· Napilapok, folyóiratok; könyvesbolt, könyvtár.

· Az internet.
KÖVETELMÉNYEK:

A tananyagban meghatározott témák megadott szókincsének ismerete és aktív használata mind írásban, mind szóban. A tananyagban meghatározott témákról szóló olvasott, ill. hallott ismeretlen szöveg lényegének megértése és annak összefoglalása mind magyarul, mind angolul. A nyelvtani jelenségek tudatos ismerete

ÉRTÉKELÉS:
Aktív órai részvétel, szódolgozatok, nyelvtani tesztek.

KÖTELEZŐ IRODALOM:

Tom Hutchinson: Lifelines sorozat
ANGOL NYELVI KÉPESSÉGFEJLESZTÉS III.

	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Angol nyelvi képességfejlesztés III.

VBTAN300.3

	0+3
	3
	G
	KV
	5
	VBTAN300.2

A TANTÁRGYELEM CÉLJA:

hogy a hallgatók olyan nyelvi ismeretek és készségek birtokába kerüljenek, melyek segítségével a mindennapi idegen nyelvi kommunikációs szituációkban meg tudják állni a helyüket. A cél elérése érdekében az elsődleges feladat a négy alapkészség (beszédértés, beszéd, olvasás és írás) arányos fejlesztése.

TANANYAG:

· Rádió és televízió; programválasztás, a televízió hatása.

· Időjárás, éghajlat, évszakok, ruházkodás, divat.

· Egészség, testrészek, egészséges életmód.

· Orvosnál, kórházban, betegségek, gyógykezelés.

KÖVETELMÉNYEK:

A tananyagban meghatározott témák megadott szókincsének ismerete és aktív használata mind írásban, mind szóban. A tananyagban meghatározott témákról szóló olvasott, ill. hallott ismeretlen szöveg lényegének megértése és annak összefoglalása mind magyarul, mind angolul. A nyelvtani jelenségek tudatos ismerete.

ÉRTÉKELÉS:
Aktív órai részvétel, szódolgozatok, nyelvtani tesztek.

KÖTELEZŐ IRODALOM:

Tom Hutchinson: Lifelines sorozat
ANGOL NYELVI KÉPESSÉGFEJLESZTÉS IV.

	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Angol nyelvi képességfejlesztés IV.

VBTAN300.4

	0+3
	3
	G
	KV
	6
	VBTAN300.3

A TANTÁRGYELEM CÉLJA:

hogy a hallgatók olyan nyelvi ismeretek és készségek birtokába kerüljenek, melyek segítségével a mindennapi idegen nyelvi kommunikációs szituációkban meg tudják állni a helyüket. A cél elérése érdekében az elsődleges feladat a négy alapkészség (beszédértés, beszéd, olvasás és írás) arányos fejlesztése.

TANANYAG:

· Vásárlás, üzlettípusok, szolgáltatások.

· Közlekedés, utazás repülővel, vonattal, autóbusszal, gépkocsival. Autóstop.

· Szálláshelyek.

· Magyar és angol ünnepek, ünnepi szokások.

KÖVETELMÉNYEK:

A tananyagban meghatározott témák megadott szókincsének ismerete és aktív használata mind írásban, mind szóban. A tananyagban meghatározott témákról szóló olvasott, ill. hallott ismeretlen szöveg lényegének megértése és annak összefoglalása mind magyarul, mind angolul. A nyelvtani jelenségek tudatos ismerete

ÉRTÉKELÉS:
Aktív órai részvétel, szódolgozatok, nyelvtani tesztek.

KÖTELEZŐ IRODALOM:

Tom Hutchinson: Lifelines sorozat
NÉMET NYELVI KÉPESSÉGFEJLESZTÉS I.

	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Német nyelvi képessségfejlesztés I.

VBTNR300.1
	0+3
	3
	G
	KV
	1.
	–

A TANTÁRGYELEM CÉLJA:
· A hallgatók olyan nyelvi ismeretek és készségek birtokába kerüljenek, melyek segítségével a mindennapi idegen nyelvi kommunikációs szituációkban meg tudják állni a helyüket.
· A cél elérése érdekében az elsődleges feladat a négy alapkészség (beszédértés, beszéd, olvasás és írás) arányos fejlesztése.
· A tananyagban meghatározott témákról szóló német nyelvű írott szövegeket a hallgató képes megérteni, és tartalmát mind magyarul, mind német nyelven összefoglalni.

· A tananyagban meghatározott témákról szóló német nyelvű hallott szövegeket a hallgató képes megérteni, és tartalmát mind magyarul, mind német nyelven összefoglalni.

· A tananyagban meghatározott témákról a hallgató képes önállóan beszélni, ill. társalogni.

· A tananyagban meghatározott témákról a hallgató képes mind formális, mind informális stílusban szöveget írni (pl. levelet, rövid esszét).

TANANYAG:

· Személyi adatok, iskolai végzettség

· Család, rokoni és baráti kapcsolatok, családi események

· Személyleírás, jellemzés

· Iskolatípusok, iskolarendszer, az ideális tanár, iskola, gyermeknevelés

· Lakás, lakókörnyezet, az ideális otthon

· Házimunka, gépek a háztartásban

· Használati utasítások

· Munkamegosztás

· Nyelvtani jelenségek

KÖVETELMÉNYEK:
· A tananyagban meghatározott témák megadott szókincsének ismerete és aktív használata mind írásban, mind szóban.

· A tananyagban meghatározott témákról szóló olvasott ill. hallott ismeretlen szövegek lényegének megértése és annak összefoglalása mind magyarul, mind németül.

· A nyelvtani jelenségek tudatos ismerete.

ÉRTÉKELÉS:

· Órai jelenlét (méltányolt hiányzás: max. 3 alkalom)

· Órai munka, aktivitás

· Beadandó feladatok elkészítése

· 1 kiselőadás

· 2 zárthelyi dolgozat megírása (elfogadási szint: a megszerezhető pontszám min.
60%-a)
KÖTELEZŐ IRODALOM:

1. Kiss Timea: ÜbungsMix in Deutsch. Maxim Kiadó. Szeged, 2011.

2. Dömők Szilvia: Themenkompass. Akadémiai Kiadó. Budapest, 2003.

3. Dömők Szilvia: Grammatikkompass. Akadémiai Kiadó. Budapest, 2004.

4. Az alapfokú írásbeli nyelvvizsga. Német. Akadémiai Kiadó. Budapest, 1999.

5. Tesztek a nyelvvizsgán. Középfok. Német. Akadémiai Kiadó. Budapest, 1999.

6. A német nyelvvizsga ábécéje. Szóbeli. Nemzeti Tankönyvkiadó. Budapest, 1993.

7. Unger Tamás: Fordítósuli német nyelvvizsgákra. Lexika Tankönyvkiadó. Székesfehérvár, 2001.

1. AJÁNLOTT IRODALOM:

2. Dömők Szilvia: Presseschau. Akadémiai Kiadó. Budapest, 1999.

3. Némethné Gábor Krisztina-Kokas Márta: Regenbogen. 16 Gesprächsthemen mit Texten, Übungen und Bildern. Győr, 2002.

4. Sövényházy Edit-Kászony Rózsa: 15 próbanyelvvizsga német nyelvből. Maxim Kiadó. Szeged, 2004.

5. Bindics Krisztina: Geschichten mit Humor in Grundstufe. M.P.L. Könyv Kft. – Librotrade Kft. Budapest, 2001.

6. Dreyer, Hilke – Schmitt, Richard: Lehr- und Übungsbuch der deutschen Grammatik. Max Hueber Verlag. Ismanung, 2004.

7. Földes Csaba (szerk.): Német nyelvtan. Akadémiai Kiadó. Budapest, 2002.

8. Tiszárovits Nóra: Geschichten mit Humor in Mittelstufe. M.P.L. Könyv Kft. – Librotrade Kft. Budapest, 2001.

9. DUDEN. Rechtschreibung der deutschen Sprache. Mannheim–Leipzig–Wien–Zürich: Dudenverlag, 1996.

NÉMET NYELVI KÉPESSÉGFEJLESZTÉS II.

	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Német nyelvi képességfejlesztés II.

VBTNR300.2
	0+3
	3
	G
	KV
	2.
	VBTNR300.1

A TANTÁRGYELEM CÉLJA:

· A hallgatók olyan nyelvi ismeretek és készségek birtokába kerüljenek, melyek segítségével a mindennapi idegen nyelvi kommunikációs szituációkban meg tudják állni a helyüket.

· A cél elérése érdekében az elsődleges feladat a négy alapkészség (beszédértés, beszéd, olvasás és írás) arányos fejlesztése.

· A tananyagban meghatározott témákról szóló német nyelvű írott szövegeket a hallgató képes megérteni, és tartalmát mind magyarul, mind német nyelven összefoglalni.

· A tananyagban meghatározott témákról szóló német nyelvű hallott szövegeket a hallgató képes megérteni, és tartalmát mind magyarul, mind német nyelven összefoglalni.

· A tananyagban meghatározott témákról a hallgató képes önállóan beszélni, ill. társalogni.
· A tananyagban meghatározott témákról a hallgató képes mind formális, mind informális stílusban szöveget írni (pl. levelet, rövid esszét).

TANANYAG:

· Étkezés, étkezési szokások, nemzeti specialitások

· Étterem, receptek

· Napirend

· Szabadidő, sportok, szabadidős tevékenységek

· Színház, mozi, koncert, jegyvásárlás

· Napilapok, folyóiratok; könyvesbolt, könyvtár; internet

· Rádió és televízió; programválasztás

· A televízió hatása

· Nyelvtani jelenségek

KÖVETELMÉNYEK:
· A tananyagban meghatározott témák megadott szókincsének ismerete és aktív használata mind írásban, mind szóban.

· A tananyagban meghatározott témákról szóló olvasott ill. hallott ismeretlen szövegek lényegének megértése és annak összefoglalása mind magyarul, mind németül.

· A nyelvtani jelenségek tudatos ismerete.

ÉRTÉKELÉS:

· Órai jelenlét (méltányolt hiányzás: max. 3 alkalom)
· Órai munka, aktivitás

· Beadandó feladatok elkészítése

· 1 kiselőadás

· 2 zárthelyi dolgozat megírása (elfogadása szint: a megszerezhető pontszám min.
60%-a)

KÖTELEZŐ IRODALOM:

1. Kiss Timea: ÜbungsMix in Deutsch. Maxim Kiadó. Szeged, 2011.

2. Dömők Szilvia: Themenkompass. Akadémiai Kiadó. Budapest, 2003.
3. Dömők Szilvia: Grammatikkompass. Akadémiai Kiadó. Budapest, 2004.

4. Az alapfokú írásbeli nyelvvizsga. Német. Akadémiai Kiadó. Budapest, 1999.

5. Tesztek a nyelvvizsgán. Középfok. Német. Akadémiai Kiadó. Budapest, 1999.

6. A német nyelvvizsga ábécéje. Szóbeli. Nemzeti Tankönyvkiadó. Budapest, 1993.

7. Unger Tamás: Fordítósuli német nyelvvizsgákra. Lexika Tankönyvkiadó Székesfehérvár, 2001.

1. AJÁNLOTT IRODALOM:

2. Dömők Szilvia: Presseschau. Akadémiai Kiadó. Budapest, 1999.

3. Némethné Gábor Krisztina – Kokas Márta: Regenbogen. 16 Gesprächsthemen mit Texten, Übungen und Bildern. Győr, 2002.

4. Sövényházy Edit – Kászony Rózsa: 15 próbanyelvvizsga német nyelvből. Maxim Kiadó. Szeged, 2004.

5. Bindics Krisztina: Geschichten mit Humor in Grundstufe. M.P.L. Könyv Kft. – Librotrade Kft. Budapest, 2001.

6. Dreyer, Hilke – Schmitt, Richard: Lehr- und Übungsbuch der deutschen Grammatik. Ismaning: Max Hueber Verlag, 2004.

7. Földes Csaba (szerk.): Német nyelvtan. Akadémiai Kiadó. Budapest, 2002.

8. Tiszárovits Nóra: Geschichten mit Humor in Mittelstufe. M.P.L. Könyv Kft. – Librotrade Kft. Budapest, 2001.

9. DUDEN. Rechtschreibung der deutschen Sprache. Mannheim–Leipzig–Wien–Zürich: Dudenverlag, 1996.
NÉMET NYELVI KÉPESSÉGFEJLESZTÉS

	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Német nyelvi képességfejlesztés III.

VBTNE300.3
	0+3
	3
	G
	KV
	3
	VBTNR300.2

A TANTÁRGYELEM CÉLJA:

· A hallgatók olyan nyelvi ismeretek és készségek birtokába kerüljenek, melyek segítségével a mindennapi idegen nyelvi kommunikációs szituációkban meg tudják állni a helyüket.

· A cél elérése érdekében az elsődleges feladat a négy alapkészség (beszédértés, beszéd, olvasás és írás) arányos fejlesztése.

· A tananyagban meghatározott témákról szóló német nyelvű írott szövegeket a hallgató képes megérteni, és tartalmát mind magyarul, mind német nyelven összefoglalni.

· A tananyagban meghatározott témákról szóló német nyelvű hallott szövegeket a hallgató képes megérteni, és tartalmát mind magyarul, mind német nyelven összefoglalni.

· A tananyagban meghatározott témákról a hallgató képes önállóan beszélni, ill. társalogni.

· A tananyagban meghatározott témákról a hallgató képes mind formális, mind informális stílusban szöveget írni (pl. levelet, rövid esszét).

· TANANYAG:
· Időjárás, éghajlat, évszakok

· Ruházkodás, divat

· Egészség, testrészek, egészséges életmód

· Orvosnál, kórházban, betegségek, gyógykezelés, megelőzés

· Vásárlás, üzlettípusok

· Szolgáltatások

· Közlekedés

· Utazás: vonat, repülő, busz, hajó

· Nyelvtani jelenségek.

KÖVETELMÉNYEK:

· A tananyagban meghatározott témák megadott szókincsének ismerete és aktív használata mind írásban, mind szóban.

· A tananyagban meghatározott témákról szóló olvasott, ill. hallott ismeretlen szövegek lényegének megértése és annak összefoglalása mind magyarul, mind németül.

· A nyelvtani jelenségek tudatos ismerete.
ÉRTÉKELÉS:

· Órai jelenlét (méltányolt hiányzás: max. 3 alkalom)
· Órai munka, aktivitás
· Beadandó feladatok elkészítése
· 1 kiselőadás
· zárthelyi dolgozat megírása (elfogadása szint: a megszerezhető pontszám min. 60%-a)
KÖTELEZŐ IRODALOM:

1. Kiss Timea: ÜbungsMix in Deutsch. Maxim Kiadó, Szeged, 2011.

2. Dömők Szilvia: Themenkompass. Akadémiai Kiadó. Budapest, 2003.
3. Dömők Szilvia: Grammatikkompass. Akadémiai Kiadó. Budapest, 2004.

4. Az alapfokú írásbeli nyelvvizsga. Német. Akadémiai Kiadó. Budapest, 1999.

5. Tesztek a nyelvvizsgán. Középfok. Német. Akadémiai Kiadó. Budapest, 1999.

6. A német nyelvvizsga ábécéje. Szóbeli. Nemzeti Tankönyvkiadó. Budapest, 1993.

7. Unger Tamás: Fordítósuli német nyelvvizsgákra. Lexika Tankönyvkiadó. Székesfehérvár, 2001.

1. AJÁNLOTT IRODALOM:

2. Dömők Szilvia: Presseschau. Akadémiai Kiadó. Budapest, 1999.

3. Némethné Gábor Krisztina-Kokas Márta: Regenbogen. 16 Gesprächsthemen mit Texten, Übungen und Bildern. Győr, 2002.

4. Sövényházy Edit – Kászony Rózsa: 15 próbanyelvvizsga német nyelvből. Maxim Kiadó. Szeged, 2004.

5. Bindics Krisztina: Geschichten mit Humor in Grundstufe. M.P.L. Könyv Kft. – Librotrade Kft. Budapest, 2001.

6. Dreyer, Hilke – Schmitt, Richard: Lehr- und Übungsbuch der deutschen Grammatik. Ismaning: Max Hueber Verlag, 2004.

7. Földes Csaba (szerk.): Német nyelvtan. Akadémiai Kiadó Budapest, 2002.

8. Tiszárovits Nóra: Geschichten mit Humor in Mittelstufe. M.P.L. Könyv Kft. – Librotrade Kft. Budapest, 2001.

9. DUDEN. Rechtschreibung der deutschen Sprache. Mannheim–Leipzig–Wien–Zürich: Dudenverlag, 1996.

NÉMET NYELVI KÉPESSÉGFEJLESZTÉS IV.

	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Német nyelvi képességfejlesztés IV.

VBTNR300.4
	0+3
	2
	
	
	4.
	VBTNR300.3

A TANTÁRGYELEM CÉLJA:

· A hallgatók olyan nyelvi ismeretek és készségek birtokába kerüljenek, melyek segítségével a mindennapi idegen nyelvi kommunikációs szituációkban meg tudják állni a helyüket.

· A cél elérése érdekében az elsődleges feladat a négy alapkészség (beszédértés, beszéd, olvasás és írás) arányos fejlesztése.
· A tananyagban meghatározott témákról szóló német nyelvű írott szövegeket a hallgató képes megérteni, és tartalmát mind magyarul, mind német nyelven összefoglalni.

· A tananyagban meghatározott témákról szóló német nyelvű hallott szövegeket a hallgató képes megérteni, és tartalmát mind magyarul, mind német nyelven összefoglalni.

· A tananyagban meghatározott témákról a hallgató képes önállóan beszélni, ill. társalogni.

· A tananyagban meghatározott témákról a hallgató képes mind formális, mind informális stílusban szöveget írni (pl. levelet, rövid esszét).

TANANYAG:
· Sport

· Magyarország

· Németország

· Ausztria

· Európai Unió

· Környezetvédelem

KÖVETELMÉNYEK:

· A tananyagban meghatározott témák megadott szókincsének ismerete és aktív használata mind írásban, mind szóban.

· A tananyagban meghatározott témákról szóló olvasott, ill. hallott ismeretlen szöveg lényegének megértése és annak összefoglalása mind magyarul, mind németül.

· A nyelvtani jelenségek tudatos ismerete.

ÉRTÉKELÉS:

· Órai jelenlét (méltányolt hiányzás: max. 3 alkalom)
· Órai munka, aktivitás
· Beadandó feladatok elkészítése
· 1 kiselőadás
· 2 zárthelyi dolgozat megírása (elfogadása szint: a megszerezhető pontszám min.
60%-a
KÖTELEZŐ IRODALOM:

1. Kiss Timea: ÜbungsMix in Deutsch. Maxim Kiadó. Szeged, 2011.

2. Dömők Szilvia: Themenkompass. Akadémiai Kiadó. Budapest, 2003.
3. Dömők Szilvia: Grammatikkompass. Akadémiai Kiadó. Budapest, 2004.

4. Az alapfokú írásbeli nyelvvizsga. Német. Akadémiai Kiadó Budapest, 1999.

5. Tesztek a nyelvvizsgán. Középfok. Német. Akadémiai Kiadó. Budapest, 1999.

6. A német nyelvvizsga ábécéje. Nemzeti Tankönyvkiadó. Budapest, 1993.

7. Unger Tamás: Fordítósuli német nyelvvizsgákra. Lexika Tankönyvkiadó. Székesfehérvár, 2001.
1. AJÁNLOTT IRODALOM:

2. Dömők Szilvia: Presseschau. Akadémiai Kiadó. Budapest, 1999.

3. Némethné Gábor Krisztina – Kokas Márta: Regenbogen. 16 Gesprächsthemen mit Texten, Übungen und Bildern. Győr, 2002.

4. Sövényházy Edit – Kászony Rózsa: 15 próbanyelvvizsga német nyelvből. Maxim Kiadó. Szeged, 2004.

5. Bindics Krisztina: Geschichten mit Humor in Grundstufe. M.P.L. Könyv Kft. – Librotrade Kft. Budapest, 2001.

6. Dreyer, Hilke – Schmitt, Richard: Lehr- und Übungsbuch der deutschen Grammatik. Ismaning: Max Hueber Verlag, 2004.

7. Földes Csaba (szerk.): Német nyelvtan. Akadémiai Kiadó. Budapest, 2002.

8. Tiszárovits Nóra: Geschichten mit Humor in Mittelstufe. M.P.L. Könyv Kft. – Librotrade Kft. Budapest, 2001.

9. DUDEN. Rechtschreibung der deutschen Sprache. Mannheim–Leipzig–Wien–Zürich: Dudenverlag, 1996.
KÖRNYEZETI NEVELÉS

A TÖRZSTÁRGY OKTATÁSÁNAK CÉLJA:

Olyan óvodapedagógusok és tanítók képzése, akik

· az óvodában és az általános iskola 1–6. osztályában intézményen belüli és kívüli színtereken alkalmasak a fenntarthatóság kultúrájának és a fenntartható életvitelnek az élményszerű, játékos alapozására és fejlesztésére;

· képesek a környezeti problémák felismerésére, kritikus elemzésére, a probléma​megoldási technikák feltárására és hatékony alkalmazására;

· képesek korszerű szaktudományi ismeretrendszerek és tantárgy-pedagógiai eljárások birtokában, megfelelő környezettudatos és egészségorientált szemlélettel és értékrenddel életkornak megfelelő, a fenntarthatóság ügyét szolgáló fejlesztő cselekvések, tevékenységek megtervezésére és megvalósítására;

· a környezeti és egészségnevelési helyzeteket a családdal és a helyi közösségekkel együttműködve, hatékonyan és előítélet-mentesen vállalják és oldják meg;

· e szakterületen is igénylik az elméleti és módszertani ismeretek folyamatos gyarapítását és megújítását.

ISMERETEK:

A Környezeti nevelés fenntartható fejlődés program az óra- és vizsgatervben meghatározott tantárgyelemeiben a következő elsajátítandó ismeretanyagot tartalmazza:

A globális környezeti problémákhoz, a fenntartható fejlődés, fogyasztás és élet, vagyis a fenntarthatóság problémakörhöz kapcsolódó – összefüggések felismerésére, megállapítására és komplex értelmezésére épülő – ismereteket és lokális problémák lehetséges megoldási módjait, gyakorlatát (Tantárgyelemek: Környezeti rendszerek, globális környezet /3/; Emberiség és környezet /4/; Környezet és életmód /5/).

A fenntarthatóságot elősegítő nemzeti stratégiai terveket (Tantárgyelemek: Emberiség és környezet /4/; Környezet és életmód /5/).

Azokat az aktív és interaktív tanulási stratégiákat intézményen belüli és kívüli tevékenységeket, módszereket, nevelési formákat, amelyek segítségével eredményesen fejleszthetők, a fenntartható élethez szükséges képességek és készségek, a környezet- és egészségtudatos magatartás, erkölcsi értékrend, holisztikus szemlélet, kritikus gondolkodás és döntéskészség (Tantárgyelemek: Környezet és életmód /5/; Környezettudatosságra nevelés, a fenntarthatóság pedagógiája /6/).

KÖVETELMÉNYEK:

A végzett hallgató

· ismerje a fenntarthatóság, környezeti nevelés, egészségfejlesztés hazai és nemzetközi szabályozó dokumentumait és legyen képes saját környezetében nevelő-oktató munkájában alkotó és fejlesztő módon alkalmazni;

· ismerje a környezeti nevelés és egészségfejlesztés eddigi eredményeit és problémáit, a fenntarthatóság pedagógiájának elveit és alakuló gyakorlatát;

· értse a társadalmi, a gazdasági és a természeti alrendszerek közötti összefüggéseket az emberi egészség és az ökológiai rendszerek fenntarthatósága közötti kölcsönhatásokat;

· értse a globális környezeti problémák, a lokális és globális folyamatok közötti kapcsolatok elméleti és gyakorlati vonatkozásait;

· ismerje a fenntartható élethez elengedhetetlen képességeket, készségeket és az ezek fejlesztését biztosító sajátos módszereket, tevékenységeket, tanulási és tanulásirányítási stratégiákat;

· legyen képes a fenntarthatóság ügyét szolgáló, a gyermekek életvitelét formáló életkornak megfelelő tevékenységek megtervezésére és megvalósítására;

· maga is rendelkezzen a fenntartható élethez, a szülőkkel és helyi döntéshozókkal való kapcsolattartáshoz és együttműködéshez szükséges értékrenddel, erkölcsi felelősséggel, kritikus, de kompromisszum-kész gondolkodással és döntéskészséggel;

· legyen igénye a folyamatos, élethosszig tartó tanulásra, a fenntarthatóság szempontjából jelentős integrált nevelés-oktatás megvalósítására, saját egészsége megőrzésére.

KÖTELEZŐ IRODALOM:

1. Vida Gábor: Helyünk a bioszférában. Typotex. 2001.

2. Kiss Ferenc–Ken Webster: A környezet védelmétől a fenntarthatóság felé. Bessenyei György Könyvkiadó. Nyíregyháza. 2001.

3. Nemzeti Környezeti Nevelési Stratégia – alapvetés – 2003. Magyar Környezeti Nevelési Egyesület kiadványa. 2003.

4. Norman Myers–Julian L. Simon: Mi a helyes válasz, ha a Föld jövője a tét? Typotex. Budapest. 2004.

5. Oktatás a fenntartható fejlődés szolgálatában. Riótól Johannesburgig: Egy évtizednyi elkötelezett munka tanulságai. UNESCO kiadvány. 2003.

6. Wackernagel–Ress: Ökológiai lábnyomunk. Föld Napja Alapítvány kiadványa. 2001.

KÖRNYEZETI RENDSZEREK, GLOBÁLIS KÖRNYEZET

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Környezeti rendszerek, globális környezet

VBTKN201
	1+2
	3
	K
	KV
	3.
	–

A TANTÁRGYelem CÉLJA: olyan hallgatók képzése, akik képesek a környezeti problémák felismerésére, kritikus elemzésére, a probléma-megoldási technikák feltárására és hatékony alkalmazására.

TANANYAG:

· Környezeti rendszerek alapfogalmai, a bioszféra globális összefüggései. Ökoszisztémák. Körforgások és anyagáramok a természetben.

· A Föld környezeti rendszerei állapotváltozásának történeti alakulása, a biológiai evolúció.

· Környezeti elemek (levegő, víz, talaj), környezetállapot. Globális és lokális problémák.

· A konzerváció elve, a természetvédelem fogalma, intézményrendszere. Védett természeti értékek.

· A környezetvédelem fogalma, kialakulása, intézményrendszere.

Követelmények:

A tantárgyelemet teljesítő hallgató

· legyen képes összefüggéseiben megérteni és bemutatni a bioszféra kialakulását, evolúcióját, az abban lejátszódó folyamatokat

· legyen képes áttekinteni a környezet állapota értékelésének tényezőit, ismerje a problémák okait és következményeit, csökkentésük lehetőségeit

· ismerje fel a természeti értékek megóvásának fontosságát az emberi társadalom érdekében, ismerje a természetvédelem intézményrendszerét

· alakuljon ki benne felelősségtudat a környezet iránt

· Értékelés:
· óralátogatás (90%-on részvétel)

· 1 témából kiselőadás készítése, sikeres bemutatása (feltétel)

· kollokviumi tétel kifejtése

Kötelező irodalom:

1. Vida Gábor: Helyünk a bioszférában. Typotex. 2001.

2. Kerényi Attila: Európa természet- és környezetvédelme. Nemzeti Tankönyvkiadó Rt. 2003.

Ajánlott irodalom:

1. Borsos Béla: Azok a bizonyos könnyű léptek (L`Harmattan 2002)

2. David Suzuki: Szent harmónia (Aquila könyvkiadó 2000)

3. Molnár László: Legyenek-e a fáknak jogaik (Typotex, 1999)
EMBERISÉG ÉS KÖRNYEZET

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Emberiség és környezet

VBTKN202
	1+2
	3
	K
	KV
	4.

	VBTKN201

A TANTÁRGYelem CÉLJA:

Áttekintést adni a környezeti problematika egészéről, bemutatni az emberiség környezetformáló tevékenységét és következményeit, segíteni a környezettudatos meggyőződés kialakulását.

TANANYAG:

· Az ember, mint biológiai és társadalmi lény, környezetalakító tevékenysége, a szociokulturális evolúció. Következmények, jövőperspektívák. A kultúrtáj. A termelés és technika hatása a környezetre. Környezetterhelés és környezetszennyezés.

· Környezet, társadalom, gazdaság összefüggése, kapcsolatrendszere. A környezetkultúra fogalmi értelmezése, az ökológiai szemlélet érvényesítésének szükségessége.

· A termelés és fogyasztás környezetkímélő továbbfejlesztése megvalósítását segítő eszközrendszer.

· A fenntartható fejlődés elve. A környezeti problematika etikai vonatkozásai.

· A környezet állapotának ellenőrzési eljárásai. Környezeti információs rendszerek.

· környezetvédelmi jogalkotás fejlődése. Fontosabb érvényes környezet- és természetvédelmi jogszabályok.

Követelmények:

A tantárgyelemet teljesítő hallgató

· legyen képes összefüggéseiben megérteni és bemutatni a bioszférában lejátszódó változások hatásait az emberiség történetének alakulásában

· legyen képes az emberiség környezetalakításának okait és következményeit történetiségében áttekinteni, a problémákat értékelni

· ismerje fel a természeti, társadalmi és gazdasági összefüggéseket a kultúrák változásaiban

· alakuljon ki benne felelősségtudat a környezet és a jövő nemzedékek iránt

Értékelés:
· óralátogatás (90%-on részvétel)

· 1 témából kiselőadás készítése, sikeres bemutatása (feltétel)

· kollokviumi tétel kifejtése

Kötelező irodalom:

1. Wackernagel–Rees: Ökológiai lábnyomunk. Föld Napja Alapítvány kiadványa. 2001.

Ajánlott irodalom:

1. Pataki György - Takács Sánta András: Természet és gazdaság Typotex

2. Norman Myers–Julian L. Simon: Mi a helyes válasz, ha a Föld jövője a tét? Typotex. 2004.

3. Simai Mihály: Zöldebb lesz-e a világ? Akadémiai Kiadó. Budapest. 2001

4. Boda Zsolt: Globális ökopolitika . Helikon kiadó 2004

5. Környezetvédelmi lexikon

KÖRNYEZET ÉS ÉLETMÓD

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Környezet és életmód

VBTKN203
	1+2
	3
	K
	KV
	5.
	VBTKN202

A TANTÁRGYelem CÉLJA: segíteni a környezettudatos meggyőződés kialakulását, bemutatni az egyén lehetőségét és felelősségét a környezeti problémák kezelésében; képessé tenni a hallgatókat, hogy a környezeti és egészségnevelési helyzeteket a családdal és a helyi közösségekkel együttműködve, hatékonyan és előítélet-mentesen vállalják és oldják meg;
TANANYAG:

· Az egyén és környezet: felelősség és cselekvési lehetőség. Környezetbarát fogyasztói magatartás.

· Fenntartható település. Épített környezet, energiahasználat, közlekedés, vásárlás, hulladék. Helyi közösségek.

· A környezet állapota közegészségügyi összefüggései. Környezetegészségtan. Életmód és környezeti ártalmak összefüggései.

· Ökológiai tudatformálás, környezeti tanácsadás, ismeretterjesztés. A média szerepe és lehetőségei.

Követelmények:

A tantárgyelemet teljesítő hallgató

· legyen képes összefüggéseiben megérteni az életmód és szokások összefüggéseit, hatásait a környezetre és az egyén egészségére

· legyen áttekintése a kisebb környezetterhelésű életmód irányába történő változtatási lehetőségekről

· ismerje fel a civil önszerveződések lehetőségeit a környezeti érdekek megvédésében

· legyen áttekintése a környezeti információk hozzáférési forrásairól

· alakuljon ki benne felelősségtudat a környezet és a jövő nemzedékek iránt, személyes elkötelezettség a környezettudatos életmód iránt

Értékelés:
· óralátogatás (90%-on részvétel)

· 1 témából kiselőadás készítése, sikeres bemutatása (feltétel)

· kollokviumi tétel kifejtése

Kötelező irodalom:

1. Wackernagel – Rees: Ökológiai lábnyomunk. Föld Napja Alapítvány kiadványa. 2001.

2. Valkó László: Fenntartható/környezetbarát fogyasztás. NSZI. Budapest. 2003

Ajánlott irodalom:

1. Vissza vagy hova – Útkeresés a fenntarthatóság felé Magyarországon. Tertia kiadó. 2002

2. Dési Illés (szerk.): Környezetegészségtan. JGYF Kiadó, Szeged. 2002

3. Könczey Réka – S. Nagy Andrea: Zöldköznapi kalauz .Föld Napja Alapítvány, 1997.

A FENNTARTHATÓSÁG PEDAGÓGIÁJA
	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	A fenntarthatóság pedagógiája

VBTKN204
	1+2
	3
	K
	KV
	6.
	VBTKN203

A TANTÁRGYelem CÉLJA: felkészíteni a környezeti nevelésre, áttekintést adni összefüggé​seiről, gyakorlati megvalósítása problematikájáról
TANANYAG:

· Környezeti nevelés tantárgy-pedagógiája. A környezeti nevelés fogalma, célja, feladatai, sajátosságai. A környezeti problémák megoldásának pedagógiai változásai. Környezeti nevelés, globális nevelés, fenntarthatóságra nevelés.

· A hazai környezeti nevelés története, gyakorlata – intézményes és nem intézményes formái, alapelvei, módszerei, követelményei, kívánalmai – eredményeinek és kudarcainak elemzése, ismertetése.

· A környezeti nevelés a NAT-ban és a helyi tantervekben. Kereszttantervek. A környezeti nevelés iskolai és iskolán kívüli lehetőségei.

· Modellek, módszertani megoldások. A környezeti nevelés főbb témakörei. Felkészülés feladatai a foglalkozások tartásánál.

· A fenntarthatóság pedagógiájának legfontosabb elemei, alapelvei, kapcsolata a környezeti nevelés pedagógiájával – azonosságok, különbségek.

Követelmények:

A tantárgyelemet teljesítő hallgató

· legyen képes megérteni és bemutatni a környezeti nevelés irányzatainak kialakulását és összefüggéseit a környezeti-társadalmi problémákkal

· ismerje fel a fenntarthatóságra nevelés jelentőségét a jövő nemzedék tagjainak személyiségfejlesztésében

· legyen áttekintése a fenntarthatóságra nevelés sajátos formáiról, módszereiről

· alakuljon ki elemi jártassága környezeti nevelési foglalkozásokra felkészülésben és azok megtartásában

Értékelés:
· óralátogatás (90%-on részvétel)

· önálló évközi feladat (foglalkozási tervezet) megfelelő színvonalú elkészítése

· kollokviumi tétel kifejtése

Kötelező irodalom:

1. Nemzeti Környezeti Nevelési Stratégia – alapvetés – 2003. Magyar Környezeti Nevelési Egyesület kiadványa. 2003.

2. Oktatás a fenntartható fejlődés szolgálatában. Riótól Johannesburgig: Egy évtizednyi elkötelezett munka tanulságai. UNESCO kiadvány. 2003.

3. Joy Palmer – Philip Neal: A környezeti nevelés kézikönyve. InfoGorup. Körlánc. Budapest. 2000

4. Keith A. Weeler – Anne Perraca Bijur: A fenntarthatóság pedagógiája. TAN-SOR BT. Körlánc. Budapest. 2001

5. Lehoczky János: Iskola a természetben, avagy a környezeti nevelés gyakorlata. RAABE Kiadó. Budapest. 1999

6. Segédlet az iskolák környezeti nevelési programjának elkészítéséhez. OM kiadvány. 2004
INTEGRÁLT-INKLUZÍV NEVELÉS

A TÖRZSTÁRGY CÉLJA:

· Hozzájárulás olyan tanítók képzéséhez, akik a többségi iskolák 1-6. osztályaiban tanuló sajátos nevelési igényű (SNI) gyermekek egyén fejlettségéhez és fejlődési üteméhez igazodó pedagógiai eljárások megtervezésére, hatékony alkalmazására, illetve a többséghez tartozó, tipikusan fejlődő (ép) gyermekek körében a befogadó, együttműködő magatartás és viszonyulás kialakítására.

· A tanult elméleti ismeretek transzferálásával és közvetlen tapasztalatszerzés útján sajátítsanak el olyan stratégiai tudást, amelynek birtokában képesek a mindennapi praxisban a hagyományoktól eltérő, integratív-inkluzív speciális szempontokat érvényesíteni, képesek a sajátos nevelési igényű gyermekek oktatási-fejlesztési-környezeti szükségleteit elismerni, kielégítését elősegíteni.

· A hallgatók olyan speciális pedagógiai felkészítése, amellyel kompetensebben segíthetik minden gyermek esélyegyenlőségét az intézményes keretek közötti nevelkedésben, tanulásban, hogy lehetőségeik maximumát érhessék el.

· Kompetenciák fejlesztésével kapjanak segítséget a többségi intézményeiken nevelt oktatott SNI gyermekekkel való megértő és eredményes foglalkozásra, eredményes együttműködésre szüleikkel, más tanárokkal, az érintett szakemberekkel.

· Ismerjenek meg olyan új módszertani, tanulásszervezési eljárásokat, amely sikeresebbé tehetik a befogadó nevelés megvalósítását.

· Pozitív attitűdök fejlesztése a speciális nevelési igényű gyermekek, tanulók iránt.

a tantárgy tartalma:
· A gyógypedagógia általános kérdései. A magyar gyógypedagógia hagyományai és alapfogalmai. A gyógypedagógia mint tudomány. Fogyatékosság és szociális hátrány.

· Fogyatékosság és testi, idegrendszeri károsodás.

· Az idegrendszer plaszticitása. Értelmileg akadályozott és tanulásban akadályozott gyerekek

· A látás károsodása. Látássérült gyerekek az óvodában és az iskolában.

· A hallássérülés – hallási fogyatékosság

· Hallássérült gyerekek óvodai, iskolai nevelése és oktatása

· A mozgáskárosodás. Mozgáskorlátozott gyermekek szomapedagógiai nevelés. Konduktív nevelés

· Nehezen nevelhető, inadaptált gyerekek a közoktatás és a gyermekvédelem rendszerében.

· Autista gyerekek az óvodában az iskolában.

· A gyógypedagógiai iskoláztatás fejlődése. Közoktatási intézmények és szolgáltatások fogyatékos gyermekek számára

· A speciális nevelési szükségletű gyermekek és fiatalok integrált nevelése, oktatása

· Fogyatékosság és képességzavar

· A beszédképesség zavarai. Beszédhibás gyermekek az óvodásban és az iskolában

· Az olvasás és írásképesség zavarai. A matematikai képességek zavarai

· A figyelem és a cselekvésszervezési képesség zavarai

· A szegregációtól az inklúzióig. Alapfogalmak, definíciók

· Az integráció, az inklúzió nemzetközi és hazai története, tapasztalatai. Az itegratív, az inkluzív nevelés filozófiai, nevelésszociolgóiai, szociálpszciholgóaii, pedagógiai, gyógypedagógiai megközelítése. Koncepciók és alapelvek az integratív, inkluzív nevelésről, fejlesztésről

· Az iskolavezetés és a tantestület munkájának fejlesztése

· SNI tanulók segítése az osztályban

· A fizikai környezet megszervezése

· A pedagógusok gyakorlati feladatai az integráció különböző típusai esetén

· A differenciálás módszerei, területei. Kooperatív tanulás

· A gyógypedagógus, fejlesztő pedagógus és az osztálytanító együttműködése

· Együttműködés a szülőkkel

· Egyéni fejlesztési tervek készítése

· Az SNI gyermekek csoportjai a Közoktatási törvény szerint. A NAT vonatkozó irányelvei.

· A fogyatékos személyek egyenlő oktatási esélyeivel kapcsolatos nemzetközi tevékenység

· Az integrált nevelés megvalósításának nemzetközi trendjei

· A különtámogatásban részesülő SNI kategóriák Magyarországon

· Az integrált oktatást meghatározó törvényi szabályozás

· Az inklúzió feltételei és tényezői. Az iskola fizikai feltételeinek átalakítása az inklúzió érdekében.

· A sajátos nevelési igényű tanulók különböző típusai. Felismerés, jelzés, diagnózis.

· Az iskola, ahol megvalósul az esélyegyenlőség

· Fenntartói szándék, alapító okirat

· Tárgyi feltételek (az épület akadálymentesítése, a berendezés komfortja, a taneszközök célszerűsége) a csoportkörnyezet, iskolai- és osztálykörnyezet megváltoztatása

· A nevelési program, a pedagógiai program

· A kiemelt fejlesztési feladatok (NAT)

· A tantárgyi tantervek

· Differenciáló pedagógia az inklúzió segítésére

· Az egyéni fejlesztési terv (Prognózis – a rehabilitáció esélyei)

· A tanári szerep változásai, a team tanítás, a kéttanítós modell

· A fogyatékosságra tekintettel lévő óra- és tanulásszervezés. A differenciált foglalkozásszervezés- óraszervezés eljárásai és modelljei

· Szociális tanulás az inkluzív csoportban, osztályban, a gyermek társas helyzetének alakulása

· A játék szerepe. Csoportmunka. Lépésről-lépésre program. Egyéni tanulás. Kooperatív tanulás. Projektpedagógia.

· Az értékelés sajátosságai az inkluzív csoportban, a formatív értékelés kiemelt szerepe, az eltérésekhez igazodó differenciálás az értékelés során, önértékelés, értékelés csoportban

· A tanító kompetenciahatárai. A gyógypedagógus, fejlesztő pedagógus, gyermekvédelmi szakember mint segítő. Együttműködés.

· Kapcsolattartás a szülőkkel, a családdal.

· 1993. évi LXXIX tv. a közoktatásról

· Az 1998. évi XXVI tv. a fogyatékos személyek jogairól és esélyegyenlőségük biztosításról a nevelési oktatási intézmények működéséről

· 11/1994. (VI.8.) MKM rendelet

· Szemléletformáló beszélgetések, viták

· Hallgatók vitája, SWOT-analízis: Mi szól az el- és befogadás mellett-ellen? (Hiedelmek, stigmák, előítéletek)

· A másság-szemlélet, az el- és befogadás érzésének elmélyítése – a segítő pedagógia lehetősége

· Az integráció „jó gyakorlata” (intézménylátogatások)

· Óvodai, iskolai dokumentumok megismerése, nevelési program, pedagógiai program elemzése

· Megfigyelés az inkluzív csoportban

· Portré, interjú, esettanulmány inkluzív csoportban nevelkedő SNI-gyermekről, ép gyermekről, óvodapedagógusról, tanítóról

Integráció-inklúzió a gyakorlatban

· Tervezői feladatok, gyakorlatok, szimulációk

· Kezdeményezések, tanulásszervezési szempontok érvényesítése – tanulástervezés team-munkában, az integratív pedagógia specifikumainak figyelembe vételével

· Mikrotervezés-mintafeladatok készítése: tananyag feldolgozása önállóan megválasztott megközelítéssel,

· Helyzetgyakorlatok: azonos tevékenység végzése egyéni érdeklődés alapján, azonos tevékenység végzése egyéni tempóban, a tananyag feldolgozásának sorrendje

· Az együttnevelés gyermekközpontú gyakorlati megközelítése – interaktív tevékenységek: „beszélgető-körben”, kezdeményezés, kisebb csoportban munkáltatás tanítása, nyitott feladatok tervezése, beszélgetése, iskolán kívüli színtereken nyújtott tapasztalok.

Követelményei:
· Gyermekközpontú pedagógia-pszichológiai szemléletük új aspektusokkal bővüljön

· Kognitív kompetenciái közt jelenjenek meg az integrált és inkluzív neveléssel, az SNI státussal kapcsolatos alapfogalmak, definíciók (gyermeki jog, másság, normativitás, esélyegyenlőség, integráció, inklúzió, szegregáció, SNI-státus esetei, fejlesztési lehetőségek, tanulásszervezési és értékelési módok inkluzív csoportban)

· Szociális kompetenciáikat jellemezze a pozitív, elfogadó attitűd, megértő közeledés a fogyatékkal élő gyermekekhez

· Nevelői, pedagógusi kultúrájukba épüljenek be a toleráns és előítélet-mentes együttélés sikeresebb iskolai megvalósítását segítő tudások és kompetenciák (differenciált egyéni bánásmód)

· Váljanak képessé differeinciált tervezésre, egyéni bánásmódra, az adaptív tanulási környezet megteremtésére, gazdag módszertani kultúra alkalmazására

· Váljon megalapozottabbá önismeretük, hatékonyabbá kommunikációjuk és együttműködési képességük
ajánlott összkerditszám: 12 kredit

Kötelező irodalom:
1. Illyés Sándor (szerk.) (2002.) Gyógypedagógiai alapismeretek, ELTE-BGGYFK, Budapest

2. Csányi Yvonne (2003) Az integráció kihívásai. Sajátos nevelési igényű gyermekek a többségi iskolában. Tanári kézikönyv RAABBE 1–52. p.

3. Kereszty Zsuzsa (szerk.) (1999): Mindenki iskolája. Együttnevelés. IFA-BTF-OM

4. Papp Gabriella (2003). Tanulásban akadályozott gyermekek a többségi általános iskolában. Pécs, Comenius Bt., 11–17 p., 33–43.

5. Mesterházi Zsuzsa (1998): A nehezen tanuló gyermekek iskolai nevelése. Bp., BGGY TF, 215–223. p.

A TANTÁRGY TANTÁRGYELEMEI:

Ismeretek az SNI gyerekek pedagógiájából

Integráció/inklúzió elmélete

Integráció/inklúzió gyakorlata I.

Integráció/inklúzió gyakorlata II.

ISMERETEK AZ SNI gyerekek pedagógiájából
	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státusz
	Ajánlott félév
	Előfeltételek

	Ismeretek az SNI gyerekek pedagógiájából

VBTIN2001
	2 +1 k
	3
	K
	KV
	3.
	–

A tantárgyelem képzési célja:

· Bevezető jellegű, alapozó ismeretek közvetítése a sajátos nevelési igényű gyerekek csoportjairól, különböző típusairól, a gyógypedagógiai tevékenység területéhez tartozó fogyatékossági csoportokról, melyek elősegítik a gyógypedagógia területén történő eligazodást, biztosítják a fogyatékos gyerekek megismerését, a velük kapcsolatos attitűd alakítását.

· Olyan stratégiai tudás elsajátítása, amelyek birtokában a hallgatók képesek lesznek a mindennapi praxisban a sajátos nevelési igényű gyermekeket, ill. oktatási-fejlesztési környezeti szükségleteiket felismerni, a szükségletek kielégítését elősegíteni.

tananyag:

· A gyógypedagógia általános kérdései. A magyar gyógypedagógia hagyományai és alapfogalmai. A gyógypedagógia mint tudomány.

· Fogyatékosság és szociális hátrány.

· Fogyatékosság és testi, idegrendszeri károsodás.

· Az idegrendszer plaszticitása. Értelmileg akadályozott és tanulásban akadályozott gyerekek

· A látás károsodása. Látássérült gyerekek az óvodában és az iskolában.

· A hallássérülés – hallási fogyatékosság

· Hallássérült gyerekek óvodai, iskolai nevelése és oktatása

· A mozgáskárosodás. Mozgáskorlátozott gyermekek szomapedagógiai nevelése. Konduktív nevelés

· Nehezen nevelhető, inadaptált gyerekek a közoktatás és a gyermekvédelem rendszerében.

· Autista gyerekek az óvodában az iskolában.

· A gyógypedagógiai iskoláztatás fejlődése. Közoktatási intézmények és szolgáltatások fogyatékos gyermekek számára

· A sajátos nevelési szükségletű gyermekek és fiatalok integrált nevelése, oktatása

· Fogyatékosság és képességzavar

· A beszédképesség zavarai. Beszédhibás gyermekek az óvodásban és az iskolában

· Az olvasás és írásképesség zavarai. A matematikai képességek zavarai

· A figyelem és a cselekvésszervezési képesség zavarai

követelmények:

· Gyermekközpontú pedagógiai-pszichológiai szemléletük új aspektusokkal bővüljön

· Kognitív kompetenciáik közt jelenjen meg az SNI státusszal kapcsolatos alapfogalmak, definíciók, alapismeretek

· Szociális kompetenciáikat jellemezze a pozitív attitűd, megértő közeledés a fogyatékkal élő gyermekhez

· A félév során az előadásokon és szemináriumokon való részvétel, hiányzás max. 3 alkalom, a tananyag, ill. a szemináriumi feladatok pótlása mellett.

· Egy írásbeli félévközi ellenőrzés legalább elégséges szintű megírása az előadások és a kötelező irodalom alapján

ÉRTÉKELÉS:

· rendszeres óralátogatás

· házi dolgozat készítése az integráció/inklúzió szabadon választott témaköréből és annak ppt-ben való bemutatása

· kollokviumi tételsor önálló kifejtése

Kötelező irodalom:

1. Illyés s. (szerk.) : Gyógypedagógiai alapismeretek. ELTE/BGGYFK, 2000.

2. Csányi Yvonne: Az integráció kihívása. Sajátos nevelési igényű gyerekek a többségi iskolában. Tanári kézikönyv, RAABE 2003. p. 1–52.
INTEGRÁCIÓ/INKLUZÍÓ ELMÉLETE

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státusz
	Ajánlott félév
	Előfeltételek

	Integráció/inklúzió elmélete

VBTIN2002
	2 +1
	3
	K
	KV
	4.
	VBTIN2001

A tantárgyelem képzési célja:

· Ismerjék meg a hallgatók az integráció, inklúzió, SNI státuszhoz kapcsolódó alapfogalmat, definíciókat, e kérdéskör jogszabályi hátterét.

· Ismerjék a többségi iskolába járó sajátos nevelési igényű gyermekek egyéni fejlettségéhez és fejlődésű üteméhez igazodó pedagógiai eljárásokat

· Sajátítsanak el stratégiai tudást, amelynek birtokában képesek lesznek a mindennapi praxisban a hagyományostól eltérő, az integratív-inkluzív speciális szempontokat érvényesíteni, a sajátos nevelési igényű gyermekeket illetve oktatási-fejlesztési-környezeti szükségleteit felismerni, a szükségletek kielégítését elősegíteni.

· Ismerjék meg a hallgatók olyan szakirodalmat, amelyek a szemléletformálásukat, a speciális kompetenciák megszerzését segítik, és pozitív attitűdjeiket fejlesztik

· Szerezzenek ismereteket és áttekintést az integráció/inklúzió nemzetközi és hazai trendjeiről, modelljeiről, típusairól.

tananyag:

· A szegregációtól az inklúzióig. Alapfogalmak, definíciók

· Az integráció, az inklúzió nemzetközi és hazai története, tapasztalatai. Az integratív, az inkluzív nevelés filozófiai, nevelésszociolgóiai, szociálpszciholgóaii, pedagógiai, gyógypedagógiai megközelítése. Koncepciók és alapelvek az integratív, inkluzív nevelésről, fejlesztésről

· Az iskolavezetés és a tantestület munkájának fejlesztése

· SNI tanulók segítése az osztályban

· A fizikai környezet megszervezése

· A pedagógusok gyakorlati feladatai az integráció különböző típusai esetén

· A differenciálás módszerei, területei. Kooperatív tanulás

· A gyógypedagógus, fejlesztő pedagógus és az osztálytanító együttműködése

· Együttműködés a szülőkkel

· Egyéni fejlesztési tervek készítése

· Az SNI gyermekek csoportjai a Közoktatási törvény szerint. A NAT vonatkozó irányelvei.

· A fogyatékos személyek egyenlő oktatási esélyeivel kapcsolatos nemzetközi tevékenység

· Az integrált nevelés megvalósításának nemzetközi trendjei

· A különtámogatásban részesülő SNI kategóriák Magyarországon

· Az integrált oktatást meghatározó törvényi szabályozás

· Az inklúzió feltételei és tényezői. Az iskola fizikai feltételeinek átalakítása az inklúzió érdekében

· A sajátos nevelési igényű tanulók különböző típusai. Felismerés, jelzés, diagnózis.

· Az iskola, ahol megvalósul az esélyegyenlőség

· Fenntartói szándék, alapító okirat

· Tárgyi feltételek (az épület akadálymentesítése, a berendezés komfortja, a taneszközök célszerűsége) a csoportkörnyezet, iskolai- és osztálykörnyezet megváltoztatása

· A nevelési program, a pedagógiai program

· A kiemelt fejlesztési feladatok (NAT)

· A tantárgyi tantervek

· Differenciáló pedagógia az inklúzió segítésére

· Az egyéni fejlesztési terv (Prognózis – a rehabilitáció esélyei)

· A tanári szerep változásai, a team tanítás, a kéttanítós modell

· A fogyatékosságra tekintettel lévő óra- és tanulásszervezés. A differenciált foglalkozásszervezés- óraszervezés eljárásai és modelljei

· Szociális tanulás az inkluzív csoportban, osztályban, a gyermek társas helyzetének alakulása

· A játék szerepe. Csoportmunka. Lépésről-lépésre program. Egyéni tanulás. Kooperatív tanulás. Projektpedagógia.

· Az értékelés sajátosságai az inkluzív csoportban, a formatív értékelés kiemelt szerepe, az eltérésekhez igazodó differenciálás az értékelés során, önértékelés, értékelés csoportban

· A tanító kompetencia-határai. A gyógypedagógus, fejlesztő pedagógus, gyermek​védelmi szakember mint segítő. Együttműködés.

· Kapcsolattartás a szülőkkel, a családdal.

követelmények:

· Gyermekközpontú pedagógiai-pszichológiai szemléletük új aspektusokkal bővüljön.

· Kognitív kompetenciáik közt jelenjenek meg az integrált és inkluzív neveléssel, az SNI státussal kapcsolatos alapfogalmak, definíciók (gyermeki jog, másság, normativitás, esélyegyenlőség, integráció, inklúzió, szegregáció, SNI- státus eseti, fejlesztési lehetőségek, tanulásszervezési és értékelési módok inkluzív csoportban)

ÉRTÉKELÉS:

· rendszeres óralátogatás

· házi dolgozat készítése az integráció/inklúzió szabadon választott témaköréből és annak ppt-ben való bemutatása

· kollokviumi tételsor önálló kifejtése

Kötelező irodalom:

1. Csányi Yvonne: Az integráció kihívása. Sajátos nevelési igényű gyerekek a többségi iskolában. Tanári kézikönyv, RAABE 2003. p. 1–52.

2. Kereszty Zs.: (szerk.). Mindenki iskolája. Együttnevelés Budapest, IFA-BTF-OM

3. Papp Gabriella (2003.): Tanulásban akadályozott gyermekek a többségi általános iskolában. Pécs, Comenius Bt., 11–17. p., 33–43. p.

4. Mesterházy Zs.: A nehezen tanuló gyerekek iskolai nevelése Budapest, BGGYFF, 1998

5. Csányi Yvonne: Különtámogatás. Szegregáltan vagy integráltan, trendek külföldön és Magyarországon. Educatio, 2001. 2. 10. p

6. Kereszty Zsuzsa (szerk.): Mindenki iskolája. Együttnevelés. IFA-BTF-OM, 1999.

7. Mesterházi Zsuzsa: Integrált nevelés a nemzetközi és hazai oktatásszervezésben. Gyp. Szle 2002., XXX. Évf., 1. 10–13. p.
Integráció/inklúzió gyakorlata I.
	A tantárgy neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Integráció/inkluzió gyakorlata

VBTIN2003
	0+3
	3
	G
	KV
	5.
	–

A TÖRZSTÁRGY CÉLJA:
Az tantárgy célja, hogy felkészítse az intézményben tanuló tanító, andragógus és szociálpedagógus hallgatókat a sajátos nevelési igényű gyermekek, iskolai tanulók, gyermekvédelmi és gyermekjóléti intézmények és szolgáltatások kliensei, a felnőttoktatásban részt vevő fogyatékkal élő vagy hátrányos helyzetű személyek, igényes és célzott szakmai ellátására a többségi nevelési-oktatási és szociális szolgáltatások intézményeiben.

· A tantárgya a hallgatók kezébe hatékony pedagógiai, gyógypedagógiai elméleti és gyakorlat közeli eszközöket adjon a sajátos nevelési igényű gyermekek és fiatalok jellemzőiről, különbözőségeiről és azok pedagógiai eszközökkel történő kezeléséről, arról, hogy a pedagógusok, szociálpedagógusok hol és hogyan tudnak ebben a folyamatban részt venni, valamint a gyógypedagógusi kompetenciákról és a gyógypedagógusokkal való hatékony együttműködésről.

· A tantárgy elvégzése a tanító, óvodapedagógus, szociálpedagógus és andragógus szak hallgatói számára olyan többlet kompetenciákat biztosít, amelyek jól kiegészítik a hallgatók saját szakterületi kompetenciáit hatékonyabb szakmai felkészültséget biztosítva.
· A tantárgy elvégzői képessé válnak egyrészt a saját szakterületükön való hatékonyabb, sikeresebb munkára, másrészt az interdiszciplinaritás talaján felkészíti őket a szokásos szakmai feladatokat meghaladó kihívást jelentő tevékenységre, az egyéni különbségekre alapozott optimális nevelés, fejlesztés feladataira.

· A tantárgy célja továbbá a hallgatók fogyatékosokkal kapcsolatos attitűdjének megváltoztatása is.

· Megismerteti a hallgatókkal fogyatékossági típusok alapvető jellemzőit, felismerésének módjait és megjelenésének alapvető tüneteit.
· A hallgatók, olyan pedagógiai felkészítést kapjanak. amellyel kompetensebben segíthetik, minden gyerek esélyegyenlőségét az intézményes keretek közötti nevelésben, tanulásban, hogy lehetőségeik maximumát érhessék el.
· Segítséget nyújtani a hallgatóknak az integráció és inklúzió fogalmi értelmezésében és nemzetközi és hazai történetének megismerésében.

· Ismereteket adni a fogyatékossági típusok szerinti integrációs módszerekről és megvalósítási formáikról, illetve bemutatni ezeket jó gyakorlatokon keresztül.
· Kompetenciákat kapjanak a többségi intézményekben nevelt-oktatott SNI gyermekekkel való megértő és eredményes foglalkozásra, eredményes együttműködésre szüleikkel, más tanárokkal, a fejlesztésben érintett szakemberekkel.
· Bemutatni a sérült emberek esélyegyenlőségének biztosításával kapcsolatos művelődéspolitikai, oktatáspolitikai koncepciókat és pedagógiai megoldásokat.
· Elősegíteni, hogy a hallgatók érzékennyé váljanak – empátia, másság elfogadása – és felismerjék a sajátos nevelési igényű gyermek kisebbségi létből fakadó nehézségeket.
TARTALOM:

Átfogó pedagógiai ismeretek nyújtása integráció/inklúzió elméleti és gyakorlati megoldásairól a hazai, illetve a külföldi „jó gyakorlatok” tükrében, integrációt segítő társadalmi és jogi szabályozás bemutatása.

· A gyógypedagógia fogalma és illetékességi köre. A gyógypedagógiai tipológia.

· A sajátos nevelési igényre való ráutaltság oka/okai és következményei.

· Az esélyegyenlőség-, esélyegyenlőtlenség értelmezési keretei, művelődéspolitikai és oktatáspolitikai megoldások.

· A szegregációtól az inkluzióig. Alapfogalmak, definíciók.

· Az integráció, az inkluzió nemzetközi és hazai története, tapasztalatai.

· Az integratív, az inkluzív nevelés filozófiai, nevelésszociológiai, szociálpszcihológiai, pedagógiai, gyógypedagógiai megközelítése.

· Az integrált nevelés megvalósításának hazai és nemzetközi trendjei.

· Koncepciók és alapelvek az integratív, inkluzív nevelésről, fejlesztésről.

· Az integrált nevelés-oktatás meghatározó törvényi szabályozása.

· Integrált oktatás bevezetésének feltételrendszere.

· Az inklúzió feltételei és tényezői – személyi, tárgyi feltételei.

· A inklúziót támogató tanulásszervezési szempontok. Differenrenciált tanulásszerve-zés. – Tevékenységek szervezése kooperatív formában. Gyakorlatok, szimulációk.

· A pedagógus és az inklúzió, szakmai kompetenciák és kompetenciahatárok. A gyógypedagógus és többségi pedagógus együttműködésének lehetőségei.

· Patronáló rendszerek az integráció szolgálatában, információszerzés a támogatási lehetőségekről.

· Együttműködés a szülőkkel, a társadalmi partnerekkel és más szakemberekkel.

TANANYAG:

1-3.
A fogyatékosság fogalma, illetékességi köre, gyógypedagógiai tipológia.

4-6.
Speciális szükséglet értelmezése, csoportjai a közoktatási (köznevelési) törvény szerint.
7-9.
Esélyegyenlőség – esélyegyenlőtlenség elméleti, gyakorlati, társadalmi és jogi problematikája, az esélyteremtés feltételrendszere.

10-12.
Az szegregáció, az integráció / inklúzió típusai, formái, szintjei a hazai és nemzetközi trendekben. Gyakorlati megvalósulásuk a hazai oktatási rendszerben.

13-15.
Az integrált oktatás bevezetésének feltételei. Szakvélemények értelmezése

16-18.
Inklúzió feltételei és tényezői – személyi, tárgyi.

19-21.
A gyógypedagógus és a többségi pedagógus együttműködésének formái, hatáskörök, kompetenciák. Az utazó gyógypedagógus munkájának megismerése.

22-24.
A hallássérülés. A hallássérültek integrációs lehetősége a többségi iskolákban

25-27.
A beszéd fogyatékosságai. A beszédfogyatékosok integrációs lehetősége a többségi iskolákban

28-30.
A mozgáskorlátozottak. A mozgáskorlátozottak integrációs lehetősége a többségi iskolákban

31-33.
Az értelmileg sérültek. Az értelmileg sérültek integrációs lehetősége a többségi iskolákban.

34-36.
Az autizmussal élők. Az autizmussal élők integrációs lehetősége a többségi iskolákban

37-39.
Részképesség – fejlődési zavarok (diszlexia, diszgráfia, diszkalkulia)

40-42.
Magatartászavar

43-45.
A differenciálás módszerei. A kooperatív tanulás, tevékenységek szervezése kooperatív formában. Gyakorlatok, szimulációk.

Bemutató órák: sajátos nevelési igényű tanulók integrált oktatására.

KÖVETELMÉNYEK:

· A hallgató ismerje és értse a sajátos nevelési igényűek nevelésének, oktatásának legfontosabb pedagógiai elveit, területeit, szintereit, speciális módszereit.

· A kognitív kompetenciák között jelenjenek meg az integrált és inkluzív neveléssel, az SNI státussal kapcsolatos alapfogalmak, definíciók – gyermeki jog, másság, normalitás, esélyegyenlőség, szegregáció, integráció, inklúzió, SNI – státus esetei, fejlesztési lehetőségek, tanulásszervezési – és értékelési módok inkluzív csoportban.

· A hallgató ismerje az esélyegyenlőséggel kapcsolatos alapfogalmakat, az integráció nemzetközi és hazai történetét, tapasztalatait.

· Ismerje az integráció/inklúzió törvényi szabályozását.

· A szociális kompetenciákat jellemezze a pozitív attitűd, a megértő közeledés a fogyatékkal élő gyermek vagy felnőtt felé.
ÉRTÉKELÉS: részvétel a tanegység foglalkozásainak 80%-án, a tanegység befejezésekor a hallgató írásbeli dolgozatot készít egy-egy sérülési típus integrációs gyakorlatáról, melyből nyomon követhető a tanegység elvégzése során szerzett tudása és szemléletváltozása a sajátos nevelési igényű körrel kapcsolatosan.

KÖTELEZŐ IRODALOM:

1. Dr.Csányi Yvonnne: Az integrálás kialakulásának mozgatórugói c. tanulmánya 2000.

2. Dr. Illyés Sándor (szerk.): A nehezen tanuló gyermekek iskolai nevelése. ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Bp., 2000.

3. Chikán Csaba: Esélyegyenlőség, fogyatékosság – Esélyegyenlőség történet c. fejezet felhasználásával. Vác, Naszály Print Nyomda 2001

4. Réz Ilona szerk,: Egyéni fejlesztési tervek gyűjteménye, ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, SZASZOK 2000.

5. Gordosné Szabó Anna: Bevezető általános gyógypedagógiai ismeretek Nemzeti Tankönyvkiadó Bp., 2004.

6. Kálmán Zsófia – Könczei György: A Taigetosztól az esélyegyenlőségig. Osiris Kiadó. Budapest, 2002. 123-180., 495-518.

7. Csányi Yvonne: Az integráció kihívásai – Sajátos nevelési szükségletű gyermekek a többségi iskolában. Kézikönyv 43. kötet RAABE K. 2003. 1-43.

8. Hoffmann Rózsa (szerk.): Hátrány, kudarc, leszakadás a közoktatásban. OM – OKT. 2000
9. Gordosné Szabó Anna: Gyógyító pedagógia, szerkesztette. Medicina Könyvkiadó, Bp., 2004.

10. Keller Judit – Mártonfi György: Oktatási egyenlőtlenségek és Speciális igények. In. Halász Gábor – Lannert Judit szerk.: Jelentés a magyar közoktatásról 2006.Budapest, Országos Közoktatási Intézet 2006.

11. Hoffmann Judit – Mezeiné Dr. Isépy Mária: Gyógypedagógiai alapismeretek, Comenius Kft. 2006.

12. Kertesi Gábor – Kézdi Gábor: Az oktatási szegregáció okai, következményei és ára. Budapest, MTA Közgazdaságtudományi Intézet 2004.

Ajánlott IRODALOM:

1. Dr. Hári Mária – Horváth Júlia – Kozma Ildikó – Kőkuti Márta: A konduktív pedagógiai rendszer Nemzetközi Pető Intézet, Bp., 1991.

2. Gájerné Balázs Gizella: Ajánlások autizmussal élő gyermekek kompetencia alapú fejlesztéséhez SuliNova Bp., 2006.

3. Gájer Balázs Gizella – Őszi Tamásné: Útmutató az autizmussal élő gyermekek, tanulók együttneveléséhez – Módszertani intézményi útmutató. – felhasználásával. SuliNova Közoktatás fejlesztési és Pedagógus – Továbbképzési Kht. Budapest, 2007.

4. Gyenei Melinda: Tanulási zavarok korrekciója a tanórákon. Argumentum Kiadó, Budapest, 2004

5. Hári Mária - Ákos Károly: Konduktív Pedagógia Tankönyvkiadó Bp. 1971.

6. 11/1994. (VI. 8.) MKM rendelet a nevelési-oktatási intézmények működéséről

7. Az 1998. évi XXVI. törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról

8. 2/2005. (III. 1.) OM rendelet a Sajátos nevelési igényű gyermekek óvodai nevelésének és Sajátos nevelési igényű tanulók iskolai oktatásának irányelvei
9. 4/2010. (I. 19.) OKM rendelet
10. Könczei György (1998): Mi is az Európai Szociális Karta? Budapest, INDOK Kiadó, Emberjogi folyóirat 1998/2.évf.3.sz.

11. Kőpatakiné Mészáros Mária: Az egyéni tanulási útvonalak kiépítése. [on-line] www.oki.hu

12. Gosztonyi Nóra – Szaffner Éva: Sérülésspecifikus eszköztár autizmussal élő gyermekek, tanulók együttneveléséhez, EDUCATIO Bp., 2008.

13. Kőpatakiné Mészáros Mária: Diszkalkulia helyett. Fejlesztő Pedagógia, 2004/4–5.

14. Kőpatakiné Mészáros Mária: Közben felnő egy elfogadó nemzedék: a sajátos
nevelési igényű tanulókat integráltan nevelő-oktató intézmények gyakorlata. Új Pedagógiai Szemle, 2004/2.

15. Kőpatakiné Mészáros Mária – Mayer József – Singer Péter (szerk.): Akadálypályán. Sajátos nevelési igényű tanulók a középfokú iskolákban. suliNova Kht., Budapest, 2007.

16. Kőpatakiné Mészáros Mária: Táguló horizont – Pedagógusoknak az együttnevelésről. Országos Közoktatási Intézet, Budapest, 2004.

17. Kőpatakiné Mészáros Mária, Adaptációs kézikönyv, Gyakorlati útmutató integráló pedagógusoknak, Educatio Társadalmi Szolgáltató Közhasznú Társaság Budapest, 2008

18. Lappints Árpád: Tanuláspedagógia. A tanulás tanításának alapjai Comenius Bt., Pécs, 2002.

19. Dr. Marton – Dévény Éva, Az Alapozó Terápia elmélete és gyakorlata, in.: Fejlesztő pedagógia szerk.: Martonné Tamás Márta, ELTE Eötvös kiadó, 2002,

20. Mesterházi Zsuzsa (szerk.): A nehezen tanuló gyermekek iskolai nevelése. Főiskolai tankönyv. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Bp1998.

21. Meixner Ildikó: A diszlexia prevenció, reedukáció módszere, BGGYTKF Bp., 1995.

22. Nagyné dr. Réz Ilona (szerk.): Esettanulmány és fejlesztési terv – egyéni fejlesztési terv. ELTE Bárczi Gusztáv Gyógypedagógiai Főisk. Kar könyvtára.

23. Dr. Palásthy Ildikó: Tanulási zavarok, fejlesztő gyakorlatok Pedellus Tankönyvkiadó Kft., Debrecen 2004.

24. Dr. Papp Gabriella: A differenciálás lehetőségei a tanulásban akadályozott gyermekek integrációjában. Együttnevelés – együttoktatás elősegítése Baranyában. Pécs, 2002. május 15. Előadás

25. Dr. Papp Gabriel életen át. Medicina Könyvkiadó Rt. Budapest, 1993.

26. Dr. Papp Gabriella: Tanulásban akadályozott gyermekek a többségi iskolában. Comenius Bt., Pécs, 2004.

27. Dr. Papp Gabriella, (2007), A pedagógus megváltozott felelőssége az együttnevelésben; Gyógypedagógiai szemle, XXXV. évfolyam, 2. szám

28. Paul H. Wender: A hiperaktív gyermek, serdülő és felnőtt Medicina Könyvkiadó, Bp., 1993.

29. Sindelar, Brigitte – Zsoldos Márta (szerk.): Tréning program. A részképesség-gyengeségek terápiája. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest, 1998.

30. Sindelar, Brigitte: Vizsgáló eljárás iskolás gyerekek részképesség-gyengeségeinek felismerésére a Tréningprogram használatához. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest, 1999.

31. Torda Ágnes (szerk.): Szemelvények a tanulási zavarok köréből. Nemzeti Tan-könyvkiadó, Budapest, 1999.

32. Torda Ágnes: A képességzavar, mint különleges ellátási jogosultság a közoktatásban. In Lányiné Engelmayer Ágnes (szerk.): Képességzavarok diagnosztikája és terápiája a gyógypedagógiai pszichológiában. Akadémiai Kiadó, Bp, 2004.

33. Dr. Varga Imre, Speciális didaktika I., APC-Stúdió, Szeged, 2005

34. Vidonyiné Sólymos Rita:A sajátos nevelési igényű tanulók integrált oktatásra való érzékenyítéshez kapcsolódó pedagógiai módszerek támogatása c. tanulmánya. Nyugat-Magyarországi Egyetem. 2010

INTEGRÁCIÓ/Inkluzió GYAKORLATa II.

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státusz
	Ajánlott félév
	Előfeltételek

	Integráció/inklúzió gyakorlata II.

VBTIN2004
	0 + 3
	3
	G
	KV
	6.
	–

A tantárgyelem képzési célja:

· A tanult elméleti ismeretek transzferálásával és közvetlen tapasztaltszerzés útján sajátítsanak el olyan stratégiai tudást, amelynek birtokában képesek a mindennapi praxisban a hagyományostól eltérő integratív-inkluzív speciális szempontokat érvényesíteni. Képesek a sajátos nevelési igényű gyermekek oktatási-fejlesztési-környezeti szükségleteit felismerni, kielégítését elősegíteni. Kompetenciák fejlesztésével kapjanak segítséget a többségi intézményeiken nevelt-oktatott SNI gyermekekkel való megértő és eredményes foglalkozásra, eredményes együttműködésre szüleikkel, más tanárokkal, az érintett szakemberekkel. Ismerjenek meg olyan új módszertani, tanulásszervezési eljárásokat, amely sikeresebbé tehetik a befogadó neve lés megvalósítását. Pozitív attitűdök fejlesztése a speciális nevelési igényű gyermekek, tanulók iránt.

· A szemléletformálást és a speciális kompetenciát megszerzését segítse elő a szakirodalom közös feldolgozása, értelmezése, ill. elsajátíttatása, melyhez szervesen kapcsolódik a saját élményű tanulás, a közvetlen tapasztalatszerzés.

tananyag:

Integráció-inklúzió a gyakorlatban

· Tervezői feladatok, gyakorlatok, szimulációk

· Kezdeményezések, tanulásszervezési szempontok érvényesítése – tanulás​tervezés team-munkában, az integratív pedagógia specifikumainak figyelembe vételével

· Mikrotervezés-mintafeladatok készítése: tananyag feldolgozása önállóan megválasztott megközelítéssel,

· Helyzetgyakorlatok: azonos tevékenység végzése egyéni érdeklődés alapján, azonos tevékenység végzése egyéni tempóban, a tananyag feldolgozásának sorrendje

· Az együttnevelés gyermekközpontú gyakorlati megközelítése – interaktív tevékenységek: „beszélgető-körben”, kezdeményezés, kisebb csoportban munkáltatás tanítása, nyitott feladatok tervezése, beszélgetése, iskolán kívüli színtereken nyújtott tapasztalok.

követelmények:

Váljanak képessé az

· Intézménylátogatások, tapasztalataik szakszerű rögzítésére és szemináriumi megadott szempontok szerint történő elemzésére

· Szociális kompetenciáikat jellemezze a pozitív attitűd, megértő közeledés a fogyatékkal élő gyermekekhez

· Nevelői, pedagógusi kultúrájukba épüljenek be a toleráns és előítélet-mentes együttélés sikeresebb óvodai, iskolai megvalósítását segítő tudások és kompetenciák (differenciált egyéni bánásmód)

· Váljanak képessé differenciált tervezésre, egyéni bánásmódra, az adaptív tanulási környezet megteremtésére, gazdag módszertani kultúra alkalmazására

· Váljon megalapozottabbá önismeretük, hatékonyabbá kommunikációjuk
ÉRTÉKELÉS: A félév során a szemináriumokon való részvétel, hiányzás max. 3 alkalom, a szemináriumi feladatok pótlása mellett.
Kötelező irodalom:

1. Halász G.- Lannert J. (szerk): Jelentés a magyar közoktatásról - 2006, Országos Közoktatási Intézet Bp. 2007. 1-3., 6-9. Fejezetek

2. Kálmán Zsófia – Könczei György: A Taigetosztól az esélyegyenlőségig. Osiris Kiadó. Budapest, 2002.

3. Inkluzív nevelés – A tanulók hatékony megismerése. Kézikönyv a pedagógusképzô intézmények részére. suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest, 2007

4. INKLUZÍV NEVELÉS – ELŐÍTÉLET-MENTES ATTITŰD – TOLERANCIA

Dr. Billédi Katalin: Kézikönyv a szociálpedagógus és szociális munkás hallgatókat képző intézmények részére. Educatio Társadalmi Szolgáltató Közhasznú Társaság

Budapest, 2008

5. INKLUZÍV NEVELÉS –PROJEKTPEDAGÓGIA

Szabó Ákosné dr. (szerk.): Kézikönyv a pedagógusképzô intézmények számára. suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest, 2006
