A tanító alapszak tantárgyleírásai
TÁRSADALOMTUDOMÁNYI ISMERETEK

A TÖRZSTÁRGY CÉLJA:

A hallgatók világnézeti, erkölcsi, társadalmi tájékozottságának megalapozása.

A cél - elősegíteni, hogy a hallgatók korszerű szemlélettel, ismeretekkel rendelkező, az egyetemes emberi és a nemzeti kultúra iránt fogékony, etikus, önművelésre, kritikus és önkritikus, demokratikus, szociálisan érzékeny. Toleráns, kreatív pedagógusokká, a társadalmunk folyamatai között eligazodni tudó, azokba bekapcsolódni képes értelmiségiekké váljanak. Segítséget nyújtani a hallgatóknak a XXI. század társadalmi rendszereiben megnyilvánuló jellegzetes világnézetek, értékrendek, életfelfogások elemzésében, a humánus kommunikációra nyitott nézetekhez való toleráns viszonyulásban, s ennek a nevelőmunkában való érvényesítésében.

· megismertetni a hallgatókkal a társadalom működésének történelmi, eszmei, strukturális és funkcionális összefüggéseit;

· segíteni a hallgatókat a globális problémák megértésében, s az ezredforduló multi​kulturális társadalmi jelrendszereiben megnyilvánuló jellegzetes világnézetek, érték​rendek, életfelfogások elemzésében; saját nézeteiknek filozófiai fogalmak segítségével történő árnyalt megfogalmazásában, művelődéstörténeti, eszmetörténeti ismeretekre épülő értelmezésében; a különböző humánus – kommunikációra nyitott – nézetekhez való toleráns viszonyulásban, a fenntartható fejlődés jelentőségének felismerésében, s ennek a nevelőmunkában való érvényesítésében;

· elősegíteni, hogy hallgatóink korszerű szemlélettel, ismeretekkel rendelkező, az egyetemes emberi és a nemzeti kultúra értékei iránt fogékony, etikus, nyitott, önművelésre, szakmai-emberi megújulásra, permanens tanulásra képes és kész, kritikus és önkritikus, demokratikus, szociálisan érzékeny, toleráns, kreatív pedagógusokká, a társadalmi életvilágban eligazodni, a közéletbe bekapcsolódni képes értelmiségiekké váljanak.

TARTALOM:

A filozófiai gondolkodás fejlődése, alapfogalmai, erkölcs, erkölcsi iskolák, etikai döntés, a vallás mibenléte, megjelenési formái, a magyar társadalom fejlődése, a szociológia alapproblémái.

· A filozófia eredete, jellemzői, funkciója és hatása. Lehetőségek, korlátok és alter​natívák. A filozófia mint tudomány. A szaktudományok és az un. filozófiai tudo​mányok összefüggései. A lét értelmezésének filozófiai kérdései. Transzcendencia és immanencia. Teleológia és kauzalitás. Ontológiai alternatívák. A szükségszerűség és szabadság filozófiai problémája. A determinizmus értelmezése. "Sorskérdések". A köznapi, a politikai és a morális szabadság dilemmái. A filozófiai gondolkodás és a filozófiai kritika. Bizonyosság és szkepszis. Az érvelés logikája. (Tantárgyelem: Filozófiatörténet /3/).

· Mi az erkölcs? - Lételmélet és etika viszonya – Etikai iskolák. Erkölcsi relativizmus - A közös emberi természet, mint norma – Érték-tömbök – Lelkiismeret – Determi​nizmus, indeterminizmus, szabadság – Az erkölcs társadalmi jelentősége – Az evangé​lium erkölcse (Tantárgyelem: Etika /4/).

· Megismertetni a hallgatókkal a vallás, mint komplex társadalmi entitás lényegét, a különböző kultúrákban betöltött szerepét, a vele kapcsolatban történetileg kialakult és differenciálódott különféle tudományos diszciplínákat (vallástörténet, a valláskritika, a vallásfenomenológia stb.) a vallás strukturális elemeit, ezen belül is kiemelten a vallási élmény és a vallási tapasztalat specifikus természetét és etikai vetületeit. (Tantárgyelem: Vallásismeret /5/, /6/).

· A magyar társadalom fejlődése, alakulása, a gazdasági, társadalmi, szociális változások összefüggéseiben. A társadalmi-gazdasági átstrukturálódási folyamatok, társadalmi rétegek helyzete, egyes rétegek mobilitási törekvései. Az osztály, réteg és életforma fogalma. A polgárosodó Európa (centrum és periféria). Az ipari forradalmak. A gazdasági élet alakulása Magyarországon. Az urbanizáció, agglomeráció, gettósodás jelenségei. A társadalom tagozódása. Mobilitás és életforma. A magyar katolikus egyház az elmúlt 50 évben. (Tantárgyelem: Magyar társadalomtörténet /2/).

· A szociológia, mint tudomány. Csoportok-szervezetek szociológiai kérdései. Társadalmi struktúra, társadalmi rétegződés. Társadalmi mobilitás. Szegénység-egyenlőtlenség. Települések szociológiai problémái. A család szociológiai kérdései. A társadalmi devianciák. Az oktatás szociológiai kérdései. Társadalmi változás, globális problémák (Tantárgyelem: Szociológia alapjai /1/).

KÖVETELMÉNYEK:

Legyen képes a hazai közoktatás feladatait szélesebb társadalmi-történelmi kontextusban értelmezni.
A hallgató

· ismerje és európai, globális összefüggésekbe állítva értelmezze a magyar társadalom működésének fontosabb történelmi, eszmei, strukturális és funkcionális összefüggéseit,
· megfelelő tantárgy-pedagógiai ismeretek birtokában legyen képes ezen tudását – a NAT előírásainak megfelelően, az általános iskola bevezető és kezdő szakaszában – tanítói munkája során felhasználni;
· rendelkezzen társadalmi érzékenységgel, közösségi felelősségérzettel és feladatvállalással;
az egyetemes emberi és nemzeti értékek, erkölcsi normák, s a másság tiszteletével, toleranciával; s lehetőség szerint törekedjen az esélyegyenlőség feltételeinek megteremtésére.

AJÁNLOTT ÖSSZKREDITSZÁM: 14
KÖTELEZŐ IRODALOM:

1. Demeter Katalin (szerk.): Szemelvények a gondolkodás történetéből I–II. ELTE TÓFK, Bp. 1999. 2002.

2. Farkas Mária (szerk.): Szöveggyűjtemény Magyarország társadalom- és művelődés​történetéhez. ELTE TÓFK, Bp. 2001.

3. Kósa László: Magyar művelődéstörténet. Osiris Kiadó, Bp. 1998.

4. Romsics Ignác: Magyarország története a XX. században. Osiris Kiadó, Bp. 1999. és Magyar történeti szöveggyűjtemény 1914-1999. I-II. k. Osiris, 2000

5. Glatz Ferenc szerk.: Magyar Tudománytár 2., 4., 5., 6. kötetei, MTA TK – Kossuth Kiadó, 2002.

FILOZÓFIATÖRTÉNET

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

	Filozófiatörténet

VBTTT101
	2+0
	2
	K
	Köt.
	3.
	–

A TANTÁRGYelem CÉLJA:
A filozófiatörténet főbb korszakainak és irányzatainak bemutatása.

· A filozófiai gondolkodás főbb állomásainak és képviselőinek megismerése az ókortól a huszadik századig.

· Alapvető gondolkodási formák, hagyományok elsajátítása

· Önálló gondolkodási készség kialakítása

TANANYAG:
· A Platon előtti görög bölcselet

· Platon filozófiája

· Arisztotelész filozófiája

· A sztoicizmus és az újplatonizmus

· Szent Ágoston filozófiája

· Aquinói Szent Tamás filozófiája

· A racionalizmus (René Descartes, G.B. Leibniz)

· Az empirizmus (David Hume)

· Immanuel Kant bölcselete

· G. W. F. Hegel filozófiája

· Az egzisztencializmus filozófiája (M. Heidegger, K. Jaspers, S. Kierkegaard)

kÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató
· legyen képes felismerni és egymással összehasonlítani az egyes filozófiai rendszereket

· alakuljon ki benne az önálló gondolkodás és tudatos reflexió lépessége és igénye

· ismerje fel a filozófiatörténet egyes áramlatainak hatását napjaink gondolkodására

· legyen képes gondolatait rendszerbe foglalni és logikusan érvelni

ÉRTÉKELÉS:

· legfeljebb három hiányzás

· zárthelyi dolgozatok sikeres megírása

· sikeres kollokvium a félév témaköreiből

KÖTELEZŐ IRODALOM:
1. Turay Alfréd: Filozófiatörténeti vázlatok. Szent István Társulat, Bp.,1996.

AJÁNLOTT IRODALOM:

1. Turay Alfréd – Nyíri Tamás – Bolberitz Pál: A filozófia lényege, alapproblémái és ágai. Szent István Társulat, Bp., 1992.

2. Nyíri Tamás: A filozófiai gondolkodás fejlődése. Szent István Társulat, Bp., 2003.

3. Hans Joachim Störig: A filozófia világtörténete. Helikon Kiadó, Bp., 2008.

ETIKA

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

	Etika

VBTTT102
	2+0
	2
	K
	Köt.
	5.
	VBTTT102

A TANTÁRGYelem CÉLJA:

Egy mondatos megfogalmazást követően kifejtés. Egy mondatos megfogalmazást követően kifejtés. Egy mondatos megfogalmazást követően kifejtés. Egy mondatos megfogalmazást követően kifejtés.

· Az etika problémáinak megtárgyalása elősegíti, hogy a hallgatók jövendő szakmai munkájukban az erkölcsi értékek iránt érzékeny pedagógusként értsék és példájukkal is közvetítsék a múlt (a zsidó-keresztény, az európai és egyetemes emberi etika) erkölcsi hagyományaiból örökölt s a jelen konfliktusait etikailag megfelelően kezelő magatartásmintákat. Éljék meg a problémamegoldás erkölcsi kötelezettségeit.

· A tantárgy célja megismertetni a hallgatókkal az erkölcs lényegét, a társadalom működésében játszott szerepét, funkcióit, a társadalom anyagi és szellemi élete más szféráival való viszonyait a kölcsönhatások rendszerében;

· ismerjék, értsék az etikai gondolkodás történetének legfontosabb csomópontjait, a nyugati kultúra erkölcsfilozófiai alapját, legyen betekintésük a keleti kultúrák etikai tanításaiba. Ismerjék a jeles filozófusok erkölcsről vallott nézeteit, az ember erkölcsi (ontogenetikus és filogenetikus értelemben vett) fejlődéséről szóló, vagy éppen azt tagadó filozófiai tanításokat, az erkölcsi nevelés lehetőségeiről kialakított különféle elméleteket;

· tudják ismereteiket alkalmazni korunk erkölcsi vákuumának feldolgozásában, a jelenségnek szociokulturális kontextusba helyezésével (globalizáció, szekularizáció);

· tudják kezelni a konfiktusokat, amelyeket a kultúrák egymással szembeforduló válsághelyzete okoz (egység és másság, a gazdaság, politika és erkölcs, az élettel és az emberiség létével kapcsolatos bioetikai, környezetetikai kérdésekben).

TANANYAG:

· Ethosz, éthosz, erkölcs, etika fogalmai. Az erkölcs keletkezésével és lényegével kapcsolatos legfontosabb elméletek. Az etikák alapfogalma: a jó és a rossz, az erény és a bűn kategóriái. Etikai abszolutizmus (örök, változatlan, kultúra-független értékek), etikai relativizmus (változó, térben és időben különböző, kultúrafüggő értékek), etológiai megközelítések.

· Az ember és az emberi természet. A filozófiai antropológiák az erkölcsről, az emberi természet jó vagy rossz voltáról. A homo moralis problémája. Az emberi tevékenység szerkezete. Az erkölcsi cselekedetek.
· Az erkölcs funkciói és struktúrája. Erkölcsi normák, imperatívuszok, értékek. Az értékek dinamikája. A lelkiismeret működése. Az erkölcsi és a jogi szabályozás azonossága és különbsége.
· A nyugati erkölcs forrásai: az iráni dualizmus (Zarathustra), a görög etika, az ószövetségi zsidóság etikája és a keresztény etika. Az evangéliumi erkölcsi tanítás, mint paradigmaváltás a zsidó törvényekhez képest. Individuum, szabadság, univerzalitás az etnocentrizmussal ellentétben, a megbocsátás és ellenség-szeretet). A keresztény etika és a „humanizmus” viszonya, aktualitása napjainkban, a keresztény szeretet-etika alkalmazhatósága a globalizáció és a szekularizáció korában.
· Az erkölcsi jó fogalma a különböző etikai rendszerekben (hedonizmus, aszketizmus, utilitarizmus, libertinizmus, nihilizmus, szkepticizmus). Altruizmus és egoizmus antagonizmusa. A „közjó” társadalmilag etikus értéke, mértéke.

· Szabadság és/vagy determináció. Érték-e a szabadság, vagy súlyos teher, sors, végzet, az emberre ránehezedő kondíció? Az egzisztencialista és pszichoanalitikus etikák ütköztetése.

· Politika és erkölcs. A hatalom és a moralitás viszonya (Lao-ce, Machiavelli, jakobinus etika, marxizmus). Diktatúra és demokrácia erkölcsi kérdései. A zsarnokölési elmélet (és gyakorlat) a nyugati etikában. és politikában. Illyés Gyula: Egy mondat a zsarnokságról c. versének elemzése.

· Ökoetikai kérdések. A természettel való kapcsolat felfogásának új értékelése. A környezetetika új kérdései és válaszai a fenntartható fejlődés dilemmáinak kapcsán. Ember és állat viszonyának etikai vonatkozásai. Az élet tiszteletének schweitzeri eszméje.

· A bioetika kérdésköre. Az abortusz, az eutanázia, a halálbüntetés, az öngyilkosság, a klónozás, a szervátültetés, a komatózus állapotban való életben tartás, a mesterséges megtermékenyítés etikai kérdései vallási és szekuláris aspektusból. A prostitúció, az emberkereskedelem.

· A szenvedés erkölcsi problémája. Nemesít, tanít-e a szenvedés, vagy az emberi méltóság csorbítása? Vallási, pszichológiai, orvosi vélemények a szenvedésről. A halál etikai kérdései (a vallások és a tanatológia válaszai). A veszteség feldolgozásának morális aspektusai. Az öngyilkosság etikai abszurditása.

· A fogyasztói társadalom értékrendszerének bírálata a filozófiai irodalom tükrében. A birtoklás és létezés egzisztenciális módja. A létezés, mint önérték. Az elidegenedés (főként a fogyasztási elidegenedés) problémája. A konzumidiotozmus reklámozása.

· Az egység és szétesés, egyenlőség és a másság etikai problémája. A másság különféle aspektusai (etnikai, vallási, pszichés, szomatikus, szexuális). Az emberi méltóság és a másság. A tolerancia értéke. A mainstream –gender role és a relativizmus.

· Pedagógusetika. Etikai kódex.

kÖVETELMÉNYEK:

· A tantárgy előadásain való megjelenés, aktív részvétel és jegyzetek készítése. Csak az kaphat aláírást (kredit pontot), aki az órákat rendszeresen látogatja. Az órákon minden alkalommal katalógus készül. Hiányzás csak bejelentés és a vállalt feladat megegyezés szerinti teljesítése esetén elfogadható.

· Szükséges a kötelező irodalom ismerete, az ajánlott irodalom valamint a kiegészítő (internet) források használata, a kapcsolódó dokumentumfilmek feldolgozásában való aktív részvétel. A félév során a megadott témában egy félévi dolgozat készüljön.

· A kollokviumi tételek ismerete a vizsgán – amely lényegében azonos a tartalomként megadott pontokkal.

ÉRTÉKELÉS:

A karon elvárt rendszeres óralátogatás az előadásokon kötelező, az aktív részvétel elvárható.

A hallgató félévi munkájának értékelése az egész félévi közös munkában való aktivitás,
a megbeszélt témák diskurzusok téziseinek előadásakor bemutatott érveléstechnikájának minősítése, az előadásokon elhangzott kérdések ismerete, a félévi dolgozat minősége és (vizsgatárgynál) a kollokviumon való megfelelés által történik.

KÖTELEZŐ IRODALOM:
1. Emberismeret és etika (szerk: Beran Ferenc), Szent István Társulat, 2005.

2. Henri Boulad: Igazság és élet; Korda Kiadó, Kecskemét, 2000.

3. Fromm, Erich(1995.): Birtokolni vagy létezni, Akadémiai Kiadó, Bp. 1994.

4. Hámori Antal: Bevezetés az etikába (gazdaságetikai kitekintéssel) Hámori, Bp. 2010.

5. Alternatív galobalizáció a népekért és a Földért; Luther Kiadó-Védegylet, Bp. 2008.

6. Biblia (az Ószövetségből Mózes II. és V., Újszövetségből Máté evangéliuma és Pál apostol

7. Pál apostol első levele a Korintusiakhoz.

AJÁNLOTT IRODALOM:

1. Pál Ferenc: Tükör által világosan, Kairosz, Bp. 2009.

2. Czakó Gábor: Beavatás IX. Cz. Simon, 2011.

3. Homor T- Kamarás I-Vörös K: Emberismeret, etika; Debrecen, Pedellus Tankvk., 2011.
4. Henri Boulad. Ki vagy Te, Názáreti Jézis? Szent Gellért Kiadó, Bp. 2009.

5. Dörömbözi János (1999.): Erkölcsi alapismeretek. Nemzeti Tankönyvkiadó, Bp.

6. Heller Ágnes (1994): Általános etika. Cserépfalvi K., Bp.

Vallásismeret I.

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

	Vallásismeret I.

VBTTT103
	2+0
	2
	K
	Köt.
	5.
	

A TANTÁRGYELEM CÉLJA:
· a tantárgy keretében a hallgatók megismerkednek a vallásos szemléletmód gyökereivel;
· a vallás jelenségének filozófiai, teológiai és pszichológiai vonatkozásaival
· megismerkednek a valláskritika főbb irányzataival, azért, hogy a saját munkájuk során felmerülő kérdésekre kompetens módon válaszolni tudjanak
· korunk tipikus vallással kapcsolatos jelenségeivel: az agnoszticizmussal, ateizmussal, a szektákkal és az „ezoterikus” irányzatok főbb jellemzőivel

TANANYAG:
· A vallás jelensége

· A vallás filozófiai és teológiai fogalma

· A vallásos gondolkodás jellemzői 1.: a szent tér és a szent idő

· A vallásos gondolkodás jellemzői 2.: természeti szentség és kozmikus vallás

· A vallásos gondolkodás jellemzői 3.: az ember létezése és az élet megszentelése

· A vallás pszichológiai háttere, valláslélektani alapfogalmak

· A valláskritika legfontosabb irányzatai és a kereszténység válaszai ezekre

· Az agnoszticizmus

· Az ateizmus

· A szekták és az „ezoterikus” irányzatok

KÖVETELMÉNYEK:
· Több szempontú, széleskörű tájékozottság szerzése a vallásról, mint jelenségről,
· Korunk vallásos és vallással kapcsolatos jelenségeiről

TÁJÉKOZÓDÁSI KOMPETENCIA:
· a vallás lényegéről;

· a különböző vallásos magatartásformákról;

· a valláskritikai irányzatokról

GYAKORLATI KOMPETENCIA:
· Képesek legyenek nemcsak saját vallásosságuk tudatos megélésére, hanem annak szakavatott közvetítésére is,
· képesek legyenek a saját koruk jellegzetes irányzataival, gondolataival való párbeszédre

KÖTELEZŐ IRODALOM:
1. Rahner, Karl: A hit alapjai. Szent István Társulat, 1983.

2. Eliade, Mircea: A szent és a profán, Európa, 1987.

3. Otto, Rudolf: A szent. Osiris, 2001.

4. Benkő Antal: Bevezetés a valláslélektanba. Teológiai Kiskönyvtár, 1979.

5. Schaeffler, Richard: A vallásfilozófia kézikönyve. Osiris, 2003.

6. Weissmahr Béla: Isten léte és mivolta. Teológiai Kiskönyvtár, 1980.

AJÁNLOTT IRODALOM:
1. Giussani, Luigi: A vallásos érzék. Vigilia, 1999

2. Giussani, Luigi: A modern ember vallási tudata; A keresztény tapasztalat útján. Vigilia, 1994.

3. Rahner, Karl: Isten: rejtelem. Öt tanulmány. Egyházfórum Kiadó, 1994.

4. De Rosa, Giuseppe: Vallások, szekták és a kereszténység. Budapest, 1991.
Vallásismeret II.

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

	Vallásismeret II.

VBTTT104
	0+2
	2
	K
	Köt.
	6.
	VBTTI103

A TANTÁRGYELEM CÉLJA:
· a hallgatók megismerkedjenek az öt világvallás történetével és tanaival;
· a hallgatók képesek legyenek a vallásos identitás tudatos megélésére illetve a vallási tolerancia elsajátítására;
· a tantárgy nyomán sajátítsák el a keresztény gondolkodás alapjait, értékrendszerét, szemléletét;
· tudják kijelölni a keresztény vallás helyét a világvallások között,
· lássák meg a hit és a vallás kultúrát alakító és társadalmat formáló képességét.

TANANYAG:
· Világvallások: a hinduizmus

· Világvallások: a buddhizmus

· Világvallások: a zsidó vallás

· Világvallások: az iszlám

· A kereszténység és a nem keresztény vallások viszonya

· A keresztény vallás

· Isten megismerése a keresztény vallásban

· A keresztény istenfogalom

· A kinyilatkoztatás. A Szentírás és sugalmazás kérdése

· A bibliai műfajok és ezek értelmezése

· Jézus Krisztus alakja a kereszténységben

· A kereszténység egyházfogalma

· Intézmény és karizma az egyház történetében

KÖVETELMÉNYEK:
· vallások történetéről;
· a világvallások egymáshoz való viszonyukról, hasonlóságaikról, különbségeikről;
· a kereszténység világvallásokhoz fűződő viszonyáról
· a vallások párbeszédéről

TÁJÉKOZÓDÁSI KOMPETENCIA:
· a különböző vallások önmeghatározásáról;

· a kereszténység alaptanításairól.

GYAKORLATI KOMPETENCIA:
· a pedagógusi munkájuk során a hallgatók tudjanak keresztény szellemben oktatni;
· tájékozottságuk révén képesek legyenek a más vallásokkal való párbeszédre és együttműködésre

KÖTELEZŐ IRODALOM:

1. Rahner, Karl: Isten: rejtelem. Öt tanulmány. Egyházfórum Kiadó, 1994.

2. Nostra Aetate (zsinati dokumentum) In: A II. Vatikáni Zsinat tanítása. Szent István Társulat, 1992.
3. Gaudium et spes, I. fejezet (zsinati dokumentum) In: A II. Vatikáni Zsinat tanítása. Szent István Társulat, 1992.

4. Eliade, Mircea: Vallási hiedelmek és eszmék története I-II-III. Osiris, 1994.
5. De Rosa, Giuseppe: Vallások, szekták és a kereszténység. Budapest, 1991.

6. Neudecker, Reinhard: Az egy Isten sok arca. Mérleg, 1992.

AJÁNLOTT IRODALOM:

1. Czakó Jenő – Czeglédi Sándor: A vallás története. Lande Kiadó, é.n.

2. Von Glasenapp, Helmut: Az öt világvallás. Gondolat, 1977.

3. Horváth Pál: Vallásismeret. Calibra Kiadó, 1996.

4. Bellinger, Gerhard: Nagy valláskalauz. Akadémia, Budapest, 1993.

5. Clarke, Peter: A világ vallásai. Pannoráma, Budapest, 1994.

6. Balogh Ferenc: Vallási ismeretek, szakrális tervek. KIT., Budapest, 1991.

7. Otto, Rudolf: A szent Religia könyvek. Budapest, 1995.

8. Küng, Hans: Világvallások etikája. Egyházforum Kiadó, Budapest, 1994.

9. Dr. Hunyadi László: Az emberiség vallásai az ókortól napjainkig. Lipták Kiadó, Budapest, 1998.

10. Griffiths, Bede: Kelet és Nyugat házassága. Filosz, 2006.

MAGYAR TÁRSADALOMTÖRTÉNET

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

	Magyar társadalomtörténet

VBTTT105
	2+1
	3
	K
	Köt.
	2.
	VBTTTI106

A TANTÁRGYELEM CÉLJA:
· Ismerjék meg a hallgatók az 1848/49 évektől a rendszerváltásig a hazai társadalom fejlődésének legfontosabb folyamatait.

· A tárgy mutassa be a társadalom fejlődésére ható legfontosabb gazdasági, politikai folyamatokat.

· Ismerjék meg az egyes társadalmi rétegek kialakulását, fejlődését, átformálódását.

TANANYAG:
· A társadalomtörténet fogalma, megközelítései, helye a tudományok rendszerében.

· Az osztály, réteg és életforma fogalma.

· A polgárosodó Európa (centrum és periféria). Az ipari forradalmak kora és jelentősége.

· Gazdasági élet változásai Magyarországon 1848–1914, 1914–1918, 1918–1945, valamint 1945 és 1989. között.

· Az urbanizáció, agglomeráció, gettósodás folyamatai. A társadalmi mobilitás és életforma kérdései.

· Az arisztokrácia a nagybirtokos réteg és a katonai elit.

· A nagy- és a középpolgárság kialakulása megerősödése, szerepei.

· A parasztság rétegződésnek alakulása.

· A munkásság helyzetének alakulása. (Jellemző szerepvállalásai az adott korszakokban).

· Társadalmi változások az 50-es években és a Kádár-rendszerben.

KÖVETELMÉNYEK:
· A hallgatók ismerjék fel a történelem, a társadalomtörténet helyét és jelentőségét a pedagógus munkájában.

· Ismerjék a magyar társadalom fejlődésének fontosabb mérföldköveit, a társadalom fejlődésére ható leglényegesebb gazdasági, politikai folyamatokat.

· A megismert folyamatokat a szakterminológia segítségével mutassák be.

· Legyenek képesek az ismeretanyagot megalapozó szakirodalom felhasználására és bővítésére.

ÉRTÉKELÉS:

· óralátogatás

· zárthelyi dolgozat

· szakirodalomból kötelezően választható művek elolvasása

KÖTELEZŐ IRODALOM:

1. Gyáni Gábor – Kövér György: Magyarország társadalomtörténete a reformkortól a II. világháborúig. Osiris, Bp., 1998.

2. Gyáni Gábor – Kövér György: Szöveggyűjtemény. I. –II., Osiris, Bp., 1998.

3. Faragó Tamás: Magyarország társadalomtörténete I.–II. Új Mandátum kiadó, Bp., 2004.

4. Valuch Tibor –Andorka Rudolf: Magyar társadalomtörténeti olvasókönyv 1944-től napjainkig. Osiris Kiadó, Bp., 2004.
5. Romsics Ignác: Magyarország története a XX. században. Osiris, Bp. 1999.

AJÁNLOTT IRODALOM:

1. Nemeskürty István: A kőszívű ember unokái: A kiegyezés utáni első nemzedék, 1867–1896. Magvető Könyvkiadó, Bp., 1987.
2. Gunst Péter: A paraszti társadalom Magyarországon a két világháború között. MTA Történettudományi Intézete, Bp., 1987.
3. Majtényi György: A tudomány lajtorjája: "társadalmi mobilitás" és "új értelmiség" Magyarországon a II. világháború után. Gondolat Kiadó, Bp., 2005.
4. Lukacs, John: Budapest 1900, a város és kultúrája. Európa Könyvkiadó, Bp., 1999.
5. Gyáni Gábor: Hétköznapi Budapest: nagyvárosi élet a századfordulón. Városháza, Bp., 1995.
6. Bíró Judit: Hivatalos falukutatók: a vidéki Magyarország leírása 1930 és 1940.
között: társadalomtörténeti forrásgyűjtemény. PolgART, Bp., 2006.
7. Gerő András: Magyar polgárosodás. Atlantisz Könyvkiadó, Bp., 1993.
8. Gyáni Gábor – Nagy Beáta: Nők a modernizálódó magyar társadalomban. Csokonai Kiadó, Debrecen, 2004.
9. Jalsovszky Katalin – Tomsics Emőke: A tegnap világa: magyarországi városok a századfordulón írásban és képben. Officina Nova, Bp., 1992.
10. Gonda László: A zsidóság Magyarországon, 1526–1945. Századvég Kiadó, Bp., 1992.
11. Gyáni Gábor: Az utca és a szalon: a társadalmi térhasználat Budapesten, 1870–1940. Új Mandátum Lap- és Könyvkiadó, Bp., 1998.

SZOCIOLÓGIA ALAPJAI

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

	Társadalomismeret alapjai 1.

VBTTT106
	2+1
	3
	K
	Köt.
	1.
	–

A TANTÁRGYELEM CÉLJA:

· A képzés során szilárd alapfogalmak kialakítása a társadalmi folyamatokról, a szociológikus látásmód elsajátítása.

TARTALOM:

· Mi a szociológia?

· Szociológia tudomány

· Személyiség-szocializáció

· Csoportok-szervezetek szociológiai kérdései

· Társadalmi struktúra – társadalmi rétegződés

· Társadalmi mobilitás

· Demográfia

· Szegénység – egyenlőtlenség

· Települések szociológiai problémái

· Családszociológia

· Társadalmi devianciák

· Oktatásszociológia kérdései

· Vallás- és értékszociológia

· Társadalmi változás, modernizáció, globalizáció

KÖVETELMÉNYEK:

· A kötelező irodalom és az előadások anyagának alapos ismerete,

· a szociológiatudomány alapvető téziseinek ismerete,

· mind általános szinten, mind a mai magyar viszonyokra vonatkoztatva alapvető társadalomismereti tudás megszerzése.

ÉRTÉKELÉS:

· Az órák 80%-án való részvétel

· Egy aktuális társadalmi kérdés kapcsán referátum tartása

· Szóbeli vizsga tételhúzással

KÖTELEZŐ IRODALOM:

1. Andorka Rudolf: Bevezetés a szociológiába. Osiris Kiadó, Bp., 2006.

2. Társadalmi riport aktuális kötetei. TÁRKI, Bp.

3. A Magyar Katolikus Püspöki Konferencia körlevelei:

- Igazságosabb-testvériesebb világot!

- A boldogabb családokért!
PEDAGÓGIA

A TÖRZSTÁRGY CÉLJA:

A tantárgy oktatásának célja, hogy

· megalapozza a pedagógiai elmélet és gyakorlat kölcsönhatásának történeti szempontú elemzését, továbbá

· olyan korszerű tanítói műveltség, szemlélet és irányultság kialakítását, amely képessé teszi a hallgatókat a 6–12 éves tanulók nevelésére és oktatására;

· biztosítsa a pedagógiai tudatosság érvényesülését a tanulás irányításában;

· alapvető felkészítést adjon a tanórán és iskolán kívüli pedagógiai munkára;

· a tájékozottság szintjén felkészítsen a speciális (gyógypedagógiai) és differenciáló feladatok vállalására, az integrált nevelés feladatainak sikeres megoldására;

· pozitív viszonyt alakítson ki e feladatkörökhöz és tevékenységekhez.

TARTALOM:

A végzett hallgató ismerje
· az egyetemes és magyar nevelés elméletének és gyakorlatának történeti előzményeit, jelenlegi helyzetét és eredményeit, a pedagógiai témák és problémák összehasonlító pedagógiai áttekintésének lehetőségeit;

· a hazai közoktatás feladatait és stratégiáit, az oktatásfejlesztési tendenciákat, a közoktatás tartalmi szabályozásának dokumentumait;

· a nevelés-oktatás elméletét;
· az 1–6. osztály teljes tartalmi koncepcióját, valamennyi tantárgy sajátos pedagógiai preferenciáit;

· az iskolára való felkészülés és az iskolakezdés gyakorlati pedagógiai teendőit; tudja feltárni a gyermekek iskoláskor előtti tapasztalatit, szokásait, képességeinek szintjét; tájékozódjon a családokban és az óvodában preferált értékekről. Ismerje kisiskolás tanítványainak továbbfejlődési esélyeit, perspektíváit, a magasabb osztályokban várható követelményeket.

· Ismerje a 6–12 éves korosztály differenciált személyiségformálásának folyamatát, tevékenységeit, tervezését, a tanulásirányítás módszereit és munkaformáit; a teljesítmények diagnosztizálásának eljárásait;

· a sajátos nevelési igényű, a hátrányos helyzetű és a tehetséges gyermekek nevelésének specifikumait, eredményes fejlesztésük feltételeit és eljárásait;

· az integrált és differenciált nevelés-oktatás eszköztárát;
· a családdal való együttnevelés jelentőségét, területeit és eljárásait;

· az iskolát mint szervezetet, a különböző tanítói szerepeket;

· a pedagógus-etika alapvető normáit, hogy ezek szerint készüljön hivatására;

· a gyermeki jogokat, azok megsértésének, a gyermek veszélyeztetettségének tapasztalatait, a gyermekvédelem feladatait.

KÖVETELMÉNYEK:
A fenti pedagógiai ismeretek birtokában a végzett tanító legyen képes

· sikeres kommunikációra, az egyénekkel és az egész tanulócsoporttal való kapcsolatteremtésre, a nevelési helyzetek, problémák kritikus elemzésére, törekedjen a konfliktusok hatékony megoldására;

· a nevelő-oktató munka tervezésére, szervezésére és megvalósítására, a pedagógiai eredmények szakszerű elemzésére és értékelésére. Tudja alkalmazni a tanítás-tanulásra vonatkozó elméleti, módszertani, szervezési ismereteit, magas szintű metodikai kultúra jellemezze;

· alkalmazza tudatosan a korszerű tanulásirányítás törvényszerűségeit, gyakorlati eljárásait, legyen képes önálló döntések meghozatalára, különös tekintettel az alternatív lehetőségek közötti választásra. Ismerje fel és elemezze a saját tanulásirányítási tevékenységének értékeit és hibáit.

· Tudja ellátni a tanítási órán kívüli nevelési feladatokat.

· Legyen képes a tanulók személyiségének és teljesítményének diagnosztizálására és ezek alapján tanítványai differenciált fejlesztésére;

· Tudja irányítani és tudjon segítséget nyújtani

-
az átlagot meghaladó teljesítményű, és fejlődési ütemű gyermekeknek képességeik, tehetségük kibontakoztatásához;

-
a lassabban fejlődők, a lemaradók, a tanulási nehézségekkel küzdők, a lelki, mentális, szociális vagy más hátrányban szenvedők tanításának aktuális szükségleteihez,

-
ismerje és alkalmazza eredményes nevelésük alapvető módszereit.

· Legyen képes együttműködésre a gyermekek családjával, szűkebb környezetével;

· Legyen felkészült az előítélet-mentes, interkulturális nevelésre.

A pedagógia tantárgy oktatása járuljon hozzá, hogy a végzett hallgató rendelkezzen
· speciális pedagógiai képességekkel, önismerettel, együttműködési készséggel, személyes felelősségérzettel;

· társadalmi érzékenységgel, közösségi felelősségérzettel és feladatvállalással; az önálló és kritikus ismeretfeldolgozás, a permanens művelődés igényével és képességével;

· jellemezze az egyetemes emberi és nemzeti értékek, az erkölcsi normák tisztelete;

· reflektív gondolkodás; a csoportban való munkavégzés, a kollegialitás és a hatékony munkaszervezés készsége;

· a másság elfogadása, tolerancia.

AJÁNLOTT ÖSSZKREDITSZÁM: 14 kredit

KÖTELEZŐ IRODALOM:

1. Mészáros István – Németh András – Pukánszky Béla (2000): Bevezetés a pedagógia és az iskoláztatás történetébe. Osiris Kiadó, Budapest.

2. Falus Iván (1998, szerk.): Didaktika. Nemzeti Tankönyvkiadó, Budapest.

3. Hunyady Györgyné – M. Nádasi Mária (2004): Pedagógiai tervezés. Comenius Bt., Pécs.

4. Bábosik István (2004): Neveléselmélet. Nevelés az Európai Unióban. Osiris Kiadó, Budapest.

5. Kivételesek – tanulmányok a differenciáló pedagógia köréből. (Szerk.: Krafcsik – Kopasz – Tordainé), VJRKTF, 1996.

6. Spencer Kagan: Kooperatív tanulás. Ökonet Kft., Bp., 2001.

7. A modern nevelés elmélete. (Szerk.: Bábosik István), Telosz Kiadó, 1999.

A TANTÁRGY TANTÁRGYELEMEI:

· Pedagógia alapjai

· Didaktika

· Neveléstörténet

· Pedagógiai a gyakorlatban

· Fejlesztőpedagógia

· Alternatív pedagógia

PEDAGÓGIA ALAPJAI

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

	Pedagógiai alapjai

VBTPE101
	2+1
	3
	K
	Köt.
	1.
	–

A TANTÁRGYELEM CÉLJA:

Alapozza meg a hallgatók elméleti és módszertani kultúráját és pedagógiai kompetenciáját. Alapozza meg továbbá olyan korszerű tanítói műveltség, szemlélet és irányultság kialakítását, amely képessé teszi a hallgatókat a 6–12 éves tanulók nevelésére és oktatására, a nevelési feladatok hatékony megoldására. Feladata, hogy ismertesse a neveléselmélet alapfogalmait, alapozza meg a hallgatók tudását az iskolai értékszocializációról, a nevelési folyamat tartalmáról és szerkezetéről, a nevelési módszerről, eljárásokról.

Adjon alapot a pedagógiai tapasztalatok szaktudományos szintű elemzéséhez, a pedagógiai jelenségek tudatos értelmezéséhez, a gyakorlati nevelési helyzetek, folyamatok sikeres szervezéséhez, irányításához.

TANANYAG:

Pedagógiai elméletek

A nevelésre vonatkozó hétköznapi és tudományos elméletek.

Az egyéni integrált pedagógiai elméletek szerveződése, jellemzői.

A laikus és a professzionális nevelés

A laikus nevelés legfontosabb színtere: a család.

A család a változó világban. A család szerkezete, családtípusok, családi szerepek. Értékrendek a családban. A család funkciói.

A családi és iskolai szocializáció, nevelés kölcsönhatása; a család társadalmi hatásokat szűrő és közvetítő szerepe.

A család és az iskola intézményesült kapcsolatrendszere, az együttműködés tartalma és szervezeti lehetőségei. Feszültségek, konfliktusok és feloldási módok a kapcsolatban.

A professzionális nevelés legfontosabb színtere: az iskola

Alapelvek (Egységesség és differenciálás nevelésben, integrált nevelés, multikulturális nevelés)

Iskolaelméletek és iskolatipológiák

Az iskola mint szervezet

Az iskola pedagógiai funkciói. Az iskolai szervezet

· tagolódása, a szervezet működéséhez kapcsolódó funkciók és előírások; a pedagógusok – a tanulók és a szülők jogai és kötelességei;

· az iskola működését meghatározó, belső készítésű dokumentumok (IPP, SzMSz, Házirend);

· az iskolák működési sajátosságai a kulturális, etnikai vallási pluralizmus körülményei között;

· a tanítói hivatás – tanítói mesterség. A tanító szakmai tudása, értékrendje, hatékonysága; a pedagógiai klíma és a nevelési eljárások összefüggései. A tanítói személyiség alakulása az iskolai munkában, a tanulók hatása a pedagógusra. A mesterségbeli tudás és az önismeret szerepe a mindennapi munkában. A pedagógus pálya etikai követelményei. A pályakezdés. Pedagógus szerepek, szerepkonfliktusok.

Az iskolai nevelési folyamat. Jellemzői, belső szerkezete. A nevelési helyzetek komplexitása. A tanító és a gyermek a nevelés folyamatában. A nevelési folyamat sajátosságai az iskolázás bevezető, kezdő és alapozó éveiben (a 6–12. életévig).

A nevelés mint az értékközvetítés folyamata

Az érték fogalma a pedagógiában; az értékek típusai; hierarchiájuk. Homogén és plurális értékek, rendszerek. A Nemzeti alaptanterv értékrendszere. Az értékközvetítés folyamata és főbb tényezői. Konfrontálódás és tolerancia az értékek világában. Kortárs-csoportok mint értékközvetítő közegek.

A hallgatók

· ismerjék a neveléselmélet alapfogalmait, összefüggéseit;

· legyenek képesek neveléselméleti ismereteiket szakszerűen kifejteni, és azokat a szakirodalommal, a neveléstudomány kutatási eredményeivel alátámasztani;

· ismerjék a legjelentősebb hazai és nemzetközi pedagógiai irányzatokat, az alternatív iskolák nevelési koncepcióját;

· ismerjék az elemi szintű iskola állami dokumentumait, a nevelő-oktató munka alapdokumentumait, az iskola szervezeti tagolódását, működését, a működést meghatározó belső dokumentumokat;

· ismerjék a pedagógus-etika alapvető normáit, s ezek szerint készüljenek hivatásukra;

· ismerjék az iskolakezdés gyakorlati pedagógiai teendőit, legyenek képesek feltárni a gyermekek iskoláskor előtti tapasztalatait, szokásait, képességeik szintjét, legyenek tájékozottak a családokban és az óvodában preferált értékekről;

· legyenek képesek a sikeres kommunikációra, az egyénekkel és az egész tanulócsoporttal való kapcsolatteremtésre,

· rendelkezzenek a konfliktusok hatékony kezeléséhez szükséges eszköztárral;

· legyenek képesek a nevelő-oktató munka tervezésére, szervezésére és megvalósítására, a szakszerű elemzésre és értékelésre;

· legyenek képesek a tanulók személyiségének és teljesítményének megismerésére és ezek alapján tanítványaik differenciált fejlesztésére;

· legyenek képesek előítélet-mentesen multikulturális nevelésre;

KÖTELEZŐ IRODALOM:

1. Bábosik István (2004): Neveléselmélet. Nevelés az Európai Unióban. Osiris Kiadó, Budapest.

2. Hunyady Györgyné–M. Nádasi Mária (2000): Pedagógiai tervezés. Comenius Bt., Pécs.

3. Hunyady Zsuzsa (2003): Társas kapcsolatok az iskolai közösségben. In: István Bábosik–Richard Olechowski, szerk.: Tanítás–tanulás–értékelés. Peter Lang, a tudományok európai kiadója, Wien. 151–167. o.

4. M. Nádasi Mária (2001): Adaptivitás az oktatásban. Comenius Bt., Pécs.

5. Vargáné Fónagy Erzsébet (2003, szerk.): Neveléselméleti szöveggyűjtemény. Student, Budapest.

6. Zrinszky László (2002): Neveléselmélet. Műszaki Könyvkiadó, Budapest.

DIDAKTIKA

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

	Didaktika

VBTPE102
	2+1
	3
	K
	Köt.
	2.
	VBTPE101

A TANTÁRGYELEM CÉLJA:

· Megismertetni a hallgatókat az általános pedagógia és az oktatástan alapvető és a jelen – gyakorlat szempontjából is releváns – ismeretanyagával.

· Impulzusokat adni a hallgatók saját korábbi és jelenlegi oktatási élményeinek felszínre hozásához és elemzéséhez.

· Tapasztalatszerzési és "belegondolási" lehetőségek biztosítása a praxis számukra ez idáig ismeretlen területein.

· Az elmélet és gyakorlat kapcsolódási pontjainak felmutatásával a hallgatók pedagógiai érzékenységének fokozása.

TANANYAG:

· A társadalmi pedagógiai gyakorlat funkciója; a hétköznapi és a tudományos pedagógiai elmélet sajátosságai. A neveléstudomány/ok szakágai, kutatási módszerek, társtudományokkal való kapcsolatok. Legfontosabb pedagógiai folyóiratok. A pedagógiai gyakorlat és az elmélet viszonya. Szocializáció – nevelés – oktatás. Nem-professzionális és professzionális nevelés, oktatás.

· A hazai iskolarendszer előzményei, jelenlegi állapotok. Az iskolarendszer funkciói: e funkciók kapcsolása az egyes iskolafajtákhoz, különös tekintettel a kötelező iskoláztatás megalapozó szakaszára. A közoktatás aktuális problémái.

· A nevelés, oktatás intencionális jellege. A célok forrásai: a társadalom (az oktatáspolitika közvetítésével); a helyi társadalom; az iskolafenntartó; az iskola koncepciója; egyes pedagógusok, csoportok; tanuló/k. A célok megjelenése a különböző dokumentumokban (alkotmány, Gyermeki Jogok Chartája, közoktatási törvény, nemzeti alaptanterv, kerettanterv, pedagógiai program, helyi tanterv, a tanító napi gyakorlatához kapcsolódó tervek). A célok irányultsága: kognitív, affektív, pszichomotoros; tartalom- eszköztudás; ismeret, jártasság, készség, képesség, kulcskompetenciák, attitűd. Értékek az oktatásban. A célok megfogalmazásának és elrendezésének lehetséges módjai. Egységes, szelektív és differenciált célok az oktatásban.

· Az életkori osztály mint az iskola hagyományos szociális alapegysége. Az osztály mint az oktatás szociális közege. Az osztályokba sorolás lehetséges kiindulópontjai. Koedukáció. Integráció. Az osztálybontás okai, formái, lehetőségei. Az osztálylétszám. Ugrás és bukás, a fejlesztési szakaszokban való gondolkodás és ennek törvényi háttere. Felkészítés az élethosszig tartó tanulásra.

· A tanítási óra mint az oktatás leggyakoribb időegysége, hagyományos szervezeti formája. Az órarend összeállításával kapcsolatos pedagógiai megfontolások. A tanítási órához kapcsolódó problémák és megoldások: időtartam és fáradékonyság; rituálék, sablonok; az oktatási tartalom széttagolása, mozaikszerűsége; közös és egyéni órarendek. Sajátos időkezelés az epochális és a projektoktatásban.

· Tanulás az osztálytermen, a szaktantermen vagy az iskolán kívül. (Könyvtár, múzeum, kirándulás, erdei iskola) Tanulás a tanítási órák között: otthoni tanulás; napközi otthon, iskolaotthon, klub, fejlesztő csoport.

· Az oktatás szervezési módjainak sajátosságai, alkalmazásuk lehetőségei, hatékonyságuk feltételei. A szervezési módok, mint az egységesség, mint a szelekció, mint a differenciált fejlesztés eszközei. A tradicionális tanítási stratégia kritikai elemzése.

· Az oktatás módszerei, mint a tanár és tanuló eljárásai. A módszerek kiválasztását meghatározó tényezők. A közlés. A megbeszélés. A bemutatás. A tanulók tevékenysége. A tanulói teljesítmények mérésének és értékelésének módszerei.

· Az oktatás eszközei. Az eszközök négy "nemzedéke". Az informatika által felkínált lehetőségek.

· A tanterv funkciója, változatai. A tananyag kiválasztásának és vertikális valamint horizontális elrendezésének módjai. A tartalmi szabályozás tantervi szintjei. A helyi tanterv készítése. A pályakezdő tanító a helyi tanterv készítésének folyamatában.

· Az oktatási folyamat értelmezése. Az oktatási folyamat során megvalósuló didaktikai feladatok: adatok, élmények, tapasztalatok; elemzés; elvonatkoztatás, általánosítás; alkalmazás; rögzítés; rendszerezés; ellenőrzés, értékelés; az elsajátítás pszichikai feltételeinek biztosítása. Az oktatás menetének logikai szempontú elemzése. A tanulók eltérő fejlesztési igényeihez való alkalmazkodás a tanulás folyamatában.

· Az oktatás tervezésének napi gyakorlatban megjelenő szintjei: a tanév, a téma, a tanítási óra tervezése. Az egyes tervezési szintek sajátosságai, dokumentumai (tanmenet; tematikus terv, egyéni fejlesztési terv, epocha terv, projekt terv; óra tervezet, óra vázlat). Tervezés és megvalósítás, önreflexió, óraelemzés.

KÖVETELMÉNYEK:
A hallgatók

· ismerjék az iskola funkcióit, a közoktatás aktuális problémáit, feladatait és stratégiáját; a nevelés és az oktatás társadalmi meghatározottságát, a cél- és feladatrendszer szintjeit, irányultságát;

· tudják a tanítási- tanulási folyamatot egy-egy tanítási óra keretében szakszerűen elemezni, a részfolyamatokat értelmezni;

· legyenek tájékozottak a tantervi műfajok területén, a NAT, a kerettanterv és a helyi tanterv sajátosságait illetően;

· legyenek képesek arra, hogy felismerjék az oktatás módszereinek, eszközeinek, szervezési módjainak a tanulók aktuális fejlesztési igényeihez igazodó alkalmazását a tanítási gyakorlatban;

· rendelkezzenek kellő ismeretekkel az oktatás tervezésének szintjeit, azok sajátosságait, dokumentumait illetően, különös tekintettel a tanulási folyamatok irányítására, a tanulási alapkészségek, képességek, kulcskompetenciák fejlesztésére.

KÖTELEZŐ IRODALOM:

1. Báthory Zoltán (1992): Tanulók, iskolák – különbségek. Tankönyvkiadó, Budapest.

2. Falus Iván (1998, szerk.:) Didaktika, Nemzeti Tankönyvkiadó, Budapest.

3. Golnhofer Erzsébet–Nahalka István (2002, szerk.): A pedagógusok pedagógiája. Nemzeti Tankönyvkiadó, Budapest.

4. Hunyady Györgyné–M. Nádasi Mária (1996, szerk.): A helyi tanterv készítésétől a tanítási óráig. BTF, Budapest.

5. Hunyady Györgyné–M. Nádasi Mária (2004): Pedagógiai tervezés. Comenius Bt., Pécs.

NEVELÉSTÖRTÉNET

	Tantárgyelem

neve
	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfeltételek

	Neveléstörténet

VBTPE103
	1+1
	2
	K
	Köt.
	3.
	VBTPE101

A TANTÁRGYELEM CÉLJA:

A neveléstörténet stúdium célja, hogy megalapozza és továbbfejlessze a hallgatók történeti szemléletét a pedagógia elméletének és gyakorlatának megismeréséhez. Ennek segítségével annak bemutatása, hogy korunk pedagógiája a történeti fejlődés eredménye.

· Az egyetemes és a magyar történelem korszakainak és a nevelés-oktatás fejlődésének összefüggés rendszere, a fejlődés fő irányainak komplex megközelítése

· Az egyetemes és a magyar nevelés és iskoláztatás történetének, jellemzőinek ismerete a neveléstörténeti források megértése és értelmezése

· A hallgató ismerje meg az egyetemes és a magyar nevelés és iskoláztatás történetének legjelentősebb tényeit és összefüggéseit, a mai pedagógiai elmélet és gyakorlat előzményeit

· Keltse fel az érdeklődést a problématörténeti vizsgálódások és elemzések iránt, alakítsa ki és fejlessze a hallgatók érzékenységét és készségét a pedagógiai problémák történeti szempontú megközelítésére, értelmezésére és értékelésére

· Nyújtson tájékoztatást a neveléstörténet alapvető forrásairól, igazítson el a neveléstörténeti szakirodalomban, ösztönözzön az önálló problématörténeti tájékozódásra

TANANYAG:

A neveléstörténet tárgya, jellege, forrásai

A nevelés kezdetei – alapformáinak kialakulása az ősközösségi társadalomban, s az ókori kultúrákban. Az intézményes nevelés megjelenése az ókori keleten

Az európai nevelés elméletének és gyakorlatának gyökerei

· A görög nevelést meghatározó természeti, társadalmi, politikai és eszmei tényezők. Nevelés Athénban és Spártában. Görög filozófusok a nevelés céljáról, tartalmáról és módszereiről: Platón, Arisztotelesz.

· Nevelés az ókori Rómában. A görög hatás szerepe.

A középkori nevelés kialakulásának, elterjedésének meghatározó tényezői.

· A keresztény embereszmény. A klerikus nevelés. A középkori egyetem kialakulása.

· A magyar nevelés az államalapítás korában / Szent István: Intelmek, a szent Gellért legenda /. A mesterképzés. A lovagi kultúra.

· A reneszánsz kor és a nevelés ügye. A humanizmus hatása a nevelés elméletére és gyakorlatára, a városi humanista iskolák. Vitéz János, főiskolánk névadója.

A polgári nevelés kialakulása / XVI – XVIII. sz. /

· A reformáció-ellenreformáció és hatása a nevelés ügyére. Az anyanyelvi kultúra és a népnevelés kérdésének előtérbe kerülése. A kollégiumi típusú iskolák Magyarországon

· Comenius életútja és munkássága. A Didactica Magna hatása napjainkig. Apáczai Csere János életútja és pedagógiai felfogása.

A hasznosság elvének megjelenése a pedagógiai gondolkodásban. Locke: Gondolatok a nevelésről c. művének jelentősége.

· A felvilágosodás hatása a nevelésre és az oktatásra. Rousseau mint a polgári reformpedagógia megalapozója. Emil, vagy a nevelésről c. művének kiemelt gondolatai. Pestalozzi és Tessedik Sámuel munkássága – a hasznossági szempont és a munkára nevelés.

A polgári nevelés történetének második szakasza /XIX–XX. sz./

· Az oktatás megújítására irányuló törekvések – a hagyományos osztályrendszer felbontására irányuló kísérletek /Jéna-plan…/, a hagyományos tantárgyi rendszer felbontására irányuló törekvések / Dewey, Decroly, Waldorf – iskolák /

· Individualizáló törekvések: Ellen Key, Montessori, Freinet.

· Az elméleti pedagógia főbb irányzatai Magyarországon a századfordulón: Schneller István. A gyermektanulmányi mozgalom: Nagy László.

A szocialista nevelés – elvi alapok, az állam szerepe, a szovjet minta: Makarenko pedagógiai munkássága.

A magyar alsófokú oktatás, a tanítóképzés és az óvóképzés története

· A népiskola XVI. századi megjelenése és elterjedése a XVII-XVIII. században.
Az l777. és 1806. évi Ratio Educationis általános nevelési és oktatási elvei, iskolarendszere, rendelkezései a népiskolákról. Az 1868. évi népoktatási törvény.
A népiskolák tartalmi és szervezeti alakulása 1945-ig. A nyolc osztályos általános iskola fejlődése 1945-től napjainkig.

· A normaiskola létrejötte. Az első magyar tanítóképzők a XIX. Században. Az 1968. évi törvény a tanítóképzésről. Szervezeti és tartalmi változások 1948-ig. Az államosítás – a tanítóképzés a szocialista Magyarországon. A felsőfokúvá válás, majd a fejlődés napjainkig. A közoktatás és a tanítóképzés összefüggése.

Az esztergomi Vitéz János Római Katolikus Tanítóképző Főiskola története 1942-től napjainkig.

Az óvodai nevelés története Magyarországon 1828-tól napjainkig.

KÖVETELMÉNYEK:

· A hallgató árnyalt, komplex ismeretekkel rendelkezzék az egyetemes és a magyar történelem fejlődéséről, egymásra hatásáról

· Ismerje a neveléstörténet alapvető anyagát, lássa a fejlődés fő irányát, folyamatát az egyes történelmi korszakokban

· Tudja a neveléstörténeti tényeket szakszerűen vizsgálni, elemezni és értékelni

· Ismerje a főbb folyamatok jellemző tényeit és összefüggéseit, lássa a mai pedagógiai közoktatás-politikai problémák és eredmények történeti okait

· A források elemzése során váljon alkalmassá azok megértésére és értelmezésére

· Rendelkezzék az egyetemes és a nemzeti értékek tiszteletével

· Legyen képes a nagy pedagógiai gondolkodók munkásságának értékelésére, gondolataik értelmezésére, mai hatásuk vizsgálatára

KÖTELEZŐ IRODALOM:

1. Mészáros István, Németh András, Pukánszky Béla: Neveléstörténet - Bevezetés a pedagógia és az iskoláztatás történetébe

 Osiris Kiadó, Budapest, 2005.

2. Mészáros István, Németh András, Pukánszky Béla: Neveléstörténet - szöveggyűjtemény

 Osiris Kiadó, Budapest, 2006.

3. http://mek.niif.hu/01800/01893/html/

4. Németh András: A magyar pedagógia tudománytörténete, Gondolat Kiadó, Budapest, 2006

5. Németh András, Skiera Ehrenhard: Reformpedagógia és az iskola reformja Tankönyvkiadó, Budapest, 1999.

6. Mészáros István: A magyar nevelés- és iskolatörténet kronológiája 996-1996. Budapest, Nemzeti tankönyvkiadó, 1996.

AJÁNLOTT IRODALOM:

Németh András: A pedagógiatörténet funkcióváltozása és annak megjelenése a hazai kutatásokban., In: Szabolcs Éva (szerk.) Neveléstudomány - reflexió - innováció.: Az ELTE PPK Neveléstudományi Intézet 2010. április 16-án tartott konferenciájának előadásai.. Budapest: Gondolat Kiadó, 2011. pp. 149-187.

PEDAGÓGIA A GYAKORLATBAN

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

	Pedagógiai a gyakorlatban

VBTPE104
	0+2
	2
	G
	Köt.
	4.
	VBTPE102

A TANTÁRGYELEM CÉLJA:

· Nyújtson alapvető felkészítést a 6–12 éves korosztály tanórai és tanórán kívüli nevelésére, speciális programok szervezésére, a gyermekközösség fejlesztésére, tanulásirányítására.

· Készítsen fel az osztályfőnöki munka végzésére, a családokkal való együttműködésre.

· Tegye képessé a hallgatókat a pedagógiai jelenségek tudatos értelmezésére, a gyakorlati nevelési helyzetek sikeres megoldására.

TARTALOM:

· Az osztályfőnök speciális feladatköre, a munka tervezése, speciális módszerei. Az indirekt irányítás technikái, a gyermekcsoport megismerésének, fejlesztésének eszközei, lehetséges eljárásai.

· Együttműködés a nevelőpartnerekkel: család, kollégák, segítő szakmák képviselőivel. Nevelő hatások koordinálása. A kapcsolattartás hagyományos és újszerű módjai.

· Konfliktusok az iskolában. Megoldási módok, gyakorlatok.

· Tanulásmódszertan. Az önálló tanuláshoz szükséges képességek, szokások, feltételek, módszerek feltérképezése, tudatosítása, fejlesztése.

· Szabadidő felhasználás – életminőség – életmód-alakítás. A szabadidő tudatos tervezése, szervezése, lehetőségei. A játékirányítás és munkaszervezés módjai.

· Gyermek- és családvédelem pedagógiai lehetőségei, feladatai, intézményi rendszere, a segítő szakemberek munkaköre.

KÖVETELMÉNYEK:
· A hallgató legyen képes elméleti ismeretei gyakorlati alkalmazására a gyermekközösség megismerésében, fejlesztésében.

· Ismeretei alapján legyen képes felismerni az iskolai konfliktusokat, rendelkezzenek a konfliktusok hatékony kezeléséhez szükséges eszköztárral.

· Tudja elemezni az önálló tanulás, a tanulás tanításának lehetőségeit az alsó tagozatos munkája során, valamint műveltségterületén.

· Ismerjen szabadidős tevékenységeket, rendelkezzen az adott korosztály számára bőséges játékkatalógussal.

KÖTELEZŐ IRODALOM:

1. Robert Fisher: Hogyan tanítsuk gyermekeinket tanulni? Műszaki Könyvkiadó, Bp., 1999.

2. Fejezetek az alternatív nevelés gyakorlatából. BTF, Bp., 1997.

3. Strauszné Simonyi Erzsébet: Az iskolai gyermekvédelem helye a gyermekvédelem rendszerében. OKKER, Bp., 1998.

4. Szekszárdi Ferencné: Osztálytükörtől a falfirkáig. ALTERN sorozat 4.

5. Varga Irén – Gönczi Károly – Pintér István: Önismereti játékok gyűjteménye. Pedellus Tankönyvkiadó

FEJLESZTŐ PEDAGÓGIA

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

	Fejlesztő pedagógia

VBTPE105
	1+1
	2
	G
	Köt.
	5.
	VBTPE101

A Tantárgyelem CÉLJA:

A oktatási rendszerünk egyik legnehezebb problémája a tanulók eltérő képességeihez történő alkalmazkodás, a differenciált tanítás és tanulás megszervezése. Ez a szükséglet hívta életre a fejlesztő pedagógiai tevékenységet. Ehhez nyújt segítséget a fejlesztőpedagógia tantárgy elméleti és gyakorlati tematikája 1-1 órában.

A hallgatók:

· Ismerkedjenek meg a fejlődés és a fejlesztés főbb elméleti koncepcióival.

· Az életkori sajátosságok jellemzőinek megismerése olyan fokon, hogy fejlődéslélektani ismereteiket eredményesen tudják felhasználni pedagógiai munkájuk során.

· Ismerjék a testi és értelmi fejlődés szakaszait.

· Ismerkedjenek meg a tanulási nehézségek pszichológiai és pedagógiai diagnosztikai eljárásainak szempontjaival.

· Sajátítsák el a különbségtételhez szükséges ismereteket a tanulási zavar, tanulási nehézség, tanulási akadályozottság terén.

· Ismerjék meg a prevenciós és korrekciós fejlesztés gyakorlati formáinak alkalmazását iskolai csoportban és egyéni fejlesztési formában.

· Szerezzenek gyakorlati ismereteket a diagnosztika értelmezésében, az egyéni fejlesztési tervek készítésében és a fejlesztő tevékenységben.

· Ismerjék meg az ellátó rendszerek segítő, támogató munkáját, a nevelési tanácsadó szerepét a tanulási, magatartási problémák feltárásában, megoldásában.

· Alakuljon ki bennük az elfogadó, a gyermek megismerésén alapuló fejlesztés korszerű pedagógusi attitűdje.

· Ismeri és értelmezni tudja a hátrányos helyzetű és a különleges bánásmódot igénylő tanulókra vonatkozó szociológiai, pszichológiai és pedagógiai eredményeket.

Fejlesztendő kompetenciaterületek:

· A tanulási és/vagy beilleszkedési nehézségek felismerése

· Komplex diagnosztikai szemlélet megalapozása

· Fejlesztési módszerek, technikák ismerete saját tapasztalat szerzése során

· Kapcsolatteremtő képesség, hatékony kommunikáció

· Lelkiismeretesség, empátia

· Együttműködő, lojális viselkedés

TARTALOM:

1. A fejlesztőpedagógia fogalma, szemlélete, helye az oktatási rendszerben, törvényi háttér

2. A személyiség és az énfejlődés, a testséma kialakulása

A fejlesztő foglalkozás szabályai.

3. A fejlődés megjelenési területei I. – Érzékelés, észlelés

4. A fejlődés megjelenési területei II. – Mozgás

5. A fejlődés megjelenési területei III. A tanulási képességeket meghatározó funkciók fejlődése, idegrendszeri háttere

6. A tanulási zavarok okai, háttere és diagnosztikája. A hiperaktivitás.

7. Tanulás-módszertani szempontok. Anamnézis felvétele, HOME leltár elkészítése.

8. Tanulási zavarok – diszlexia, diszgráfia, diszkalkulia

9. Viselkedési zavarok. Az egyes idegrendszeri típusokhoz társuló nevelési eljárások.

10. A játék és fejlesztő hatása

11-12.
Fejlesztő foglalkozás megtekintése a Nevelési Tanácsadóban

Megbeszélés

13–14.
A pedagógiai diagnosztika, terápiák, fejlesztési lehetőségek, fejlesztési módok

 15. A kurzuson végzett tevékenységek értékelése
értékelés:

· A szemináriumokon való aktív részvétel, hiányzás az órák max. 15%-áról

· Sikeres, csoportban végzett projektmunka az előadások témájából

· 4–6 oldalas záró dolgozat elkészítése
· anamnézis felvételével
· fejlesztési terv összeállítása konkrét esetre, anamnézis felvételével

KÖTELEZŐ IRODALOM:

1. Gósy Mária: A beszédészlelés és a beszédmegértés folyamatának zavarai. (A beszédfeldolgozás hibás működése. A beszédfeldolgozási zavar megjelenési formái. A beszédfeldolgozás zavarának okai. A beszédfeldolgozás zavarainak osztályozása) In: Martonné Tamás Márta (szerk.): Fejlesztő pedagógia. ELTE Eötvös Kiadó. Budapest, 2002. 121–126. o.

2. Dékány Judit, Kézikönyv a diszkalkulia felismeréséhez és terápiájához. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola

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

4. Meixner Ildikó, Olvasástanulás/tanítás dyslexia prevenciós módszerrel, Bp., 1989.

5. Porkolábné Dr. Balogh Katalin: A korai prevenciós fejlesztés. In: Martonné Tamás Márta (szerk.): Fejlesztő pedagógia. ELTE Eötvös Kiadó. Budapest, 2002. 11–31. o.

6. Vas Erika: Az alapozó mozgásterápia egy eset tükrében. In: Martonné Tamás Márta (szerk.): Fejlesztő pedagógia. ELTE Eötvös Kiadó. Budapest, 2002. 67–71. o.

7. Dr. Zsoldos Márta: Kognitív fejlesztőterápia a tanulási zavarok kezelésében. Brigitte Sindelar kognitív fejlesztő programja. In: Martonné Tamás Márta (szerk.): Fejlesztő pedagógia. ELTE Eötvös Kiadó. Budapest, 2002. 72–87. o.

Ajánlott irodalom:

1. Martonné Tamás Márta (szerk.): Fejlesztő pedagógia. ELTE Eötvös Kiadó. Budapest, 2002.

2. Mérei Ferenc – V. Binét Ágnes, Gyermeklélektan, Gondolat, Bp., 1978

3. Porkolábné Balogh Katalin: Komplex prevenciós óvodai program. Trefort, 2004.

4. Lakatos Katalin: A szenzoros integrációs terápia alkalmazása viselkedési zavaros gyermekeknél Fejlesztő Pedagógia 1995. 5–6. sz.

5. Tunyogi Erzsébet, Gyógyító játék a családban, Tárogató kiadó, Bp., 1995.

ALTERNATÍV PEDAGÓGIA

	A tantárgyelem

neve
	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfeltételek

	Alternatív

pedagógia

VBTPE106
	1+1
	2
	G
	Köt.
	6.
	VBTPE101

A TANTÁRGYELEM CÉLJA:

Az alternatív pedagógia tantárgy célja a hallgatók pedagógiai kultúrájának és műveltségének

kiszélesítése, szemléletmódjuk céltudatos formálása. Annak megláttatása, hogy a XX. század pedagógiai elméletében és gyakorlatában megjelenik a törekvés a társadalom igényeinek való megfelelésre, a sokszínű választási lehetőségek biztosítására. Ennek érdekében ismerje meg a hallgató a környező világ problémáit, váljék képessé annak elemzésére, alternatív megoldások megtalálására.

· Az alternatív pedagógiák gyökereinek, a polgári reformpedagógia jeles képviselőinek, pedagógiai nézeteinek és gyakorlati tevékenységük az ismeretének kialakítása

· Az összefüggés megláttatása Rousseau pedagógiai nézetei és a reformpedagógia között

· A reformpedagógia mint a XX. századon végighúzódó pedagógiai gondolkodási

 rendszer – a nevelés és gyermekfelfogás változásainak ismerete

· Európai és magyar reformpedagógusok és intézményeinek ismerete

· A hallgatók érdeklődésének felkeltése a sajátos pedagógiai elképzelések, iskolák és a társadalmi igények változásainak megismerése

· Igény kialakítása az alternatív elképzelések sokoldalú, mély megismerésében

· A XX. század első felében és a magyar rendszerváltozást követően megfogalmazott elképzelések és iskolák alapításának történelmi lehetősége – összefüggések meglátása

· Néhány magyar alternatív nevelő-oktató intézmény működésének, belső életének és problémáinak vizsgálata, megértése – intézménylátogatás

· Önálló véleményalkotás igényének kialakítása, észrevételek megfogalmazása

TANANYAG:

· Az alternatív pedagógiák gyökerei – a polgári reformpedagógia jeles képviselőinek pedagógiai elképzelései és gyakorlata / Ellen Key, Dewey, Maria Montessori, Rudolf Steiner /

· Az alternatív pedagógiák XX. századi fejlődése és irányzatai

· Maria Montessori pedagógiai rendszere, magyarországi hatása a két világháború között és napjainkban

· Rudolf Steiner – a Waldorf pedagógia – Waldorf óvodák és iskolák Magyarországon

· A Freinet módszer kialakulása és gyakorlata Európában és Magyarországon

· Don Bosco tevékenysége és szellemisége – Don Bosco iskolák Magyarországon /Kazincbarcika és Nyergesújfalu/. A Don Bosco c. film megtekintése és elemzése. A nyergesújfalui Don Bosco Szakközépiskola meglátogatása

· Alternatív iskolák Budapesten – a Zöld Kakas Líceum és Szakközépiskola megtekintése - alapítása és a sajátos pedagógiai elvek, célok és a gyakorlat megismerése, elemzése

· A komprehenzív nevelés-oktatás elve és gyakorlata. A hátrányos helyzetű és a cigány kisebbséghez tartozó gyermekek, fiatalok nevelésének - oktatásának mai problematikája – alternatív elképzelések és megoldások Európában és Magyarországon

· Csapi Óvoda Általános és Szakképző Iskola megismerése – a roma gyermekeket nevelő - oktató intézmény céljai és működése. Csapi Karácsonya c. film megtekintése Lépésről-lépésre program megvalósulása az Arany János Általános Iskolában és az óvodában /Esztergom-Kertváros/ – a program és az iskola megismerése, látogatás az intézményben

· Az erdei iskola kialakulása és gyakorlata Magyarországon

· A visegrádi Dunakanyar Erdei Iskola megismerése, meglátogatása – az iskola céljai, pedagógiai programja és gyakorlata, a jelen problémái

KÖVETELMÉNYEK:

· A hallgató ismerje az alternatív pedagógiák kialakulásának okait, céljait és az összefüggést a történelmi változásokkal

· Legyen képes a szakirodalom tanulmányozására, elemzésére, önálló észrevételek, vélemény megfogalmazására

· Ismerje az egyes pedagógiai gondolkodók sajátos elképzeléseit és a gyakorlati megvalósítást – azok jellemző vonásait, erős és gyenge oldalait

· Lássa a rendszerváltozást követően kialakuló lehetőségeket az alternatív pedagógiai elképzelések megvalósítására

· Fejlődjék problémaérzékenysége, hogy érzékelje a gyorsan változó világ más-más igényeit

· Ismerjen a szakirodalomban és a valóságban néhány magyar alternatív programot és iskolát, lássa azok alapításának szükségességét

· Legyen képes egy szabadon választott alternatív program önálló írásos elemzésére, értelmezésére, interpretálására, saját véleményének megfogalmazására

KÖTELEZŐ IRODALOM:

1. Montessori pedagógia /szöveggyűjtemény/– szerk.: Kurucz Rózsa Szekszárd, 1992.

2. Rudolf Steiner: A szabadságra nevelés Budapest, 1992.

3. Hortobágyi Katalin: Ahol a fáktól jobban látni az erdőt ALTERN füzetek Budapest, 1993.

PSZICHOLÓGIA

A törzstárgy célja:

A pszichológiai modul feladata, hogy a képzés pszichológiai megyalapozásaként megismertesse a hallgatókat azokkal az általános és szakterüketi pszichológiai ismeretekkel, amelyeket pedagógiai, szociális, és andragógiai munkájukban alkalmazniuk kell.

A pszichológia oktatása segítse elő a szakirányú képzéshez szükséges fejlett személyiség kialakulását, járuljon hozzá a hallgatók szemléletének, képességeinek formálásához, és nyújtson korszerű, a szakirányú munkában alkalmazható pszichológiai ismereteket.

Fejlessze a hallgatók önálló ismeretfeldolgozáshoz szükséges képességeit, készségeit, segítse önálló tanulásukat. Építve a hallgatók ön- és emberismereti tapasztalataira, szembesítse azt a pszichológia tudományos ismeretanyagával. Mutassa be az egyes életkori szakaszok pszichikus jellemzőit, a pszichikus folyamatok fejlődését, a fejlesztés lehetőségét, a szocializációs színtereket, a társas viselkedés sajátosságait. Tegye tudatossá szakmai tevékenységük pszichológiai vonatkozásait és szakterületük kompetenciahatárait. Fejlessze a személyiség megismerésének képességét, az érzékeny szemléletmódot és toleranciát.

Taratalom:

· A pszichológia alapfogalmai és alapjelenségei.

· Pszichológiai megközelítések, elméletek és vizsgálati módszerek.

· Az emberi fejlődés általános sajátosságai és a személyiség szerveződése.

· A személyiségfejlődés sajátosságai. Általános és egyedi vonások.

· Az egyes pszichológiai funkciók fejlődése és integrálódása a különböző életkorokban.

· A nevelés és fejlesztés pszichológiai jellegzetességei. Az egyéni bánásmód fontossága.

· Magatartási zavarok és devianciák formái, okai és kezelésük.

· A társas viselkedés, a szociális megismerés sajátosságai. A csoport fogalma és jellegzetességei. Sztereotípiák, előítéletek jellemzői.

Követelmények:

A hallgató ismerje fel a pszichológiai ismeretek jelentőségét leendő munkájában. Legyen tisztában a személyiség kialakulását alakító tényezőkkel, és legyen tájékozott az egyéni fejlődés és a fejlesztés sajátosságaival és lehetőségeivel. Ismerje az egyes életkorok fejlődési és pszichikus sajátosságait, jellemző fejlődési zavarait. Legyen tájékozott a különböző szocializációs színterek funkcióját és szocializációban betöltött szerepüket illetően. Ismerje és gyakorolja a személyiség és a csoportok/közösségek megismerésének módszereit.

Ajánott összkreditszám: 12

Kötelező irodalom:

1. Atkinson: Pszichológia, Osiris Kiadó, Bp., 1998.

2. Vajda Zs.–Kósa É.: Neveléslélektan. Osiris, Bp. 2005.

3. Bernáth–Révész (szerk.): A pszichológia alapjai, Tertia Kiadó, Bp., 1994.

4. N. Kollár K.–Szabó É.: Pszichológia pedagógusoknak. Osiris, Budapest, 2004.

5. Aronson: A társas lény, KJK, Bp., 1980

6. Mérei F.: Közösségek rejtett hálózata, Tömegkomm. Kutatóközpont, 1988

7. Oláh A.–Bugán A. (szerk.): Fejezetek a pszichológia alapterületeiből. ELTE Eötvös Kiadó.

8. Buda Béla: Buda Béla: Az empátia – a beleélés lélektana. Gondolat, Bp.1978.

A TANTÁRGY TANTÁRGYELEMEI:

· Pszichológia alapjai

· Fejlődéslélektan

· Szociálpszichológia

· Gyermek- és serdülőkori személyiségzavarok pszichológiája

· A személyiségfejlődés színterei

PSZICHOLÓGIA ALAPJAI

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

	Pszichológia alapjai

VBTPS101
	2+1
	3
	K
	Köt.
	1.
	–

TANTÁRGYELEM CÉLJA:

Megismertetni a hallgatókat a pszichológia tudományával, alapterületeivel. Bemutatni a különböző pszichológiai megközelítéseket, nézeteket, elméleteket. Ismertetni az általános-, személyiség-, és fejlődés- és szociálpszichológiai alapfogalmakat, jelenségeket, elméleteket és vizsgálati módszereket, melyek a további pszichológiai kurzusok alapjait képezik. Ismertetni a pszichológia azon módszereit, melyek a tanítói gyakorlatban alkalmazhatók. A tárgy oktatása során középpontba helyezi a személyiséget, mint individuumot. Az önismeret fontossága mellett kiemeli a személyközi kapcsolatok jelentőségét és meghatározóit. A konkrét ismereteken túl a tárgy értelmezési keretet is nyújt a hallgatóknak a kisiskolás gyermekek megismeréséhez. Hangsúlyossá válnak az óvoda-iskola átmenetének pszichés sajátosságai és ezek részletes ismerete. Átfogó célja a tantárgynak egy olyan pszichológiai műveltség megalapozása, mely képessé teszi a hallgatókat pedagógusi munkájuk pszichológiai jelenségeinek felismerésére, megértésére, ezzel segítve pedagógiai munkájuk eredményességét és hatékonyságát.

TANANYAG:

· A tudományos pszichológia kialakulása.

· Nézőpontok a pszichológiában.

· A pszichológia tárgya, területei, módszerei.

· A megismerő folyamatok, tanulás és gondolkodás alapfogalmai:

· érzékelés-észlelés

· figyelem

· emlékezés–felejtés

· képzelet

· tanulás: a tanulás fajtái, tanulási stílusok, tanulási stratégiák

· gondolkodás

· intelligencia

· kreativitás.

· A viselkedés mozgatórugói.

· Szükségletek, motivációk.

· A pszichológiai fejlődés sajátosságai.

· A társas viselkedés alapjai.

· A személyiség fogalma és értelmezései.

· Az óvoda-iskola átmenet pszichés sajátosságai.

KÖVETELMÉNYEK:

· A hallgató legyen tisztában a pszichológia jelentőségével és szerepével a pedagógusi munkában.

· Ismerje a pszichológia főbb nézőpontjait, az általános-, személyiség-, és szociálpszichológiai alapfogalmakat és elméleteket.

· Ismerje és használja a pszichológiai szakkifejezéseket.

· A hallgató legyen alkalmas az ismeretek önálló és kritikus feldolgozására.

· A hallgató legyen jártas a szakterületéhez tartozó szakirodalom keresésében és követésében. Ehhez szükséges a hallgató rendszeres részvétele az órákon.

· A félév során két alkalommal kerül sor zárthelyi dolgozat megírására. (Elfogadás szintje: 70%)

· Egy alkalommal önállóan választott általános lélektannal kapcsolatos témában prezentáció készítése és bemutatása.

ÉRTÉKELÉS:

· rendszeres óralátogatás

· két zárthelyi dolgozat eredménye

· prezentáció választott témában

· kollokviumi tételsor kifejtése

KÖTELEZŐ IRODALOM:

1. Atkinson: Pszichológia, Osiris Kiadó, Bp., 1998.

2. Bernáth – Révész (szerk.): A pszichológia alapjai, Tertia Kiadó, Bp., 1994.

3. N. Kollár K. – Szabó É.: Pszichológia pedagógusoknak. Osiris, Budapest, 2004.

4. Nagy József: DIFER Mozaik Oktatási Stúdió Bp., 2007

5. P. Balogh Katalin, Dr. S. Gergencsik Eszter: Pedagógia – pszichológia Tankönyvkiadó Bp., 1994

6. Vajda Zsuzsanna: A gyermek pszichológiai fejlődése Helikon, 2001

AJÁNLOTT IRODALOM:

1. A tehetségfejlesztés pszichológiája szerk. Balogh, Herskovits, Tóth. Debrecen 2000

2. Bagdy, Korsós, Baktay: Életút Fejlődéslélektan a fogantatástól a halálig Baktay és Bernáth, Bp.; 2001

3. Dr. Bagdy Emőke: Családi szocializáció és személyiségzavarok Nemzeti Tankönyvkiadó, Bp., 1995

4. Franz J Mönks – A. M. Knoers: Fejlődéslélektan Urbis, 2004

5. Gáspár Mihály: Stabilitás és változékonyság a személyiség fejlődésében. Új Mandátum Kiadó, Bpest, 2003

6. Dr. Gergencsik Eszter: Kreativitás és közösség Tankönyvkiadó, Bp., 1987

7. Holt, J.: Iskolai kudarcok. Bp. 1991.

8. Kürti Jarmila: Kreativitásfejlesztés kisiskoláskorban Tankönyvkiadó, Bp., 1986

9. Tehetséggondozás az iskolában szerk. Ranschburg Jenő Tankönyvkiadó, Bp., 1989 Tankönyvkiadó, Bp., 1998

10. Vikár György: Az ifjúkor válságai, Gondolat Bp. 1980

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

	Fejődéslélektan
VBTPS 102
	2 +1
	3
	K
	Köt.
	2.
	VBTPS 101

A TANTÁRGYELEM CÉLJA:
● A tantárgyelem megismertet a pszichikus fejlődés teoretikus koncepcióival és a pszichológia tudományának a fejlődésre vonatkozó korszerű empirikus eredményeivel.

● Bemutatja a pszichikus fejlődést befolyásoló tényezőket (genetikai és környezeti hatások és azok összjátéka), végigköveti az egyes életkorokban a pszichikus funkciók alakulását.

● Foglalkozik a társadalomba való beilleszkedés folyamatának alakulásával, e folyamat sikerességét és esetleges zavarait előidéző hatások természetével.

TANANYAG:
● A pszichikus funkciók fejlődésének és fejlesztési lehetőségeinek ismertetése, a fejlődés, mint az egész életen át tartó folyamat szemléleti aspektusából.

● Az egyes életkori periódusok domináns jellemzőinek összefoglalása, a kritikus periódusok bemutatása a személyiségfejlődésben.

● A fejlődés környezetbe ágyazottságát alapul véve a fejlődés és a szocializáció kulturális sajátosságainak elemzése.

● A fejlődés alapkérdései, korszerű fejlődésmodellek.

● A fejlődés átfogó jellemzése újszülöttkortól a serdülőkorig.

● A felnőttkor és időskor pszichológiai jellemzői.

● Kritikus periódusok a személyiségfejlődésben.

● A szocializáció fogalma, kutatási megközelítése. A szocializációs folyamat áttekintése a korai szülő-gyerek kapcsolattól a felnőttkor szocializációs kérdéséig.
KÖVETELMÉNYEK:
● A hallgató ismerje a pszichikus fejlődést meghatározó hatótényezőket és folyamatokat.

● A hallgató legyen tisztában az egyes életkorok pszichológiai sajátosságaival.

● Ismerje a szocializációs folyamat alakulására vonatkozó korszerű elméleti megközelítéseket.

● Legyen tisztában a szocializáció sikerességét és lehetséges zavarait okozó tényezőkkel.

KÖTELEZŐ IRODALOM:
1. Atkinson és mtsai: Pszichológia. Osiris-Századvég. 1994. (…több kiadás)

- II.rész. 3. fejezet: A pszichológiai fejlődés.

2. Vajda,Zs. – Kósa,É.: Neveléslélektan. Osiris, 2005.

3. Oláh,A.,- Bugán,A.,(szerk.): Fejezetek a pszichológia alapterületeiből.

ELTE Eötvös Kiadó 2001. (több kiadás).

4. N.Kollár K.,-Szabó,É.: Pszichológia pedagógusoknak. Osiris, 2004.

AJÁNLOTT IRODALOM:
1. Ranschburg Jenő: Szeretet, erkölcs, autonómia. Integra Kft., Bp., 1999

2. Mérei-Binét: Gyermeklélektan. Gondolat, 1970

5. Kulcsár É.: A serdülőkori fejlődés pszichológiai jellemzői, ELTE, PPK,

Iskolapszichológia 29., 2004

6. Vikár Gy.: Az ifjúkor válságai, Gondolat, Bp., 1980

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

	Szociálpszichológia

VBTPS103
	1+1
	2
	K
	Köt.
	3.
	VBTPS101

A TANTÁRGYELEM CÉLJA:
A tantárgy célja, hogy a hallgató a szociálpszichológia ismeretanyagának elsajátításával kellő érzékenységgel és igényességgel legyen képes a társas történések, csoportfolyamatok elemzésére.

A hallgató ismerje fel a társas viselkedés mögötti pszichológiai sajátosságokat és legyen képes azok elemző megismerésére.

Adjon a kurzus segítséget ahhoz, hogy a társas kapcsolatok kiépítésében, fejlesztésében és átélésében nagyobb fokú tudatosság érvényesüljön, mind személyes életükben, mind a nevelői munkájukban.

TANAGYAG:
· A szociálpszichológia tárgya, kutatási módszerei.

· A mikroszociológia világa. A szociális személyközi interakció jellegzetességei. Az egyénre ható szocializációs folyamatok: szociális tanulás, a jutalmazás és büntetés szerepe. Szociometria.

· Az énfogalom kialakulása, szociális identitás, kognitív stílus. Személyiség és szerepválasztások, szerepkonfliktusok.

· Személyészlelés jellegzetességei. Első benyomás kialakítása és komplex ítéletalkotás. A mindennapi személyészlelés hibaforrásai, implicit személyiségelméletek. Attribúciók szerepe a benyomások alakításában.

· Csoportok észlelése. Séma, kategorizáció, előítélet és sztereotípia. Az előítéletes személyiség. Csoportközi viszonyok, kisebbségek helyzete.

A társadalmi ítéletalkotás, a vélemény, a vélemények változékonysága, különbözősége, koherenciája.

· A csoporthovatartozás jellegzetességei. A csoport kialakulása. Norma és értékképződés, konformitás, csoportdöntés, társas facilitáció, tömeglélektan és dezindividualizáció.

· Szociális attitűd, értékek, az attitűdök szerkezete, funkciói. Az attitűdök szilárdsága és változékonysága. Az értékek funkciói, elkötelezettség és értékhiány. Konzisztencia-elméletek: egyensúlyelmélet és kognitív disszonancia.

· Proszociális viselkedésformák: segítségnyújtás, empátia és altruizmus. Altruizmus a nevelésben, a segítő foglalkozások jellegzetességei. Az önsegítő csoportok, az önsegítő csoportok típusai, az emberi csoportban rejlő erő, az önsegítő csoportok társadalmi haszna.

· Az agresszió jelensége, deviancia és bántalmazás.

· Vezetési stílusok. Az együttműködés, versengés, konfliktus. A konfliktusok típusai és tartalma.

· Személyközi vonzalom és kötődéselméletek.

KÖVETELMÉNYEK:
· A hallgató legyen képes a társas működés egyéni és csoport szintű megismerésére és elemzésére.

· Rendelkezzék a társas viselkedés elemzéséhez szükséges nyitottsággal és toleranciával.

· Ismerje fel a társas kapcsolatok harmonikus működését elősegítő és zavaró tényezőket, és a korrekciók munkájában alkalmazható formáit.

· Ismeretei alapján legyen képes felismerni és kezelni a különböző konfliktusokat.

TÁRGY ÉRTÉKELÉSÉNEK KONKRÉT SZEMPONTJAI:

· Gyűjtőmunka: referátum készítése és bemutatása a tematikához kapcsolódóan, ppt formátumban

· Szociometria készítése és kiértékelése egy általános iskolai osztályban

· Egy félévközi ZH (teljesítés: 51%)

· Szóbeli vizsga

KÖTELEZŐ IRODALOM:
1. N. Kollár K. – Szabó É.: Pszichológia pedagógusoknak. Osiris, 2004.

2. Vajda Zs.–Kósa É.: Neveléslélektan. Osiris, Bp. 2005.

3. Aronson: A társas lény, Akadémiai kiadó, Bp., 2008.

4. Mérei F.: Közösségek rejtett hálózata, Tömegkomm. Kutatóközpont, 1988

GYERMEK- ÉS SERDÜLŐKORI SZEMÉLYISÉGZAVAROK PSZICHOLÓGIÁJA

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

	A gyermek- és

serdülőkori

személyiségzavarok

pszichológiája

VBTPS104
	0+2
	2
	G
	Köt.
	4.
	VBTPS102

A TANTÁRGYELEM CÉLJA:

· A diszfunkcionális személyiségfejlődés lehetséges útvonalainak feltárása a life-span személet keretében.

· A szociális környezetükbe nehezen beilleszkedő gyermekek és fiatalok pszichikus folyamatainak, jellegzetes intrapszichés és interperszonális konfliktusainak rendszerezett formában történő ismertetése.

· A személyiségzavarok lehetséges etiológiájának és potenciális terápiájának áttekintése.

· A pszichiátriai kórképek biopszichoszociális kontextusban való értelmezése. Holisztikus, interdiszciplináris szemlélet kialakítása a témakörhöz kapcsolódó szakterületek megismertetésén keresztül.

TARTALOM:

· A gyermekkor és a serdülőkor jellegzetességei a nagy személyiségelméletekben (Piaget, Freud, Erikson, Marcia)

· A személyiség alakulása az életesemények tükrében. Life-span szemlélet.

· A családi szocializáció funkciói és diszfunkciói. Elhanyagolás, bántalmazás. Traumatikus kötődés. Hospitalizáció, szociális izoláció.

· Kognitív fejlődési idegtudomány eredményei a korai személyiségfejlődésről.

· Magatartászavarok, deviancia, Szerfüggőség. Szuicidum.

· Biológiai alapfunkciók zavarai: evészavarok, alvászavarok

· Érzelemszabályozás gyermekkorban.

· Gyermekkori szorongásos zavarok, PTSD

· Gyermekkori depresszió jellegzetességei

· Terápiás lehetőségek. A személyiségfejlesztés lehetőségei.

KÖVETELMÉNYEK:

· A hallgató ismerje a pszichikus fejlődést meghatározó hatótényezőket és folyamatokat.

· A hallgató legyen tisztában az egyes életkorok pszichológiai sajátosságaival.

· Ismerje a szocializációs folyamat alakulására vonatkozó korszerű elméleti megközelítéseket.

· Legyen tisztában a szocializáció sikerességét és lehetséges zavarait okozó tényezőkkel.

· Legyen tájékozott az egyes zavarok tüneti megjelenésével, és ismerje a szakirányú terápiákat folytató intézményekkel való kapcsolat formáit.

TÁRGY ÉRTÉKELÉSÉNEK KONKRÉT SZEMPONTJAI:

· Gyűjtőmunka: referátum készítése és bemutatása a tematikához kapcsolódóan

· Egy félévközi és egy félévzáró ZH (teljesítés: 51%)

· Max. 3 hiányzás

KÖTELEZŐ IRODALOM:
1. Vajda Zsuzsanna–Kósa Éva: Neveléslélektan. Osiris Kiadó. Budapest. 2005.

2. Murányi-Kovács Endréné – Kabainé Huszka Antónia: A gyermekkori és serdülőkori személyiségzavarok pszichológiája. Tk., 1988.

3. György Júlia: A nehezen nevelhető gyermek. Medicina, 1978.

4. Ranschburg Jenő: Pszichológiai rendellenességek gyermekkorban. Nemzeti Tk., 1998.

5. Vikár György: Az ifjúkor válságai. Gondolat, Bp. 1980.

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

	A személyiség-fejlődés színterei

VBTPS105
	0+2
	2
	G
	Köt.
	5.
	VBTPS102

A TANTÁRGYELEM CÉLJA:
· Olyan pszichológiai műveltség elérése, amely a korábbi stúdiumok ismeretanyagára támaszkodva képessé teszi a hallgatókat a pedagógiai munka pszichológiai összetevőinek átfogó megértésére.

· A személyiségfejlődésnek teret adó környezeti feltételek, szociális színterek hatás​mechanizmusainak megismerése.

· Olyan holisztikus szemlélet kialakítása, mely az egyes szocializációs színterek hatását a többi színtérrel kölcsönhatásban látja.

· Megismertetni az iskolai nevelés-oktatás pszichológiai jelenségeit, problémáit, a pedagógus és a tanulók megközelítésében egyaránt.

TANAGYAG:
· A fejlődés- és a szocializáció folyamatának teret adó környezeti feltételek ismertetése. A szocializációs folyamat alapfogalmai és jellegzetességei. A szocializációs tanulás.

· A környezet megváltozott értelmezése a pszichológiában: környezeti modellek elemzése.

· Bronfenbrenner ökológiai modellje.

· A személyiségfejlődés egyes színtereinek sajátosságai. Elsődleges és másodlagos színterek.

· A család: családformák, családi szerepviszonyok. Szülői bánásmód. Rendszerelmélet.

· Szocializációs intézmények I.: bölcsőde, óvoda nevelési hatásai.

· Szocializációs intézmények II.: az iskola. Az iskola működése, szereplői. Kommunikációs és nevelői stílusok. A rejtett tanterv. Alternatív iskolák.

· Problémák a nevelés során: szocializációs és alkalmazkodási nehézségek, válsághelyzetek. Gyermekvédelem.

KÖVETELMÉNYEK:
· A hallgató legyen tisztában a szocializáció folyamatát alakító hatásrendszerek sajátosságaival.

· A hallgató tegyen szert kellő ismeretre a családi és intézményes nevelés szocializációs hatásaira vonatkozóan.

· A hallgató ismerje meg és legyen tájékozott az iskola formális és informális nevelési és oktatási hatásaival.

· Ismerje az iskolai nevelés problémáit, és a tanítói kompetencia határait.

· Olyan készségek és képességek kialakítása, melyek majd alkalmassá teszik a hallgatót a gyerekek családjával és szűkebb környezetével való együttműködésre.

TÁRGY ÉRTÉKELÉSÉNEK KONKRÉT SZEMPONTJAI:

· Referátum készítése és bemutatása a tematikához kapcsolódóan, ppt formátumban

· Egy félévközi és egy félévzáró ZH (teljesítés: 51%)

· Max. 3 hiányzás

KÖTELEZŐ IRODALOM:
1. N. Kollár K. – Szabó É. (szerk.): Pszichológia pedagógusoknak. Osiris, Bp., 2004.

2. Vajda Zs. – Kósa É.: Neveléslélektan. Osiris K., Bp., 2005. augusztus 22.

3. Kósáné Ormai V.: A mi iskolánk. Neveléspszichológiai módszerek az iskola belső értékelésében. AduPrint Kiadó. Iskolafejlesztési alapítvány. Bp. 1998.

4. Kósáné Ormai V.: A mi óvodánk. Okker Kiadó, Bp. 2001.
INFORMATIKA

A törzstárgy oktatásának célja:

Az információs és kommunikációs kultúra részben az egyén szocializációjának, a társadalmi érintkezésnek, az egyéni és közösségi érdek érvényesítésének, egymás megértésének, elfogadásának, megbecsülésének döntő tényezője. Ezért lényeges, hogy a közös alapozó szakasz elvégzése után a tanító szakos hallgatók ismerik az információs és kommunikációs technika használatához szükséges eljárásokat, tudnivalókat. A törzstárgy fő célkitűzése ezért elsősorban a hallgatók informatikai alapműveltségének bővítése, fejlesztése.

Ismeretek:

Tanulmányaik során a hallgatók egyrészt megismerik meg az informatika fogalomrendszerét, fejlődését, másrészt az informatika eszközrendszerének történeti és kulturális hátterét. A képzés folyamán így kialakul hallgatóban az érdeklődés az informatika fejlődésének múltja, jelene és jövője iránt, aminek birtokában lesznek képesek maguk is a tanítványaik érdeklődését felszínen tartani. Tanulmányaik során megismerkednek a főiskolán rendelkezésre álló informatikai rendszerrel is. (Tantárgyelem: Bevezetés az informatikába /1/)

Mindennapi életünkben megnőtt az információ társadalmi szerepe, és felértékelődött az információszerzés képessége. Az egyén érdeke, hogy időben hozzájusson a munkájához, az életvitelének alakításához szükséges információkhoz, képes legyen azokat céljának megfelelően feldolgozni és alkalmazni. Ehhez el kell sajátítania a megfelelő információszerzési, -feldolgozási, adattárolási, -szervezési és -átadási technikákat, valamint az információkezelés jogi és etikai szabályait. Így harmadrészt a hallgatók foglalkoznak az információ készítésének, befogadásának, feldolgozásának pedagógiai problémáival is, a pedagógusi tevékenységhez szükséges, hagyományos és új technológiákon alapuló informatikai eszközök és módszerek felhasználási készségének kialakításával. (Tantárgyelem: Informatika az iskolában /6/)

Követelmények:

A hallgató ismerje az informatika alapfogalmait, a számítógép használatának alapvető hardver és szoftver feltételeit. Ismerje és képes legyen az IKT eszközrendszerének használatára.

Ajánlott összkreditszám: 5
Kötelező irodalom:

1. Fülöp Géza: Az információ. ELTE, Bp. 2000

2. Farkas Csaba: Windows XP és Office 2003 felhasználóknak. Jedlik Oktatási Stúdió, Budapest 2004

3. http://informatika.lap.hu/
A TANTÁRGY TANTÁRGYELEMEI:

· Bevezetés az informatikába

· Informatika az oktatásban

BEVEZETÉS AZ INFORMATIKÁBA

	Tantárgyelem neve
	Kontakt-

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfelté-telek

	Bevezetés az informatikába

VBTIF101
	1+2
	3
	K
	Köt.
	1.
	–

A TANTÁRGYELEM KÉPZÉSI CÉLJA:

Az informatika alapfogalmainak, a számítógépes alapeljárásoknak megismerése, alkalmazása

OKTATÁSI MÓDSZER:

A tananyag elsajátításához egyrészt az informatika irodalma áll rendelkezésre, másrészt a nappali és a levelező tagozaton egyaránt e-learning környezetet használnak a hallgatók. Ezen túlmenően a nappali tagozaton az órarendnek megfelelően, a levelező tagozaton a konzultációs rendnek megfelelően előadás számítógépes bemutatóval, azt követően szaktantermi gyakorlat.
TANANYAG:

Adat, információ, informatika. A Neumann elvű számítógép fogalma. A személyi számítógép felépítése, teljesítményjellemzők. A szoftver fogalma, az operációs rendszer és osztályozása. WINDOWS XP operációs rendszer. Az adattárolás Windows XP-ben. A WINDOWS XP segédprogramjai. A szövegszerkesztés alapjai. A táblázatkezelés alapjai. A bemutató készítés alapjai. A WINDOWS XP és a számítógép-hálózatok. Erőforrás megosztás a hálózaton. Az Internet és szolgáltatásai. A WorldWideWeb. Csoportos munkavégzés.
KÖVETELMÉNYEK:

A tantárgyelem tananyagának elsajátítása után a hallgató ismerje az informatika alapfogalmait, terminológiáját; legyen képes a számítógép és perifériáinak biztos kezelésére; legyen képes az alapvető a mindenkori operációs rendszereket készség szintjén használni; képes legyen az operációs rendszerek segítségével a mindenkori felhasználói programok működtetésére; ismerje az informatika alapvető gyakorlati alkalmazásait; ismerje alkalmazni tudja a szövegszerkesztő, táblázatkezelő, prezentáció készítő programokat haladó szinten használni. Legyen jártas a programokba illeszthető ill. a programokban készíthető grafikai elemek használatában. Legyen képes összetettebb szövegeket, táblázatokat és bemutatókat készíteni.

KÖTELEZŐ IRODALOM:

1. Farkas Csaba: Windows XP és Office 2003 felhasználóknak. Jedlik Oktatási Stúdió, Bp. 2004. Kiss Caba – Krnács András (2002): Szövegszerkesztési ismeretek. Műszaki könyvkiadó, Budapest.

2. Kiss Csaba – Molnár Mátyás (2002): Prezentáció és grafika. Műszaki könyvkiadó, Budapest.

3. Krnács András – Kiss Csaba (2002): Táblázatkezelési ismeretek. Műszaki könyv- kiadó, Budapest.

4. Sulinet Digitális Tudásbázis (2006): http://sdt.sulinet.hu

5. Microsoft Office Online (2006) http://office.microsoft.com/hu-hu/default.aspx

INFORMATIKA AZ OKTATÁSBAN

	Tantárgyelem neve

	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfelté-telek

	Informatika az oktatásban

VBTIF102
	0+2
	2
	K
	Köt.
	6.
	VBTIF101

A tantárgy célja:
Olyan interaktív multimédia számítógépes programok megismerése, amelyek az oktatási folyamatban alkalmazhatók, azok használatára felkészítés

A tantárgy leírása:

Számítógéppel segített oktatás, interaktív oktatóprogramok. Multimédia és internet: oktatóprogramok készítése és használata. A HTML állományok szerkezete, létrehozásukra alkalmas programok. Oktatási HTML állományok létrehozása, mentése, lejátszásuk böngésző programmal. Prezentáció készítő és lejátszó programok jellemzői, szolgáltatásai, részeik. A programmal készült demonstrációs anyagok lejátszása. Iskolai témát feldolgozó, prezentációs anyag megszerkesztése és mentése. Multimédia készítő programok megismerése. Futtatható multimédia programok tervezése és készítése. Interaktív multimédiás oktatóprogram szerkesztése és mentése. Feladatlapok készítése, használata multimédiakészítő programmal. Taneszköz-piacon forgalmazott oktató programok.

Követelmények:

A tantárgyelem elvégzésével a hallgató ismerje:

· az oktatási folyamat végrehajtásának legfontosabb hardver és szoftver segédeszközeit;

· az oktatásszervezés legalapvetőbb számítógépes eljárásait;

· számítógép és egyéb oktatástechnikai eszközök oktatási folyamatban való alkalmazásának eljárásait, módszereit

· az elemi informatikai ismeretek átadásához szükséges nevelési-oktatási módszertani eljárásokat

Legyen képes:

· a számítógép és perifériáinak valamint az operációs rendszerek biztos kezelésén túlmenően, a csoportos ismeretközvetítés számítógépes eljárásainak alkalmazására;

· a számítógéppel segített oktatás előkészítésének, szervezésének jártasság szintjén való alkalmazására.

· legyen képes a fenti feladatihoz hálózati erőforrásokat elérni, használni;

Kötelező irodalom:

1. Az általános iskola 1–4. osztályos informatika tankönyvei, példatárai, tanmenetei (2006)

2. Kiss Csaba (1999): Prezentáció és grafika. Műszaki Kiadó, Budapest.
MAGYAR NYELV ÉS IRODALOM ÉS TANTÁRGYPEDAGÓGIÁJA

A TÖRZSTÁRGY OKTATÁSÁNAK CÉLJA:

A Magyar nyelv és irodalom és tp. törzstárgy oktatásának célja: olyan leendő pedagógusok kibocsátása, akik az iskolai oktatás 1–4. osztályában a magyar nyelv és irodalom területén alkalmasak az oktató-nevelő munkára; akik e területen képesek a szaktudományi és módszertani ismeretek, eljárások, eszközök önálló feldolgozására és használatára; meglévő tudásuk, készségeik folyamatos megújítására; akik az anyanyelvi nevelési helyzeteket hatékonyan oldják meg.

ISMERETEK:

A Magyar nyelv és irodalom és tantárgypedagógia tantárgy az óra- és vizsgatervben meghatározott tantárgyelemeiben az alábbi elsajátítandó ismeretanyagot tartalmazza:

az alapfokú anyanyelvi oktatás-nevelés bevezető (1–2. évfolyam) és kezdő (3–4. évfolyam) szakaszában szükséges anyanyelvi (nyelvtani, helyesírási, nyelvhelyességi, beszédművelési) és tantárgy-pedagógiai ismereteket, amelyek segítségével kialakíthatóak az olvasás, írás szövegalkotás és szövegértés alapkészségei (Tantárgyelemek: Kommunikáció /1/, Mondattan /2/, Szófajtan 3/, Szókészlettan /4/, Beszédművelés /5/, Magyar és világirodalom I-II-III. /4/, /5/, /6/, Anyanyelvi tp. [helyes-ejtés-, beszédművelés-, szövegalkotás-, szövegfeldolgozás-, olvasás-, írás, nyelvtan-, helyesírás-tanítása, szintetizálás) I–IV. /1/, /2/, /3/, /8/]); azokat az irodalmi ismereteket, melyek szakmailag hiteles módon fejlesztik a gyermekek irodalmi, esztétikai befogadását, ízlését (Tantárgyelemek: Irodalmi műelemzés /3/, Gyermekirodalom /7/).

KÖVETELMÉNYEK:

a végzett hallgató:

· ismerje a közoktatás feladatait, stratégiáját, preferenciáit és a tartalmi szabályozás (NAT) dokumentumait a Magyar nyelv és irodalom műveltségterületet illetően;

· sajátítsa el azokat az anyanyelvi és tantárgy-pedagógiai ismereteket, amelyek az olvasás, írás alapkészségeinek kialakításához az anyanyelvi kommunikáció fejlesztéséhez szükségesek;

· ismerje és használja a Magyar nyelv és irodalom tanítása során a személyiségformálás lehetőségeit, a sajátos nevelési igényű és a hátrányos helyzetű gyermekek anyanyelvi nevelésének hatékony módjait, a tanulásirányítás módszereit és munkaformáit, az anyanyelvi órákon az integrált és differenciált oktatás eszköztárát;

· maga is rendelkezzen fejlett kommunikációs képességekkel és empátiával;

· a nyelvi-irodalmi-módszertani műveltség megszerzésének igényével és képességével;

· legyen képes az anyanyelvi nevelésben, különösen az irodalmi alkotásokban rejlő értékek, erkölcsi normák, esztétikai értékek befogadására és közvetítésére.

AJÁNLOTT ÖSSZKREDITSZÁM: 23

KÖTELEZŐ IRODALOM:

1. A. Jászó Anna: A magyar nyelv könyve. 2004. 7. átdolgozott kiadás Bp. Trezor K.

2. Róka Jolán: Kommunikációtan. 2003. Bp. Századvég Kiadó

3. Tolcsvai Nagy Gábor: A magyar nyelv szövegtana. Bp. Nemzeti Tankönyvkiadó

4. Laczkó Krisztina–Mártonfi András 2004. Helyesírás. Osiris Kiadó

5. Szabó Zoltán: A magyar szépírói stílus történetének fő irányai. Szombathely, Corvina Kiadó

6. Kernya Róza szerk.: Az anyanyelvi nevelés módszerei. É.n. Csokonai Vitéz Mihály Tanítóképző Főiskola.

KOMMUNKIKÁCIÓ

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

	Kommunikáció

VBTMA101
	1+1
	2
	K
	Köt.
	1.
	-

A TANTÁRGYELEM CÉLJA:
· A posztindusztriális, információs társadalom jellemzőinek tudatosítása

· A kommunikáció és személyiség kapcsolatának, a kongruencia feltételeinek tudatosítása

· A kommunikációs csatornák, kódok tudatosabb használata

· A beszédaktusok sikertényezőinek megismerése, figyelembevétele a tudatos kommunikáció során

· A megismert elméletek alkalmazása a kommunikációs szituációk értelmezésében

· A pedagógusszerep alakításának tudatosítása

· Tudatos médiafogyasztásra ösztönzés és a leendő tanítványok tudatos médiahasználatra való segítése

TANANYAG:

· A kommunikációelmélet helye a társadalomtudományok között. A kommunikációkutatás hagyományai és interdiszciplináris kapcsolatai

· A kommunikáció szintjei és módjai. Kommunikációs tényezők és funkciók

· A kommunikáció alapvető ismérvei

· A kommunikáció kódjai. A nonverbális kommunikáció kutatási területei. A verbális és a nem verbális kód viszonya

· A kommunikációkutatás főbb irányzatai

· A kommunikáció általános és specifikus modelljei

· Beszédaktus elmélet

· A tömegkommunikáció funkciói és néhány modellje

KÖVETELMÉNYEK:
· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· Az elméleti és a gyakorlati kérdések tisztázásakor használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, esetenként a bemutatóórákon tapasztaltakat is felhasználjuk.

· ÉRTÉKELÉS:

· A tárgy jellegéből következően az órák látogatása kötelező. Két hiányzás mind az elméleti, mind a gyakorlati tananyag pótlásával megengedhető.

· A félév folyamán egy zárthelyi dolgozatot kell teljesíteni, a sikertelen dolgozat megismételhető.

KÖTELEZŐ IRODALOM:
1. Griffin, E. 2001. Bevezetés a kommunikációelméletbe. Harmat Kiadó, Bp.

2. Terestyéni T. 2006. Kommunikációelmélet. A testbeszédtől az internetig. AKTI – Typotex,Bp.

3. Buda Béla1986. A közvetlen emberi kommunikáció szabályszerűségei. Animula Kiadó, Bp.

4. Róka Jolán 2003. Kommunikációtan. Századvég Kiadó, Bp.

5. Béres István – Horányi Özséb (szerk.) 1999. Társadalmi kommunikáció. Osiris Kiadó, Bp.

AJÁNLOTT IRODALOM:

1. Bencze Lóránt 1996. Mikor, miért, kinek, hogyan? Stílus és értelmezés a nyelvi kommunikációban. Zsámbék.

2. Horányi Özséb (szerk.) é.n. Kommunikáció 1-2. General Press, Bp.
3. Forgács József é.n. A társas érintkezés pszichológiája. Kairosz Kiadó, Bp.

4. Goffman, E.1981. A hétköznapi élet szociálpszichológiája. Gondolat Kiadó, Bp.
5. Csányi Vilmos 1999. Az emberi természet. Vince Kiadó, Bp.

6. McQuail, D.2003. A tömegkommunikáció elmélete. Osiris Kiadó, Bp.
MONDATTAN

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

	Mondattan

VBTMA102
	1+1
	2
	K
	Köt.
	2.
	VBTMA101

A TANTÁRGYELEM CÉLJA:

· A mondattani elméleti ismeretek megtanítása és/vagy bővítése.

· A mondatok osztályozásának és elemzésének bemutatása.

· Az elméleti ismeretek pontos gyakorlati alkalmazása: a szószerkezetek, a mondatrészek, a különböző szempontok szerint elkülönített mondatfajták felismerése, jellemzése és elemzése.

TANANYAG:
· A mondattan és a mondat általános kérdései.

· A mondattan kialakulása, rövid történeti áttekintése.

· Mondatmeghatározások (tartalmi, strukturális).

· A funkcionális mondatmegközelítés.

· A mondat kommunikációs fajtái. A modalitás. A mondat kommunikációs részegységei (téma-réma, redundancia-entrópia). A mondatok logikai minőségük szerint.

· A mondat szerkezeti és szerkesztettségi típusai. Az egyszerű mondat szerkezete.

· A glosszéma fogalma, fajtái.

· A mondatban jelentkező szerves és szervetlen részek.

· Mondatfunkciós rész és a nem mondatfunkciós szerkezetrészek.

· A transzformok.

· A szintagma fogalma. A mondatfunkciós részek konstrukciója.

· A mondatépítés testes és testetlen eszközei.

· Az állítmány, az alany fogalma, fajtái.

· A magyar határozórendszer.

· A tárgy fogalma, fajtái.

· A jelzők.

· A mondategész és mondategység. Az összetett mondat problematikája (történeti áttekintés).

· Az alárendelt összetett mondatok. A főmondat és a mondatrészkifejtő mellékmondatok, ill. a sajátos jelentéstartalmú mellékmondatok.

· A mellérendelt összetett mondatok. A tisztán mellérendelők, a nem tisztán mellérendelők.

· A többszörösen összetett mondatok.

· A mondat helyesírási kérdései.

KÖVETELMÉNYEK:

· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása. (Komplex mondattani elemzések, minimum - követelmény: a mondatfajták és a mondatfunkciós részek biztos felismerése).

· Az elméleti és a gyakorlati kérdések tisztázásakor használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, esetenként a bemutatóórákon tapasztaltakat is felhasználjuk.

· ÉRTÉKELÉS:

· A tárgy jellegéből következően az órák látogatása kötelező. Két hiányzás mind az elméleti, mind a gyakorlati tananyag pótlásával megengedhető.

· A félév folyamán egy zárthelyi dolgozatot kell teljesíteni az elméletből és három ún. kisdolgozatot mondatelemzési gyakorlatból. Kollokviumra az bocsátható, akinek két megfelelt eredménye van.

KÖTELEZŐ IRODALOM:
1. Adamikné Jászó Anna (szerk.) 2004. A magyar nyelv könyve. Trezor Kiadó, Bp.

2. Keszler Borbála (szerk.) 2003. Magyar grammatika. Nemzeti Tankönyvkiadó, Bp.

3. É. Kiss Katalin – Kiefer Ferenc – Siptár Péter 2003. Új magyar nyelvtan. Osiris Kiadó, Bp.

4. A magyar helyesírás szabályai. 11. kiadás. 2004. Akadémiai Kiadó, Bp.

5. Laczkó Krisztina – Mártonfi Attila 2004. Helyesírás. Osiris Kiadó, Bp.

6. Uzonyi Kiss Judit 1999. Az egyszerű mondatok elemzésének elmélete és gyakorlata. Apáczai Kiadó, Celldömölk.

AJÁNLOTT IRODALOM:

1. Rácz Endre – Szemere Gyula 1986. Mondattani elemzések. Tankönyvkiadó, Bp.

2. Rácz Endre – Szathmári István (szerk.) 1983. Tanulmányok a mai magyar nyelv mondattana köréből. Tankönyvkiadó, Bp.

3. Kiefer Ferenc 1992. Strukturális magyar nyelvtan I. Mondattan. Akadémiai Kiadó, Bp.

4. Alsó tagozatos nyelvtankönyvek (1 - 4. o.)

SZÓFAJTAN

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

	Szófajtan

VBTMA103
	0+2
	2
	G
	Köt.
	3.
	VBTMA102

A TANTÁRGYELEM CÉLJA:

· A szófajtani és morfológiai ismeretek megtanítása és / vagy bővítése, elmélyítése.

· Az elméleti ismeretek pontos gyakorlati alkalmazása: az egyes szófajok felismerése, jellemzése, elemzése.

· A részrendszerek érintkezésének ismerete.

· A morfémák alaki viselkedésének tanulmányozása, a tő- és toldalékmorfémák típusainak biztos felismerése, elemzése.

TANANYAG:
I.
Szófajtan: a morfémák két alaposztálya (a lexémák és az affixumok). A lexéma fogalma, jellemzői. A szófajok osztályozásának problémái. A nem tiszta szófajúság és a szófajváltás. A mai magyar nyelv szófaji rendszere (Bokor József rendszere)

· Az ige fogalma, fajtái, mondatbeli szerepe. Az igék kapcsolata más szófajokkal.

· A névszók általános kérdései. A tulajdonképpeni névszók: a főnév, a főnévi igenév, a melléknév, a melléknévi igenév és a számnév fogalma, fajai, mondatbeli szerepe.

· A tulajdonképpeni névszókat helyettesítő szók: a névmások. A névmás fogalma, fajai.

· Az igék és a névszók nyelvhelyességi és helyesírási kérdései.

· Az igenevek problematikája: a főnévi igenév, a melléknévi igenév és a határozói igenév

· A határozószók: a valóságos határozószók, a határozói igenév, a módosítószók, az igekötők.

· A viszonyszók: a névelő, a névutó, a kötőszók, az igekötő, a segédige és a módosítószó

· A mondatszók fogalma, fajai (az indulatszók és a felelőszók) kapcsolata más szófajokkal.

II. Alaktan: a morfológia alapfogalmai. A morféma fogalma, fajtái. A szóelemek kapcsolódása. A morfémák alaki viselkedése, az alternáció típusai.

· A magyar ige- és névszótövek rendszere. Az egyalakú igetövek, a többalakú igetövek, az egyalakú névszótövek, a többalakú névszótövek.

· A szóképzés: az ige- és névszóképzők. A deverbális verbumképzők, a denominális verbumképzők, a deverbális nomenképzők, a denominális nomenképzők.

· A jelezés és ragozás rendszere. Igejelek, névszójelek, a magyar igeragozási rendszerek, a névszók ragozása.

· Komplex gyakorlatok megoldása.

KÖVETELMÉNYEK:
· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása. (Komplex szófajtani és morfológiai elemzések, minimum - követelmény: a szófajok biztos felismerése, a ragok, jelek, képzők megkülönböztetése)

· A Szófajtan és alaktan című tantárgy anyaga részét képezi a 4. félév végi nyelvészeti záróvizsgának.

· Az elméleti és a gyakorlati kérdések tisztázásakor használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, esetenként a bemutatóórákon tapasztaltakat is felhasználjuk.

 ÉRTÉKELÉS:

· A tárgy jellegéből következően az órák látogatása kötelező. Két hiányzás mind az elméleti, mind a gyakorlati tananyag pótlásával megengedhető.

· A félév folyamán három zárthelyi dolgozatot kell teljesíteni, melyek elméleti és gyakorlati feladatokat egyaránt tartalmaznak.

KÖTELEZŐ IRODALOM:
1. Adamikné Jászó Anna (szerk.) 2004. A magyar nyelv könyve. Trezor Kiadó, Bp.

2. Keszler Borbála (szerk.) 2003. Magyar grammatika. Nemzeti Tankönyvkiadó, Bp.

3. É. Kiss Katalin – Kiefer Ferenc – Siptár Péter 2003. Új magyar nyelvtan. Osiris Kiadó, Bp.

4. A magyar helyesírás szabályai. 11. kiadás. 2004. Akadémiai Kiadó, Bp.

5. Laczkó Krisztina – Mártonfi Attila 2004. Helyesírás. Osiris Kiadó, Bp.

6. Hajdú Mihály 2003. Általános és magyar névtan. Osiris Kiadó, Bp.

AJÁNLOTT IRODALOM:

1. É. Kiss Katalin 2004. Anyanyelvünk állpotáról. Osiris Kiadó, Bp.

2. Glatz Ferenc (szerk.) 1999. A magyar nyelv az informatika korában. MTA Bp.

3. Jakab László 1999. Tanulmányok az igeragozás köréből. Debrecen.

4. Hangai Zoltán (szerk.): Magyar nyelvi gyakorlókönyv (J - 11 - 1129) Tankönyvkiadó, Bp.

5. E. Abaffy Erzsébet 1991. Az ikes ragozás kialakulása In.: Benkő Loránd (főszerk): A magyar nyelv történeti nyelvtana I. kötet. Akadémiai Kiadó, Bp.

SZÓKÉSZLETTAN

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

	Szókészlettan

VBTMA104

	1+1
	2
	K
	Köt.
	4.
	VBTMA103

A TANTÁRGYELEM CÉLJA:

· Szókészlettan tantárgyon belül szókészlettani és jelentéstani ismereteket tanítunk, így céljaink e két tudományterülethez kapcsolódnak:

· Az általános jelentéstannal való megismerkedés; a magyar jelentéstan behatóbb vizsgálata különös tekintettel a szójelentéstanra.

· A nyelv állandóságának és változásának bemutatása a nyelv területi tagolódásának és társadalmi rétegződésének feltárásával, illetve a frazeológiai kapcsolatok vizsgálatával.

TANANYAG:
· A jelentéstan mibenléte; általános jelentéstani ismeretek; a jelentéstan tágabb és szűkebb értelmezése.

· A jelentés fogalma (A Károly Sándor-féle definíció és annak értelmezése, illetve a Deme-féle jelentéskoncepció, továbbá a legújabb kutatási eredmények: pl. a kognitív nyelvészet jelentésfelfogása).

· A jelentésfajták: a denotatív, a szintaktikai, a pragmatikus, a műfaji, a nyelvrétegbeli és a lexikológiai jelentés.

· A lexikológiai jelentés részletezése az 1-4. osztályos jelentéstani anyagrészeknek megfelelően: az egyjelentésű, a több jelentésű, a rokonértelmű, az azonos alakú szavak, az alakváltozatok, a jelentésmegoszlás, a jelentéselkülönülés és a jelentésmező.

· A jelentésváltozások mibenléte (jelentésbővülés, jelentésszűkülés, jelentéstapadás); nyelven belüli és nyelven kívüli okai.

· A szókészlettan (lexikológia) mibenléte, területei. A szókészlet és szókincs különbözősége és nagysága, bővülésének forrásai.

· A szókészlet tagolódása: földrajzi megoszlás (a nyelvjárások és a rájuk jellemző tájszók); társadalmi rétegek és csoportok szerinti megoszlás (szakmai nyelvhasználat - terminológiák és nómenklatúrák, egyéb társadalmi csoportok nyelvhasználati változatai - zsargonok, az argó v. tolvajnyelv); a szavak megoszlása az élőnyelvi használathoz viszonyítva (az archaizmusok és neologizmusok); az eredet szerinti megoszlás (az idegen szavak és használatuk).

· A frazeológia mibenléte, a frazeológiai kapcsolatok általános jellemzői; a frazémák típusai és jellemzőik: a szokványos kifejezések, a szólások, a közmondások és a szállóigék.

KÖVETELMÉNYEK:
· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· Az elméleti és a gyakorlati kérdések tisztázásakor használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, esetenként a bemutatóórákon tapasztaltakat is felhasználjuk.

ÉRTÉKELÉS:

· A tárgy jellegéből következően az órák látogatása kötelező. Két hiányzás mind az elméleti, mind a gyakorlati tananyag pótlásával megengedhető.

· A félév folyamán három zárthelyi dolgozatot kell teljesíteni, melyek elméleti és gyakorlati feladatokat egyaránt tartalmaznak. A kollokviumra bocsátás feltétele két megfelelt minősítésű dolgozat. A kollokvium a harmadik és a negyedik félév anyagát egyaránt tartalmazza.

KÖTELEZŐ IRODALOM:
1. Adamikné Jászó Anna (szerk.) 2004. A magyar nyelv könyve. Trezor Kiadó, Bp.

2. Keszler Borbála (szerk.) 2003. Magyar grammatika. Nemzeti Tankönyvkiadó, Bp.

3. É. Kiss Katalin – Kiefer Ferenc – Siptár Péter 2003. Új magyar nyelvtan. Osiris Kiadó, Bp.

4. A magyar helyesírás szabályai. 11. kiadás. 2004. Akadémiai Kiadó, Bp.

5. Laczkó Krisztina – Mártonfi Attila 2004. Helyesírás. Osiris Kiadó, Bp.

6. Gecső Tamás (szerk.) 2000. Lexikális jelentés, aktuális jelentés. Tinta Kiadó, Bp.

AJÁNLOTT IRODALOM:
1. Gecső – Spannraft (szerk.) 1998. A szinonimitásról. Tinta Kiadó, Bp.

2. Gecső Tamás (szerk.) 1999. Poliszémia, homonímia. Tinta Kiadó, Bp.

3. Károly Sándor 1970. Általános és magyar jelentéstan. Akadémiai Kiadó, Bp.

4. Kiss Jenő (szerk.) 2001. Magyar dialektológia. Osiris Kiadó, Bp.

5. Hajdú Mihály 1992. A magyar nyelv rétegződése, táji tagolódása I-II. Akadémiai Kiadó, Bp.

6. Csizmadia Károly 1990. Bibliai eredetű szállóigék, szólásmondások, közmondások. Bp.

7. É. Kiss Katalin 2004. Anyanyelvünk állapotáról. Osiris Kiadó, Bp.

8. Kiss Jenő 2002. Társadalom és nyelvhasználat. Nemzeti Tankönyvkiadó, Bp.

9. Minya Károly 2003. Mai magyar nyelvújítás. Szókészletünk módosulása a neologizmusok tükrében. Tinta Könyvkiadó, Bp.

10. Kiss Gábor—Pusztai Ferenc 1999. Új szavak, új jelentések 1997-ből. Tinta Kiadó, Bp.

BESZÉDMŰVELÉS

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

	Beszédművelés

VBTMA105
	0+1
	1
	G
	Köt.
	5.
	-

A TANTÁRGYELEM CÉLJA:

· A beszéd helyes automatizmusának kialakítása, tudatosítása.

· Az érthetőbb, szebb, célirányosabb beszédszervi mozgások megalapozása és fejlesztése a magyar hangrendszer ismeretében.

· Elemi szintű logopédiai ismeretek nyújtása, amelyek képessé teszik a hallgatókat leendő beszédhibás tanítványaik kiszűrésére, illetve logopédus szakmai felügyelete mellett e hibák javítására, javíttatására.

· A szöveghangosítás szabályainak helyes alkalmazása.

· A tanítói bemutató olvasás mintaszerű végrehajtása.

TANANYAG:

· A beszédművelés helye és szerepe az oktatásban.

· A beszédszervek és működésük: a mellkas (a légzés folyamata, fajtái, légzési módok); a gége (hangszalag-állások, hangindítási módok); a fej.

· A fonetika és fonológia tárgya: hang és fonéma.

· A magyar magánhangzók rendszere; magánhangzótörvények.

· A magyar mássalhangzók rendszere; mássalhangzótörvények.

· A beszédhibák és javításuk:
· A hangadás hibái;
· A beszédfolyamat hibái.
· A beszédhangok hibái

· A mondatépítés testetlen eszközei:

· A szupraszegmentális eszközök (hangsúly, hanglejtés)

· Az aszegmentális eszközök (szünet, szórend)

· Mondat- és szövegfonetikai eszközök. Modulációk:

· Hangmagasság – magassági váltás

· Hangerő – erősségi váltás

· Hangszín – hangszínváltás

· Gyorsaság – gyorsasági váltás

· Szintetizáló gyakorlatok; egyéni bemutatások

KÖVETELMÉNYEK:

· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· A szövegek hangosítása az 1. félévben tanult kommunikációelméleti ismeretekre épül.

· A bemutatásra szánt szövegeket a gyermekirodalom-órákon elemzett művek közül is választhatják a hallgatók.

· A bemutató tanításokon látott beszédművelés-órák vázlatát, az adott órán elkészült hallgatói feljegyzéseket (1 – 4. félév) rendszeresen használjuk.

· A félév végén a tanult szöveghangosítási szabályok ismeretében 10 tetszés szerinti mondóka szakszerű bemutatása.

 ÉRTÉKELÉS:

· A tárgy jellegéből következően az órák látogatása kötelező. Két hiányzás mind az elméleti, mind a gyakorlati tananyag pótlásával megengedhető.

· A félév folyamán három zárthelyi dolgozatot kell teljesíteni, melyek elméleti és gyakorlati feladatokat egyaránt tartalmaznak.

KÖTELEZŐ IRODALOM:
1. Adamikné Jászó Anna (szerk.) 2004. A magyar nyelv könyve. Trezor Kiadó, Bp.
2. Hernádi Sándor 1996. Beszédművelés. Osiris Kiadó, Bp.

3. Gósy Mária 2005. Pszicholingvisztika. Corvina Kiadó, Bp.

4. Gósy Mária (szerk.) 1996. A gyermekkori beszédészlelési és beszédmegértési zavarok. Bp.

5. Fischer Sándor 1987. A beszéd művészete. Gondolat Kiadó, Bp.

6. Zsolnai József 1983. Beszédművelés kisiskoláskorban. Bp.

7. Alsó tagozatos anyanyelvi tankönyvek.

AJÁNLOTT IRODALOM:

1. Lengyel Zsolt 1995. A gyermeknyelvi dialógus vizsgálatának néhány kérdése. In: Általános Nyelvészeti Tanulmányok. XVIII. Bp.

2. Navracsics Judit 1999. A kétnyelvű gyermek. Bp.

3. Montágh Imre 1982. Tiszta beszéd. Bp.

4. Montágh Imre 1989. Nyelvművesség. Bp.

5. Montágh Imre – Seper Jenő – Vincze Tamásné 1983. A gyakori beszédhibák. Bp.

6. Bolla Kálmán 1992. A beszéd és hangzási jellemzői. In: Egyetemi Fonetikai Füzetek. Bp.

7. Gósy Mária 2000. Állandóság és változás a beszédben. In: Magyar Nyelv XCVI. 1—13.

8. Varga László 1993. A magyar beszéddallamok fonológiai, szemantikai és szintaktikai vonatkozásai. In: Nyelvtudományi értekezések 134. Bp.

MAGYAR ÉS VILÁGIRODALOM I.

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

	Magyar és világirodalom I.

VBTMA106
	1+1
	2
	K
	Köt.
	3.
	–

A TANTÁRGYELEM CÉLJA:

· A magyar és ifjúsági gyermekirodalom legfontobb tendenciáinak ismerete.

· Néhány konkrét alkotó megismerése.

· Másság (betegség, csonkacsalád, árvaság, szegénység, származás stb.) feldolgozása gyermekkönyvek alapján.

· Újabb, az irodalomtanításában alkalmazható, módszerek gyakorlati bemutatása.

· A tanultak hasznosítása a tanítói munkában: megfelelő házi olvasmányok megismerése.

TANANYAG:

· Népmese.

· A világ gyermekirodalmának legfontosabb tendenciái: a fantázia és a valóság világa.

· A magyar gyermekirodalom kezdetei és története 1945-ig.

· Gyermeklíra 1945 után.

· Gyermekpróza legnagyobb művei.

· Napjaink gyermekkönyvei, gyermeklapjai.

· Átmeneti műfajok: képregények, megfilmesítések, számítógépes játékok.

· A tanítói módszertan bővítése: zene, tánc, képzőművészet eszközeinek használata.

· Drámapedagógiai módszerek elsajátítása gyakorlatban.

· A házi olvasmányok tanításának elmélete és gyakorlata.

KÖVETELMÉNYEK:
· A gyermekkönyvek piacán való tudatos eligazodás, amely lehetővé teszi, hogy majd tanítványainak a legfrissebb könyvkínálatból is ajánlani tudjanak.

· A megismert tananyag önálló bővítésének igényének kialakítása.

· Új módszertani fegyvertár elsajátítása.

ÉRTÉKELÉS:

· óralátogatás

· projektmunka keretében gyerekeknek szánt előadás létrehozásában való részvétel

· zárthelyi dolgozat

· kollokviumi tételsor kifejtése

KÖTELEZŐ Irodalom:
1. Bognár Tas: Gyermekpróza. Nemzeti Tankönyvkiadó, Bp., 2004.

2. Boldizsár Ildikó: Mesepoétika. Akadémiai Kiadó, Bp., 2004.

3. Komáromi Gabriella: A gyermekkönyvek titkos kertje. Pannonica, Bp., 1998.

4. Komáromi Gabriella: Gyermekirodalom. Helikon, Bp., 1999.

MAGYAR ÉS VILÁGIRODALOM II.

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

	Magyar és világirodalom II.

VBTMA107
	1+1
	2
	K
	Köt.
	4.
	VBTMA109

A TANTÁRGYELEM CÉLJA:

· A huszadik századi és kortárs világirodalom főbb irányzatainak és alkotóinak megismerése

· Olvasási és értelmezési stratégiák elsajátítása a kortárs irodalmi szövegek befogadása során

TANANYAG: ÉRTÉKELÉS:

· A XX. századi irodalom főbb irányvonalai, tendenciái: hagyomány és modernitás a huszadik századi irodalomban

· Az elbeszélő műfajok változása a huszadik században

· A francia újregény irányzata

· A nyelv válsága: a lírai nyelv átalakulása a huszadik században

· A német regényírás alakulása (Thomas Mann, Heinrich Böll, Günter Grass)

· Közép- és kelet-európai irodalom (Bohumil Hrabal, Milan Kundera)

· Az államregény és az utópia (George Orwell, Aldous Huxley)

· A huszadik századi amerikai dráma (Arthur Miller, Tennessee Williams, Eugene O’Neill)

· Lírai törekvések a huszadik században (Rainer Maria Rilke, T.S. Eliot, Paul Celan, Sylvia Plath, Ted Hughes)

· A latin-amerikai irodalom és a mágikus realizmus (Jorge Luis Borges, Gabriel García Márquez, Dino Buzzati)

KÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató:

· Ismerje és tudja elhelyezni a huszadik századi és kortárs világirodalom legfontosabb tendenciáit, irányzatait és életműveit

· Szerezzen olvasottságot a huszadik századi világirodalom területén

· Képes legyen elemezni, értelmezni a kortárs irodalmi alkotásokat; képes legyen dialógust folytatni azok értelmezési lehetőségeiről, nyelvi és világképi sajátosságáról

ÉRTÉKELÉS:
· Legfeljebb három hiányzás
· aktív órai részvétel
· referátum készítése
· sikeres vizsga a félév témaköreiből
KÖTELEZŐ IRODALOM:

1. Világirodalom (szerk. Pál József), Akadémiai Kiadó, 2005.
2. Wolfgang Kaiser: A modern regény keletkezése és válsága. In: Narratívák 2. (Szerk. Thomka Beáta), Kijárat Kiadó, 1998.;
3. Viktor Zmegac: Történeti regénypoétika. In: Az irodalom elméletei I. Jelenkor Kiadó, 1996.;
AJÁNLOTT IRODALOM:

1. Gerald Genette: Az elbeszélő diszkurzus. In: Az irodalom elméletei I. (Szerk.: Thomka Beáta) Pécs, Jelenkor Kiadó, 1996.;
2. Dorrit Cohn: Áttetsző tudatok. In: Az irodalom elméletei II. (Szerk.: Thomka Beáta) Pécs, Jelenkor Kiadó, 1996.;
3. Bényei Tamás: Apokrif iratok: mágikus realista regényekről. Debrecen, Kossuth Egyetemi Kiadó, 1997.
4. Modern sorsok és későmodern poétikák. Tanulmányok Sylvia Plathról és ted Hughesról. (Szerk. Rácz István – Bókay Antal), Janus/Gondolat, 2002.

MAGYAR ÉS VILÁGIRODALOM III.

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

	Magyar és
világirodalom III.

VBTMA108
	1+1
	2
	K
	Köt.
	5.
	VBTMA107

A TANTÁRGYELEM CÉLJA:

· A huszadik századi és kortárs magyar irodalom főbb korszakainak, irányzatainak és alkotóinak megismerése

· Olvasási és értelmezési stratégiák elsajátítása a kortárs irodalmi szövegek befogadása során

TANANYAG:

· A Nyugat folyóirat írónemzedékei, az első nemzedék hatása

· A Nyugat második nemzedéke (József Attila)

· A Nyugat harmadik nemzedéke (Ottlik Géza, Weöres Sándor)

· Az Újhold folyóirat és az „újholdas” alkotók: a Nyugat negyedik nemzedéke (Pilinszky János, Nemes Nagy Ágnes, Mándy Iván, Mészöly Miklós, Szabó Magda)

· Az Újhold „erőterében”: Lázár Ervin és Székely Magda

· Fordulatok, posztmodern tendenciák a huszadik századik második felének magyar irodalmában

· A kortárs líra beszédmódjai: Rakovszky Zsuzsa, Lackfi János, Tandori Dezső, Oravecz Imre

· A kortárs prózaírás: Esterházy Péter, Nádas, Kertész Imre

KÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató:

· Ismerje a huszadik századi és kortárs magyar irodalom legfontosabb korszakait, írónemzedékeit, stílusirányzatait!

· Legyen tájékozott a huszadik századi és kortárs magyar irodalom jellegzetes beszédmódjai és írói életművei terén

· Szerezzen olvasottságot a huszadik századi és kortárs magyar irodalom kiemelkedő alkotásai terén

· Képes legyen elemezni, értelmezni a kortárs irodalmi alkotásokat; képes legyen dialógust folytatni azok értelmezési lehetőségeiről, nyelvi és világképi sajátosságáról

ÉRTÉKELÉS:
· Legfeljebb három hiányzás
· aktív órai részvétel
· referátum készítése
· sikeres vizsga a félév témaköreiből
KÖTELEZŐ IRODALOM:

1. Kulcsár Szabó Ernő: A magyar irodalom története 1945-1991. Argumentum, 1994.
2. Szegedy-Maszák Mihály (szerk.): A magyar irodalom történetei III. Gondolat, 2007.
AJÁNLOTT IRODALOM:

1. Pál József – Újvári Edit: Szimbólumtár. Balassi Kiadó, 1997.

2. Olasz Sándor: Mai magyar regények. Nemzeti Tankönyvkiadó, 2003.

3. Kulcsár Szabó Ernő: A zavarba ejtő elbeszélés. Kozmosz Könyvek, 1984.

4. Thomka Beáta: Beszél egy hang. Elbeszélők, poétikák. Kijárat Kiadó, 2001.

5. A Digitális Irodalmi Akadémia honlapja: www.irodalmiakademia.hu
IRODALMI MŰELEMZÉS
	A tantárgyelem neve
	Kontakt óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Irodalmi műelemzés

VBTMA109
	0+1
	1
	G
	Köt.
	2.
	–

A TANTÁRGYELEM CÉLJA:

· A műértelmezési hagyományok megismerése, értő és gondolkodó olvasóvá nevelés

· A műfajok rendszerének, jellemzőinek megismerése

· Az alapvető műelemzési és szövegértelmezési eljárások elsajátítása

· A műértelmezés és műértelmezés készségszintű begyakorlása

· Az irodalmi műről folytatott dialógus kultúrájának elsajátítása

· Felzárkóztatás: a hiányzó műelemzési ismeretek pótlása, hiányos műelemzési készségek fejlesztése

TANANYAG:

· Bevezetés a műelemzésbe: alkotó, mű és befogadó kapcsolata. Értelmezői hagyományok áttekintése

· Az epika műnem jellemzői. Epikus műfajok (regény, novella, ballada, mese, elbeszélő költemény, eposz)

· Epikus művek elemzésének szempontjai és szabályai

· Epikus művek: elemzési gyakorlat

· A líra műnem jellemzői. Lírai műfajok (óda, elégia, szonett, epigramma, haiku., stb.)

· Lírai művek elemzésének szempontjai és szabályai. Verstani ismeretek. Stilisztikai ismeretek (szóképek és alakzatok)

· Lírai művek: elemzési gyakorlat
· A dráma műnem jellemzői. A dráma típusai, drámai műfajok
· Drámai művek elemzésének szempontjai és szabályai
· Drámák: elemzési gyakorlat
KÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató:

· Képes legyen felismerni és alkalmazni a különböző műértelmezési hagyományok eljárásait.

· Felismerje és el tudja egymástól különíteni a különböző műnemeket és műfajokat: azok jellemzőivel tisztában legyen.

· Legyen alapszintű verstani és stilisztikai ismeretei: a műelemzés során ismerje fel a különböző verselési módokat, szóképeket és alakzatokat.

· Bármilyen műfajú irodalmi alkotást képes legyen önállóan, készségszinten elemezni és értelmezni.

· Képes legyen levezetni és irányítani egy műelemző órai beszélgetést, s a megtanultakat tudja használni tanítói munkájában is.

ÉRTÉKELÉS:
· Legfeljebb három hiányzás
· Aktív órai részvétel
· Referátum készítése
· Sikeres zárthelyi dolgozat a félév témaköreiből
KÖTELEZŐ IRODALOM:

· Bókay Antal: Irodalomtudomány a modern és a posztmodern korban. Osiris, 2001.

· Benedek Marcell: Irodalmi hármaskönyv: vers, dráma, regény. Sziget, 1996.

· Szerdahelyi István: Műfajelmélet mindenkinek. Akadémiai Kiadó, 1997.

· Bécsy Tamás: Drámamodellek és a mai dráma. Dialóg-Campus Kiadó, 2001.

· Kecskés András – Szilágyi Péter – Szuromi Lajos: Kis magyar verstan. OPI, 1985.

· Zalabai Zsigmond: Tűnődés a trópusokon. Kalligram, 1998.

· Szörényi László – Kovács Zoltán: Kis magyar retorika. Bevezetés az irodalmi retorikába. Helikon, 1997.

· Szikszainé Nagy Irma: Stilisztika. Trezor, 1994.

AJÁNLOTT IRODALOM:

1. Wellek, René – Warren, Austin: Az irodalom elmélete. Osiris, 2002.

2. Benedek Marcell: Az olvasás művészete. Gondolat, 1985.

3. Benedek Marcell: Irodalomesztétika. Windsor Kiadó, 1995.

4. Szerdahelyi István: Költészetesztétika. Kossuth, 1972.

5. Imre László: Műfajtörténet és/vagy komparatisztika. Tiszatáj, 2002.

6. Hegedűs Géza: A szépirodalom műfajai. Trezor, 1993.

7. Szepes Erika – Szerdahelyi István: Verstan. Gondolat, 1981.

8. Fábián Pál – Szathmári István – Terestyéni Ferenc: A magyar stilisztika vázlata. Nemzeti Tankönyvkiadó, 1994.

GYERMEKIRODALOM

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

	Gyermekirodalom

VBTMA110
	0+1
	1
	G
	Köt.
	7.
	–

A TANTÁRGYELEM CÉLJA:

· A magyar és ifjúsági gyermekirodalom legfontosabb könyveinek a vizsgálata.

· Néhány konkrét mű feldolgozása.

· Újabb, az irodalomtanításában alkalmazható, módszerek gyakorlati bemutatása.

· A tanultak hasznosítása a tanítói munkában: házi olvasmányoknak alkalmas művek megismerése.

TANANYAG:

· Konkrét művek közös feldolgozása.

· A gyermekirodalom mint a személyiségfejlesztés eszköze.

· A gyermekirodalom felosztása a gyermekek életkora szerint.

· Az olvasás megszerettetésének módszertana.

· A klasszikus gyermekirodalom tanításának módjai.

· Gyermekkönyvek típusai.

· Határainkon túli magyar gyermekirodalom.

· Kortárs magyar gyerekpróza.

· Mai gyerekversek típusai.

· Gyermekirodalom-kritika.

· Kreatív írásgyakorlat.

KÖVETELMÉNYEK:
· A gyermekkönyvek piacán való tudatos eligazodás, amely lehetővé teszi, hogy majd tanítványainak a legfrissebb könyvkínálatból is ajánlani tudjanak.

· A megismert tananyag önálló bővítésének igényének kialakítása.

· Új módszertani fegyvertár elsajátítása.

ÉRTÉKELÉS:

· óralátogatás

· projektmunka keretében gyermeklap, gyermekblog, gyermekkönyv megalakotásában való részvétel

· zárthelyi dolgozat

KÖTELEZŐ Irodalom:
1. Boldizsár Ildikó: Meseterápia. Akadémiai Kiadó, Bp., 2011.

2. Lovász Andrea: Navigátor. Cerkabella Könyvkiadó, Bp., 2010.

MÓDSZERTAN I.

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

	Módszertan I.

VBTMA111
	0+1
	1
	G
	Köt.
	1.
	–

A TANTÁRGYELEM CÉLJA:
A stúdium célja, hogy bevezesse a hallgatókat az anyanyelvi tantágy-pedagógiai tanulmányokba; felkészítse őket az anyanyelvi nevelésére vonatkozó alapdokumentumok elemző megismerésére; a beszédfejlesztés feladatainak eredményes megvalósítására, a beszédhelyzetnek megfelelő, kulturált nyelvi magatartás formálására. További cél a leendő tanítók pedagógiai képességeinek (kommunikáció) fejlesztése, gyakorlati készségeinek, diagnosztizáló képességének, reflektivitásának, a szakmai folyóiratokban való önálló tájékozódásnak megalapozása.

TANANYAG:

· Pedagógiai szakirodalom nyelvével, kiadványaival való ismerkedés.

· Az anyanyelvi nevelés fogalma, problémaköre.

· Anyanyelvi nevelés alapelvei.

· Anyanyelvi nevelés pszicholingvisztikai jellemzői.

· Anyanyelvi nevelés szociolingvisztikai jellemzői.

· A 6-10 éves gyermek beszéde.

· Bevezetés az anyanyelvi nevelésbe.

· Beszédfejlesztés feladatai, technikái.

· Helyesejtés tanítása.

KÖVETELMÉNYEK:

A hallgatók ismerjék

· az 1(4. évfolyam anyanyelvi nevelésének alapdokumentumait és a hátterükben lévő közoktatási preferenciákat, különös tekintettel a 6(12 éves korosztály kommunikációs képességeinek fejlesztésére,

· a 6(10 éves korosztály beszédének jellemzőit,

· a 6(10 éves korosztály beszédművelésének, beszédfejlesztésének tevékenységeit, eljárásait és eszközeit, a tervezés, tanulásirányítás módszereit és munkaformáit,

· a sajátos nevelési igényű és hátrányos helyzetű gyermekek fejlesztésének specifikumait, eljárásait;

legyenek képesek

· az anyanyelvi (1(6.) és irodalmi nevelés (1(4.) alapdokumentumainak (NAT, kerettanterv) elemző megismerésére,

· a tanulók beszédének fejlesztésével kapcsolatos nevelő-oktatómunka tervezésére, a tanulási folyamatok motiválására és elősegítésére,

· a tanulók nyelvi és nem nyelvi kommunikációjának formálására,

· a gyermekek megismerő, individuális és szociális kompetenciáinak, személyiségének fejlesztését szem előtt tartó tervezésre,

· a sajátos nevelési igényű, hátrányos helyzetű, eltérő kulturális hátterű tanulók beszédének fejlesztésére, tanulási képességének megalapozására,

· csoportban való munkavégzésre, a másság elfogadására, toleranciára,

· az anyanyelvi tantárgy-pedagógia elméletének gyakorlati alkalmazására.

ÉRTÉKELÉS:

· óralátogatás

· szakirodalom tanulmányozása

· zárthelyi dolgozat

KÖTELEZŐ IRODALOM:

1. Kernya Róza: Az anyanyelvi nevelés módszerei. Általános iskola 1–4. osztály (1996.)

2. Adamikné Jászó Anna: Anyanyelvi nevelés az ábécétől az érettségiig.Trezor Kiadó, Budapest 2001.
3. NAT, Kerettantervek 2003.

4. Baloghné Zsoldos Julianna: A nyelvi, irodalmi és kommunikációs nevelés tantárgy-pedagógiája. Nemzeti Tankönyvkiadó, Budapest 1987.

MÓDSZERTAN II.

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

	Módszertan II.

VBTMA112
	1+1
	2
	K
	Köt.
	2.
	VBTMA111

A TANTÁRGYELEM CÉLJA:
A hallgatók felkészítése az előkészítő időszak feladatainak sikeres elvégzésére, az iskolába lépő gyermekek képességeinek vizsgálatára és fejlesztésére; az olvasás- és írástanítási alternatívák közötti tudatos és felelős választásra; az olvasás és az írás megtanítására az egyéni sajátosságok figyelembe vételével; az olvasástechnika és az írás készséggé fejlesztésére. A hallgatók felkészítése a tanulók tudatos nyelvhasználatának megalapozására és fejlesztésére.

TANANYAG:

· Olvasástanítás története.

· Olvasás és írás előkészítése, olvasás pszichológiája, alapkérdések.

· A betűtanítás klasszikus algoritmusa, az összeolvasás problémája. Olvasástanítási változatok, szintetikus program, globális program.

· Szövegértő olvasás - fejlesztési stratégiák.

· Írás megtanulása, készségfejlesztés. Az írászavarok felismerése. A kézírás javítása, javíttatása. Gyermekmunkák elemzése, fejlesztő feladatsor készítése. Az írás és helyesírás integrált fejlesztése.

· Írástanítási változatok

KÖVETELMÉNYEK:

A hallgatók ismerjék

· a jelenlegi olvasástanítási módszerek fő típusait, azok jellemzőit, az olvasás- és írástanítás néhány sajátos programját, beleértve az alternatív programokat,

· az előkészítő időszak jellemzőit, feladatait, az olvasás- és írástanulás szempontjából releváns részképességeket és fejlesztésük eljárásait, felhasználható eszközeit, különös tekintettel az egyéni sajátosságokra, szükségletekre (pl. a hátrányos helyzetű vagy illiterális családi hátterű tanulókra) és a játékos módszerek alkalmazására,

· a betűtanítás klasszikus algoritmusát és az összeolvasás tanításának, elősegítésének eljárásait, az olvasástechnika és az értő olvasás megalapozásának és differenciált fejlesztésének gyakorlatait, a drámapedagógiai és játékos módszerek alkalmazásának lehetőségeit,

· az írástanítás és készségfejlesztés folyamatát, módszereit, a differenciálás módját,

legyenek képesek

· a különböző olvasástanítási programok és taneszközök elemző megismerésére és értékelésére,

· az olvasás és az írás elsajátítása szempontjából releváns részképességek vizsgálatára és fejlesztésére az egyéni sajátosságok figyelembe vételével, játékos módszerek alkalmazásával,

· az olvasás- és írástanulás motiválására, az olvasás és írás megtanítására, készséggé, képességgé fejlesztésére,

· a differenciálás szempontjait érvényesítő tervezésre, tanulásirányításra,

· együttműködésen alapuló tanulási formák és a játékos módszerek célszerű alkalmazására,

· a tanulási nehézségek, tanulási zavarok (elsősorban a diszlexia és a diszgráfia) felismerésére és megfelelő kezelésére, ill. a szakszerű segítségnyújtásra (pl. kompetens szakemberhez irányítás),

· a tanítás alternatív programjainak, taneszközeinek szakszerű vizsgálatára és értékelésére, a tanulók szóbeli és írásbeli nyelvhasználatának fejlesztésével, a nyelvtan-tanítással kapcsolatos nevelő-oktatómunka tervezésére, szervezésére, a tanulási folyamatok motiválására, elősegítésére, tekintettel a sajátos nevelési igényű, hátrányos helyzetű, eltérő kulturális hátterű tanulókra is – mind az alsó tagozaton.

ÉRTÉKELÉS:

· óralátogatás

· ábécéskönyvek ismerete

· kollokviumi tételsor kifejtése

KÖTELEZŐ IRODALOM:

1. Kernya Róza (szerk.) Az anyanyelvi nevelés módszerei. Általános iskola 1–4. osztály. Kaposvár, 1996.

2. NAT, Kerettanterv

3. Cs. Czachesz Erzsébet: Olvasás és pedagógia. Mozaik Oktatási Stúdió, Szeged 1998.

4. Adamikné Jászó Anna: Anyanyelvi nevelés az ábécétől az érettségiig. Trezor Kiadó, Budapest, 2001.

MÓDSZERTAN III.

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

	Módszertan III.

VBTMA113
	1+1
	2
	K
	Köt.
	3.
	VBTMA112

A TANTÁRGYELEM CÉLJA:
A stúdium célja, hogy a hallgatók legyenek képesek a szöveg-feldolgozási, önművelési és tanulási képesség megalapozására (1(4. évfolyam); a tanulók kapcsolódó kulcskompetenciáinak (kommunikáció, gondolkodás, szövegértés), ön- és világismeretének, esztétikai fogékonyságának, egész személyiségének fejlesztésére. További cél a hallgatók felkészítése a nyelv célszerű és igényes írásbeli használatához szükséges fogalmazási ismeretek közvetítésére, a tanulók tudatos nyelvhasználatának, írásbeli szövegalkotási kompetenciájának megalapozására, fejlesztésére az alsó tagozaton, nyelvi ízlésük, magatartásuk, kreativitásuk, önkifejezésük formálására, ön- és világismeretének, esztétikai fogékonyságának, egész személyiségének fejlesztésére. További cél a leendő tanítók pedagógiai képességeinek fejlesztése, gyakorlati készségeinek megalapozása.

TANANYAG:

· Szövegfeldolgozás feladata

· A feldolgozás menete, modellje

· Szövegfeldolgozási szempontok

· Szépirodalmi szöveg feldolgozása

· Történelmi olvasmány feldolgozása

· Ismeretterjesztő és publicisztikai szöveg feldolgozása

· Egyéni szövegfeldolgozás kérdései

· Fogalmazás tanítás cél és feladatrendszere

· Fogalmazástanítás módszerei

· A fogalmazástanítás szakaszai

· Ellenőrzés, értékelés problémái

· Fogalmazási gyakorlatok

· Fogalmazástanítás az egyes programokban

KÖVETELMÉNYEK:

A hallgatók ismerjék

· az alsó tagozat fogalmazástanításának tantervi alapjait, a főbb programokat,

· a fogalmazási ismeretek közvetítésének változatait, módszereit és eszközeit az alsó tagozaton,

· a kommunikációs helyzet és folyamat tényezőire tekintettel levő írásbeli nyelvhasználat differenciált fejlesztésének folyamatát, tevékenységeit, eljárásait és eszközeit, a tervezés, tanulásirányítás módszereit és munkaformáit;

legyenek képesek

· az alsó tagozat fogalmazástanítására vonatkozó alapdokumentumok (NAT, kerettanterv) és alternatív programok elemző megismerésére,

· a tanulók írásbeli nyelvhasználatának fejlesztésével, a fogalmazástanítással kapcsolatos nevelő-oktatómunka tervezésére, szervezésére, a tanulási folyamatok motiválására, elősegítésére, tekintettel a sajátos nevelési igényű, hátrányos helyzetű, eltérő kulturális hátterű tanulókra is,

· az anyanyelvi (1(4.) és irodalmi nevelés (1(4.) alapdokumentumainak (NAT, kerettanterv) elemző megismerésére,

· az olvasásfejlesztés (1(4.) irodalmi nevelés (1(4.) alternatív taneszközeinek szakszerű vizsgálatára és értékelésére,

· a tanulók értő olvasásának fejlesztésével kapcsolatos nevelő-oktatómunka tervezésére, a tanulási folyamatok motiválására és elősegítésére,

· az irodalom, mint művészet befogadásának megalapozására és fejlesztésére, a gyermekek erkölcsi és esztétikai érzékenységének formálására.

ÉRTÉKELÉS:

· óralátogatás

· anyanyelvi oktatás tankönyveinek ismerete

· kollokviumi tételsor kifejtése

KÖTELEZŐ IRODALOM:

1. Kernya Róza (szerk.): Az anyanyelvi nevelés módszerei. Általános iskola 1–4. osztály Kaposvár, 1996.

2. NAT, Kerettanterv

3. Melyiket válasszam? Tanítók Kiskönyvtára 2. OPI–MM. 1992.

4. Baloghné Zsoldos Julianna: A nyelvi, irodalmi és kommunikációs nevelés tantárgy-pedagógiája Nemzeti Tankönyvkiadó, Budapest 1987.
MÓDSZERTAN IV.

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

	Módszertan IV.

VBTMA114
	0+1
	1
	G
	Köt.
	8.
	VBTMA113

A TANTÁRGYELEM CÉLJA:
A hallgatók felkészítése a tanulók tudatos, kontrolképes nyelvhasználatának, helyesírásának megalapozására és fejlesztésére. Képessé tenni a hallgatókat az integrált anyanyelvi nevelés és a befogadó iskolák szerepének megfelelő fejlesztésre, a megismerés induktív és deduktív módszereinek alkalmazására.

TANANYAG:

· Nyelvhasználat tudatosítása /nyelvtantanítás/ A ismeretnyújtás folyamata, különböző változatai, módszerei. Indukciós anyagok összeállítása, elemző kérdéssorok tervezése.

· A nyelvtani ismeretek gyakorlása, alkalmazása, nyelvtani, nyelvhelyességi hibák javítása a differenciálás szempontjainak érvényesítésével, kooperatív tanulási formák és játékos módszerek felhasználásával, az egyéni sajátosságok figyelembe vételével.

· A helyesírás fogalma, fontossága, alapelvei. A helyesírás-tanítás helye az anyanyelvi nevelés rendszerében. A helyesírási készség kialakításának pszichológiai és pedagógiai feltételei.

· Az integrált anyanyelvi nevelés jellemzői. Tantervek ismerete.

· Az anyanyelvi nevelés komplex rendszere - a műveltségterület oktatásának jelene, építő hagyományai és főbb fejlődési tendenciái.
KÖVETELMÉNYEK:

A hallgatók ismerjék

· az alsó tagozatos nyelvtan-és helyesírás-tanítás tantervi alapjait, a változások trendjét, a főbb programokat,

· az ösztönös nyelvhasználat tudatosításának, a nyelvtani, helyesírási ismeretek közvetítésének változatait, módszereit és eszközeit az alsó tagozaton;

· a kommunikációs helyzet és folyamat tényezőire tekintettel levő nyelvhasználat, valamint a helyesírás differenciált fejlesztésének folyamatát, tevékenységeit, eljárásait és eszközeit, a tervezés, tanulásirányítás módszereit és munkaformáit, a kooperatív tanulási formák és a játékos módszerek alkalmazásának lehetőségeit az alsó tagozaton,

legyenek képesek

· az alsó tagozat nyelvtan-tanítására vonatkozó alapdokumentumok (NAT, kerettanterv) és a korosztály számára készült programok elemző megismerésére,

· a tanulási nehézségek, tanulási zavarok (elsősorban a diszlexia és a diszgráfia) felismerésére és megfelelő kezelésére, ill. a szakszerű segítségnyújtásra (pl. kompetens szakemberhez irányítás),

· a csoportban való együttműködésre, a másság elfogadására, toleranciára,

· az alsó tagozat helyesírás-tanítására vonatkozó alapdokumentumok (NAT, kerettanterv) és a korosztály számára készült programok elemző megismerésére,

· a tanítás alternatív programjainak, taneszközeinek szakszerű vizsgálatára és értékelésére, a helyesírás-tanítással kapcsolatos nevelő-oktatómunka tervezésére, szervezésére, a tanulási folyamatok motiválására, elősegítésére, tekintettel a sajátos nevelési igényű, hátrányos helyzetű, eltérő kulturális hátterű tanulókra is.

KÖTELEZŐ IRODALOM:

1. Kernya Róza (szerk.) Az anyanyelvi nevelés módszerei. Általános iskola 1–4. osztály. Kaposvár, 1996.

2. NAT, Kerettanterv
Matematika és tantárgypedagógiája

A TÖRZSTÁRGY CÉLJA:

Olyan szakmai és módszertani ismeretek nyújtása, jártasságok, képességek, készségek és atti​tűdök kialakítása, amelyek segítségével a hallgatók alkalmassá válnak:

· a bevezető és a kezdő szakasz (1–4. osztály) matematika műveltségtartalmának szakszerű közvetítésére,

· a matematika alsó tagozathoz kapcsolódó szaktudományi és szakmódszertani ismereteinek, eljárásainak elsajátítására,

· meglévő tudásuk folyamatos gyarapítására, újraértékelésére és megújítására,

· rendelkeznek a logikus gondolkodásra nevelés igényével és képességével,

· tájékozottak a tananyag elrendezésében, ismerik a differenciált fejlesztés és a munkaeszközök használatának lehetőségeit.

ISMERETEK:

Tanulmányaik során a hallgatók megismerkednek az alsó tagozatos matematika kerettanter​vek által meghatározott főbb fejlesztési célokkal, a hozzájuk rendelhető témacsoportokkal és a tanításukhoz szükséges módszertani lehetőségekkel.

Elsajátítják továbbá (a főbb témacsoportok tanításával összefüggésben (azokat a legfonto​sabb elméleti háttérismereteket, amelyek a tanítás szakmai biztonságát adják.

· A képzés során megismertetjük a hallgatókat az alsó tagozatos fogalmak és műveleti eljá​rások rendszerével, a fogalomalkotás induktív folyamatával valamint az ehhez szükséges tanulói és tanítói tevékenységekkel.

· Megszilárdítjuk, bővítjük és rendszerezzük azokat a korábban szerzett ismereteiket, amelyek biztonságos és tudatos alkalmazása az 1–4. osztályos matematikai tevékenység irányításának szakmai hátterét jelentik.

· A hallgatók megismerik azokat a legfontosabb módszertani eljárásokat és munkaeszkö​zöket, amelyek hatékony segítséget jelentenek a tanulók tevékenységen alapuló ismeret-elsajátításában és logikus gondolkodásának fejlesztésében.

· A forgalomban lévő matematika tankönyvcsaládok és kiegészítő elemeik (tantervek, kézi​könyvek, feladatgyűjtemények, felmérők) ismertetésével és összehasonlító elemzésével megkönnyítjük számukra a tankönyvpiacon történő eligazodást és a tankönyvválasztást.

KÖVETELMÉNYEK:

· A végzett hallgató ismerje a közoktatás feladatait, stratégiáját, az 1–4. osztályok nevelési-oktatási preferenciáit és a tartalmi szabályozás dokumentumait.

· Sajátítsa el azokat korszerű matematikai és tantárgy-pedagógiai ismereteket, amelyek a számfogalom, a számolási alapkészségek kialakításához, a fogalomalkotás, a logikus gon​dolkodás és a szaknyelvi kommunikáció fejlesztéséhez szükségesek.

· Ismerje és használja a matematika tanítása során a személyiségformálás és a differenciálás lehetőségeit, a tanulásirányítás módszereit és munkaformáit.

· Legyen pozitív beállítódása a matematika és a matematika tanítása iránt.

· Rendelkezzen az önképzés, az elméleti és a módszertani ismeretek újragondolásának, to​vábbfejlesztésének igényével és képességével.

ÖSSZKREDITSZÁM: 14
KÖTELEZŐ IRODALOM:
1.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika az általános képzéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 2004

2.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika feladatgyűjtemény az általános kép-zéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 2005

3.
Török Tamás - Debnárik Gézáné - Bognár Péterné: Matematika tankönyv 1-4. osztályo-soknak (összesen 4 (2 kötet). Nemzeti Tankönyvkiadó, Budapest, 1996-2000

4.
Török Tamás - Debnárik Gézáné - Bognár Péterné: Matematika feladatgyűjtemény 1-4. osztályosoknak (összesen 4 kötet) Nemzeti Tankönyvkiadó, Budapest, 2002-2006

5.
Török Tamás: Tanítói kézikönyvek az 1-4. osztályos matematika tanításához (folyamatosan megjelenő, ingyenesen letölthető segédanyagok). Nemzeti Tankönyvkiadó, Budapest, 2009-

TANTÁRGYELEMEK:
1.
Halmazok-logika, Relációk-függvények-sorozatok (VBTMT 101)

2.
Számtan-algebra, mérések (VBTMT 102)

3.
Geometria (VBTMT 103)
4.
Kombinatorika-valószínűség-statisztika (VBTMT 104)

HalmazOK-LOGIKA, RELÁCIÓK-FÜGGVÉNYEK-SOROZATOK

	Tantárgyelem neve
	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfelté-telek

	Halmazok-logika

Relációk-függvények-sorozatok

VBTMT 101
	2 + 2
	4
	K
	Köt.
	1.
	(

A TANTÁRGYELEM CÉLJA:

A hallgatók szaktudományi és szakmódszertani felkészítése a matematika 1-4. osztályos tanítására a „Halmazok-logika” illetve a „Relációk-függvények-sorozatok” témakörökben.
(
Ismerjék az állítás és a helyes következtetés fogalmát és vizsgálatának módszereit. Tudják segíteni a tanulók munkáját igaz és hamis állítások kimondásában, átfogalmazásában, állítások logikai értékének eldöntésében és egyszerűbb következtetések levonásában.

(
Legyenek tisztában a halmazok többféle megadásával, halmazviszonyok ábrázolásával, a halmazműveletekkel és egyszerűbb tulajdonságaikkal.

(
Ismerjék a logikai-készlet felhasználási lehetőségeit, az egy- és kétszempontú rendezések módszertanát és alkalmazhatóságát más témakörök anyagában.

(
Tudjanak különböző megoldási terveket bemutatni a szöveges feladatok megoldására.

(
Ismerjék a relációk, a függvények és a sorozatok fogalmát és kapcsolatát, megadási módszereit, tulajdonságait, legfontosabb speciális eseteit és vizsgálatának szempontjait.

TANANYAG:

(
Állítások és kijelentő mondatok. Logikai műveletek és tulajdonságaik. Konkrét alanyú állítások az 1-4. osztályos tananyagban. Igaz és hamis állítások kimon-dása, állítások logikai értékének eldöntése.

(
A helyes következtetés fogalma az állításkalkulusban. Nevezetes következtetési sémák. A logikai készlet felhasználásának lehetőségei a halmazok-logika témakör tanításában.

(
Halmazok megadása és ábrázolása. Speciális halmazok. A részhalmaz-reláció és tulajdon-ságai. Halmazműveletek és műveleti tulajdonságok. Egy- és kétszempontú rendezések. Halmazok elemszámával kapcsolatos feladatok.

(
Logikai függvények (nyitott mondatok) és konkrétizálásuk. Összetett logikai függvények és igazsághalmazaik. A nyitott mondat fogalmának kialakítása és alkalmazása szöveges feladatokban, szabály-játékokban.

(
Logikai függvények kvantifikálása. Fontosabb azonosságok. A helyes következtetés fogal-ma a függvénykalkulusban. Halmazokra vonatkozó állítások az 1-4. osztályos tananyagban. Állítások kimondása és átfogalmazása (matematikai és nem matematikai példák).

(
Szöveges feladatok rendszerezése, és órai feldolgozásának általános lépései. Egyenes és fordított szövegezésű feladatok tanítása. Különböző megoldási tervek alkalma-zása szöveges feladatokban (számfeladat, rajz, okoskodás és nyitott mondat).

(
Halmazok Descartes szorzata. A binér reláció halmazelméleti értelmezése és ábrázolása gráffal, ráccsal. Homogén reláció és tulajdonságai. Halmaz elemeinek rendezése és osztá-lyozása. Relációk felismerése és jelölése. Nyíldiagram készítése, olvasás nyíldiagramról. Rendezés és osztályozás alsó tagozatos feladatokban.

(
A leképezés fogalma. Bijektív leképezések. Leképezések szorzata. Az inverz leképezés. Egyváltozós szabályjátékok megoldásának keresése. Táblázatok kiegészítése adott vagy felismert hozzárendelési szabály alapján. Egyváltozós szabályjátékok (gépjátékok) tanítása. Számfogócska.

(
Függvény megadásának módjai, ábrázolása. Függvények explicit és implicit alakja. Egy-mással inverz függvények. A függvényvizsgálat legfontosabb szempontjai. Egyszerű tapasztalati függvények adatpárjainak táblázatba rendezése. Grafikon készítése; olvasás grafikonról. Függvényre vezető szöveges feladatok.

(
A sorozat, mint függvény. Sorozatok megadása, jellemzése, folytatása. Nevezetes soro-zatok. Sorozatok alsó tagozatban. Sorozatok folytatása adott vagy felismert képzési szabály se-gítségével.

KÖVETELMÉNYEK:
A tantárgyelem képzési céljával és tananyagtartalmával összefüggésben a

(
hallgató sajátítsa el azokat a legfontosabb szakmai és tantárgypedagógiai ismereteket, amelyek segítségével fejleszteni tudja a tanulók logikus gondolkodását, ítélő – és rendsze-rező képességét,
(
ismerje a szöveges feladatok feldolgozásának lépéseit, és tudjon mintákat adni életszerű problémafelvetések matematikai modellezésére,

(
törekedjen az összefüggésben való gondolkodás kialakítására a függvényekkel, szabály-játékokkal és sorozatokkal kapcsolatos feladatok tanításakor,

(
alakuljon ki benne a tudományterületre vonatkozó szakmai és módszertani művelődés igénye és képessége,

(
ismerje fel és pedagógiai gyakorlatában érvényesíteni is tudja a „halmazok-logika” illetve a „relációk-függvények-sorozatok-” témakörök fontosságát és sokirányú felhasználható-ságát az 1-4. osztályos matematikatanításban és más tantárgyakban.

ÉRTÉKELÉS:
(
beadandók,

(
zárthelyi dolgozatok,

(
kollokviumi tétel kifejtése alapján.
KÖTELEZŐ IRODALOM:
1.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika az általános képzéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 2004

2.
Török Tamás - Debnárik Gézáné - Bognár Péterné: Matematika tankönyv 1-4. osztályo-soknak (összesen 4 (2 kötet). Nemzeti Tankönyvkiadó, Budapest, 1996-2000

3.
Török Tamás - Debnárik Gézáné - Bognár Péterné: Matematika feladatgyűjtemény 1-4. osztályosoknak (összesen 4 kötet). Nemzeti Tankönyvkiadó, Budapest, 2002-2006

4.
Török Tamás: A halmazok-logika témakör tanítása. (tanítói kézikönyv, ingyenesen letölthető segédanyag). Nemzeti Tankönyvkiadó, Budapest, 2010

5.
Török Tamás: Szöveges feladatok és tanításuk. (tanítói kézikönyv, ingyenesen letölthető segédanyag). Nemzeti Tankönyvkiadó, Budapest, 2009

AJÁNLOTT IRODALOM:
1. Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika feladatgyűjtemény az általános kép-zéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 1996

2. Papp Olga – Szilágyi István – Török Tamás: Így is taníthatjuk a matematikát. Nemzeti Tankönyvkiadó, Budapest, 1997

3. Pólus – Ruzsa: A logika elemei. Tankönyvkiadó, Budapest, 1987

4. Urbán János: Matematikai logika. Műszaki Kiadó, Budapest, 1983

5. Varga Tamás: Matematikai logika kezdőknek. Tankönyvkiadó, Budapest, 1966

SZÁMTAN-ALGEBRA, MÉRÉSEK

	Tantárgyelem neve
	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfeltétel

	Számtan-algebra, Mérések

VBTMT 102
	2 + 2
	4
	K
	Köt.
	2.
	VBTMT 101

A TANTÁRGYELEM CÉLJA:

A hallgatók szaktudományi és szakmódszertani felkészítése a matematika 1-4. osztályos tanítására a „Számtan-algebra” illetve a „Mérések” témakörökben.

(
Ismerjék a természetes számok és az alapműveletek halmazelméleti értelmezését és alsó tagozatos bevezetésének mikéntjét.

(
Legyenek tisztában a számírások, ezen belül a számrendszeres írásmód alapgondolatával és az átírás módszereivel.

(
Ismerjék, alkalmazni és tanítani is tudják a számelmélet legalapvetőbb fogalmait és össze-függéseit.

(
Ismerjék a számkörök egymásra épülését, a bővítések műveletvégzésből eredő szükséges-ségét illetve az egész számok és a törtszámok fogalmi kialakításának módszertanát.

(
Legyenek tisztában a mérés fogalmával, kialakításának szakaszaival és szempontjaival.

TANANYAG:

(
A természetes számok Peánó-féle axiómarendszere. A teljes indukció, mint bizonyítási módszer. Az összeadás és a kivonás halmazelméleti értelmezése. A természetes számfogalom kialakítása különböző jelentéstartalommal. Az összeadás és a kivonás bevezetése eszközhasználattal, 1. osztályban. Pótlás és bontás. Bűvös négyzetek.

(
A szorzás halmazelméleti értelmezése. Euklideszi (maradékos) osztás a természetes szá-mok halmazában. Az oszthatósági reláció és tulajdonságai. Oszthatósági szabályok. A szorzás bevezetése eszközhasználattal, 2. osztályban. Részekre osztás és bennfoglalás. Szorzó- és osztótáblák. A maradékos osztás tanítása

(
A helyi értékes rendszer 10-es és nem 10-es alapú számrendszerekben. Természetes szá-mok polinom alakja. Átírás egyik számrendszerből a másikba. A helyi érték és a helyi értékes írásmód fogalmának kialakítása. Leltár készítése eszköz-használattal és képi tevékenységgel. A római számírás tanítása.

(
A legnagyobb közös osztó és a legkisebb közös többszörös fogalma és meghatározása az euklideszi algoritmus alapján. Kétváltozós, lineáris diofantikus egyenletek megoldása. Számok osztói és többszörösei. A közös osztó és a közös többszörös fogalmának kiala-kítása. Kétváltozós nyitott mondatra vezető szöveges feladatok tanítása.

(
Triviális és valódi osztók. A prímszám és az összetett szám fogalma. Az erátoszthenészi szita. A prímszámok száma és eloszlása. Az alapműveletek tulajdonságainak tanítása. Az összeadás és a kivonás, a szorzás és az osztás kapcsolata és alkalmazása számfeladatok ellenőrzésében, nyitott mondatok megol-dásában.
(
A számelmélet alaptétele. Egy pozitív egész szám osztói és osztóinak száma. Az lnko. és az lkkt. meghatározása prímtényezős felbontással. Tökéletes számok és előállításuk.

Szóbeli és írásbeli számolási algoritmusok 2-4. osztályban.

(
A kongruencia reláció és tulajdonságai. Műveletek kongruenciákkal. Osztási maradék meghatározása. Maradékosztályok. Egyismeretlenes, lineáris kongruenciák megoldása.

Számok maradékosztályokba sorolása. ''Óra aritmetika'' az alsó tagozatos feladatokban.

(
A természetes számoktól a komplex számokig. A bővítések szükségessége, az új számhal-maz elemeinek értelmezése. A számkörök egymásra épülése. Az N SYMBOL 174 \f "Symbol" Z és a Z SYMBOL 174 \f "Symbol" Q bőví-tések elméleti háttere. A negatív számfogalom kialakítása eszközhasználattal.

(
A számossági ekvivalencia fogalma és tulajdonságai. Véges és végtelen számosságú hal-mazok. Az N, Z, Q, Q*, R halmazok számossága.
A törtfogalom kialakítása eszközhasználattal. Egységtörtek és többszöröseik. Mennyisé-gek és számok törtrészei.

(
A méréstanítás célja, feladata az alsó tagozatban. A mérés fogalma. Az alsó tagozaton szereplő mérések rendszerezése. A mérésfogalom kialakításának szakaszai és szempontjai. Mérés alkalmi és szabvány mértékegységgel. Mennyiségek átváltása. Becslés és pontosság a méréseknél.

KÖVETELMÉNYEK:

A tantárgyelem képzési céljával és tananyagtartalmával összefüggésben a

(
hallgató sajátítsa el azokat a legfontosabb szakmai és tantárgypedagógiai ismereteket, amelyek segítségével fejleszteni tudja a tanulók szám- és műveletfogalmát a természetes számok halmazában.
(
ismerje az egész számok és a törtszámok fogalmi kialakításának eszközhasználaton alapu-ló lehetőségeit,

(
tudja segíteni és irányítani a tanulók munkáját a gyakorlati mérések végrehajtásában, kü-lönböző mennyiségek becslésében és átváltásában,

(
alakuljon ki benne a tudományterületre vonatkozó szakmai és módszertani művelődés igé-nye és képessége,

(
ismerje fel és a pedagógiai gyakorlatában érvényesíteni is tudja a „számtan-algebra” illet-ve a „mérések” témakör fontosságát és sokirányú felhasználhatóságát az 1-4. osztályos matematika tanításában és a mindennapi életben.

ÉRTÉKELÉS:
(
beadandók,

(
zárthelyi dolgozatok,

(
kollokviumi tétel kifejtése alapján.

KÖTELEZŐ IRODALOM:
1.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika az általános képzéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 2004

2.
Török Tamás – Debnárik Gézáné – Bognár Péterné: Matematika tankönyv 1-4. osztályo-soknak (összesen 4 (2 kötet). Nemzeti Tankönyvkiadó, Budapest, 1996-2000

3.
Török Tamás - Debnárik Gézáné - Bognár Péterné: Matematika feladatgyűjtemény 1-4. osztályosoknak (összesen 4 kötet). Nemzeti Tankönyvkiadó, Budapest, 2002-2006

4.
Török Tamás: Az egész számfogalom kialakítása 1-4. osztályban (tanítói kézikönyv, ingyenesen letölthető segédanyag). Nemzeti Tankönyvkiadó, Budapest, 2010

5.
Török Tamás: A törtfogalom kialakítása 1-4. osztályban (tanítói kézikönyv, ingyenesen letölthető segédanyag). Nemzeti Tankönyvkiadó, Budapest, 2010

AJÁNLOTT IRODALOM:
1.
Neményi-féle 1-4. osztályos matematika tankönyvcsalád munkafüzetei. Nemzeti Tankönyvkiadó, Budapest, 1996-2000

2.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika feladatgyűjtemény az általános kép-zéshez a tanítóképző főiskolák számára.
Nemzeti Tankönyvkiadó, Budapest, 1996

3.
Papp Olga – Szilágyi István – Török Tamás: Így is taníthatjuk a matematikát.
Nemzeti Tankönyvkiadó, Budapest, 1997

4.
Szendrei János: Algebra és számelmélet. Tankönyvkiadó, Budapest, 1981

5.
Török Tamás: Mérések elmélete és módszertana a matematika tanításában.
Calibra Kiadó, Budapest, 1995

Geometria

	Tantárgyelem neve
	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfelté-telek

	Geometria VBTMT 103
	1 + 2
	3
	K
	Köt.
	3.
	VBTMT 102

A TANTÁRGYELEM CÉLJA:

A hallgatók szaktudományi és szakmódszertani felkészítése a matematika 1-4. osztályos tanítására a „Geometria” témakörben.

(
Ismerjék a sík és a tér legegyszerűbb alakzatait és azok tulajdonságait. Tudják segíteni a tanulók eszközhasználaton alapuló geometriai tevékenységét a megfigyelés, a konstrukció, a tájékozódás és a transzformációk területén.

(
Legyenek tisztában a síkbeli és a térbeli alakzatok méretes geometriai tulajdonságaival, a hosszúság, a kerület, a terület, a térfogat és a szög mérésének elméleti és módszertani le-hetőségeivel.

(
Tudják osztályozni a geometriai transzformációkat közös és eltérő tulajdonságaik alapján.

(
Ismerjék a geometriai relációk (párhuzamosság, merőlegesség, egybevágóság, hasonlóság, szimmetria, stb.) megfigyeltetésének, eldöntésének és előállításának tanítási lehetőségeit.

TANANYAG:
(
A sík és a tér legegyszerűbb alakzatai. Térelemek kölcsönös helyzete, távolsága, hajlás-szöge. A euklidészi szerkesztés fogalma; alapszerkesztések. A tanulók geometriai tevékenysége az 1-4. osztályokban (megfigyelés, konstrukció, tá-jékozódás és transzformáció). A geometria tanításában felhasználható eszközök köre.

(
Sokszög fogalma és jellemzői. Sokszögekre érvényes tételek: átlók száma, belső - és külső szögösszegek. A poliéder fogalma és tulajdonságai. Euler poliéder-tétele. A síkidom és a sokszög fogalmának kialakítása. Tulajdonságok megfigyeltetése.

(
Háromszögekre, négyszögekre, körökre és szabályos sokszögekre vonatkozó tételek és szerkesztések. Az egyenlő szárú és az egyenlő oldalú háromszög, a téglalap és a négyzet tulajdonságai-nak tanítása.

(
Gúlák, hasábok, szabályos testek és forgástestek. Származtatásuk és nevezetes tulajdonsá-gaik. Görbe felületű és síklapú testek, kockák és téglatestek tanítása.

(
Hosszúság, kerület, terület és térfogat fogalma. Bolyai Farkas tétele. Hosszúság, kerület, térfogat, szög mérése. Területmérés átdarabolással.

(
A sík parkettázása. Homogén és inhomogén parkettázások. Rácssokszögek területe. Parkettázások alkalmazása a terület mérésére és a törtfogalom kialakítására.

(A geometriai transzformáció fogalma. Egybevágósági transzformációk általános és speci-ális tulajdonságai.
Térbeli és síkbeli egybevágósági transzformációk tanítása.

(
Egybevágósági transzformációk előállítása tengelyes tükrözések szorzataként. Alakzatok egybevágósága és szimmetriatulajdonsága. Egybevágóság és szimmetria tanítása eszközhasználattal.

(
Hasonlósági transzformációk és tulajdonságaik. Hasonlósági transzformációk tanítása síkban és térben. A hasonlít és a hasonló fogalmak megkülönböztetése.

(
Affinitások és jellemzésük. Tengelyes affinitások. Nyújtások, torzítások és nagyítások együtt tanítása. Megfigyeltetés síkban és térben.

(
Térbeli alakzatok síkbeli ábrázolása. A Monge-féle ábrázolás. Axonometrikus és perspek-tívikus képek szerkesztése.
A térszemlélet fejlesztésének lehetőségei nézeti képek készítésével, felismerésével és re-konstrukciókkal.

KÖVETELMÉNYEK:

A tantárgyelem képzési céljával és tananyagtartalmával összefüggésben a hallgató

(
sajátítsa el azokat a legfontosabb szakmai és tantárgypedagógiai ismereteket, amelyek segítenek a tanulók geometriai fogalomrendszerének kialakításában,
(
törekedjen analógiák felfedeztetésére a síkbeli és a térbeli (az eredeti és a transzformált) alakzatok formai és méretes tulajdonságaiban,

(
fejlessze a gyerekek térszemléletét transzformációk előállításával, testek nézeti képeinek elkészítésével, felismerésével és rekonstrukciójával,

(
alakuljon ki benne a geometria iránti szakmai és módszertani művelődés igénye és ké-pessége,

(
ismerje fel és a pedagógiai gyakorlatában tudja bemutatni a „geometria” témakör hasz-nosságát a mindennapi életben.

ÉRTÉKELÉS:
(
beadandók,

(
zárthelyi dolgozatok,

(
kollokviumi tétel kifejtése alapján.

KÖTELEZŐ IRODALOM:
1.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika az általános képzéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 2004

2.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika feladatgyűjtemény az általános kép-zéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 2005

3.
Papp Olga: A matematika és tanítása (geometria). VJRKTF, Esztergom, 2002 (házi jegyzet)

4.
Török Tamás - Debnárik Gézáné - Bognár Péterné: Matematika tankönyv 1-4. osztályo-soknak (összesen 4 (2 kötet). Nemzeti Tankönyvkiadó, Budapest, 1996-2000

5.
Török Tamás - Debnárik Gézáné - Bognár Péterné: Matematika feladatgyűjtemény 1-4. osztályosoknak (összesen 4 kötet). Nemzeti Tankönyvkiadó, Budapest, 2002-2006

AJÁNLOTT IRODALOM:
1.
Neményi-féle 1-4. osztályos matematika tankönyvcsalád munkafüzetei. Nemzeti Tankönyvkiadó, Budapest, 1996-2000

2.
Papp Olga – Szilágyi István – Török Tamás: Így is taníthatjuk a matematikát. Nemzeti Tankönyvkiadó, Budapest, 1997
3.
dr. Pelle Béla (szerkesztő): Így tanítjuk a matematikát II. kötet. Tankönyvkiadó, Budapest, 1979

4.
Szerencsi Sándor – Papp Olga: A matematika tanítása II. Tankönyvkiadó, Budapest, 1991 (főiskolai jegyzet)

5.
Tantárgypedagógiai Füzetek (matematika) Budapesti Tanítóképző Főiskola, Budapest, 1995. (kézirat)

kombinatorika-valószínűség-statisztika

	Tantárgyelem neve

	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfeltétel

	Kombinatorika-valószínűség-statisztika VBTMT 104
	1 + 2
	3
	K
	Köt.
	4.
	VBTMT 103

A TANTÁRGYELEM CÉLJA:

A hallgatók szaktudományi és szakmódszertani felkészítése a matematika 1-4. osztályos tanítására a „Kombinatorika”, a „Valószínűség” és a „Statisztika” témakörökben.

(
Ismerjék a kombinatorika alapproblémáit és megoldásának módszereit. Tudják segíteni a tanulók munkáját a kombinatorikus feladatok megértésében, az egymástól különböző ese-tek spontán és rendszerezett előállításában.

(
Legyenek tisztában a valószínűség statisztikus és matematikai fogalmával, tudják kiszámí-tani események valószínűségeit.

(
Statisztikai mutatók kiszámításával tudjanak egy eloszlást jellemezni illetve diagramok segítségével ábrázolni.

TANANYAG:

(
A kombinatorika elméleti és alsó tagozatos alapproblémái. Ismétlés nélküli és ismétléses permutációk. Permutációs feladatok tanítása az 1-4. osztályokban.

(
Ismétlés nélküli és ismétléses kombinációk. A binomiális együtthatók egyszerűbb tulaj-donságai. A Pascal háromszög és a binomiális tétel. Kombinációs feladatok tanítása az 1-4. osztályokban.

(
Ismétlés nélküli és ismétléses variációk. Az összes lehetőség megtalálását segítő eszközök alkalmazása a tanításban. Variációs feladatok tanítása az 1-4. osztályokban.

(
A valószínűségszámítás feladata. Véletlen tömegjelenségek és valószínűségi kísérletek. Eseményalgebra. Valószínűségi játékok tanításának kísérleti eszközei. A biztos -, a lehetetlen - és a lehet, de nem biztos esemény fogalmának kialakítása.

(
Események gyakorisága és relatív gyakorisága. A relatív gyakoriság tulajdonságai. A statisztikus valószínűség. A valószínűség matematikai fogalma. Események bekövetkezésének megfigyelése, lejegyzése és összesítése. Tapasztalati adatok megjelenítése gyakorisági diagrammal.

(
A klasszikus eseménytér. Valószínűségek kombinatorikus meghatározása és alkalmazása mintavételezési eljárásokban. A geometriai valószínűség elve. Valószínűbb és kevésbé valószínű esemény fogalmának kialakítása kombinatorikus úton.

(
A feltételes valószínűség fogalma. Valószínűségek szorzási szabálya. A teljes valószínű-ség tétele. Független és nem független kísérletek. Urnás kísérletek. Tipp és tapasztalat összehasonlítása valószínűségi játékokban.

(
Statisztikai sokaság adatainak rendezése, az adatok gyakorisága és relatív gyakorisága. A statisztikai eloszlás grafikus ábrázolása: diagramok. Adatok gyűjtése, rendezése és osztályozása. Gyakorisági diagram készítése, olvasás diag-ramról.

(
A statisztikai eloszlás jellemzői. Számított középértékek: számtani -, mértani - és harmo-nikus átlag. Helyzeti középértékek: medián és módusz. A szóródás és mérőszámai: ter-jedelem, átlagos eltérés és szórás. A terjedelem, a módusz, a medián és a számtani átlag fogalmának előkészítése.

KÖVETELMÉNYEK:
A tantárgyelem képzési céljával és tananyagtartalmával összefüggésben a hallgató

(
sajátítsa el azokat a legfontosabb szakmai és tantárgypedagógiai ismereteket, amelyek segítségével fejleszteni tudja a tanulók kombinatorikus gondolkodását és valószínűség-fogalmát,
(
ismerje az egyes évfolyamokon tárgyalható kombinatorikai feladattípusokat, a felhasznál-ható eszközöket és rendszerezési lehetőségeket,

(
tudja szervezni és irányítani a tanulók gondolati és tapasztalati tevékenységeit a valószínű-ségi játékok kísérleti eszközeinek felhasználásával,

(
alakuljon ki benne a tantárgyelem iránti szakmai és módszertani művelődés igénye és ké-pessége,

(
ismerje fel és a pedagógiai gyakorlatában érvényesíteni is tudja a tantárgyelem hasznos-ságát más témakörökben, más tantárgyakban és a mindennapi életben.

ÉRTÉKELÉS:
(
beadandók,

(
zárthelyi dolgozatok,

(
kollokviumi tétel kifejtése alapján.

KÖTELEZŐ IRODALOM:
1.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika az általános képzéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 2004

2.
Török Tamás – Debnárik Gézáné – Bognár Péterné: Matematika tankönyv 1-4. osztályo-soknak (összesen 4 (2 kötet). Nemzeti Tankönyvkiadó, Budapest, 1996-2000

3.
dr. Pelle Béla (szerkesztő): Így tanítjuk a matematikát I. kötet. Tankönyvkiadó, Budapest, 1978

4.
Török Tamás: Kombinatorikus feladatok és tanításuk 1-4. osztályban. (tanítói kézikönyv, ingyenesen letölthető segédanyag), Nemzeti Tankönyvkiadó, Budapest, 2010

5.
Török Tamás: Valószínűségi játékok és statisztikai megfigyelések tanítása 1-4. osztályban. (tanítói kézikönyv, ingyenesen letölthető segédanyag), Nemzeti Tankönyvkiadó, Budapest, 2011

AJÁNLOTT IRODALOM:
1.
Csernyák László: Valószínűségszámítás. Nemzeti Tankönyvkiadó, Budapest, 1998

2.
Pappné dr. Ádám Gyöngyi (szerkesztő): Matematika feladatgyűjtemény az általános kép-zéshez a tanítóképző főiskolák számára. Nemzeti Tankönyvkiadó, Budapest, 1996

3.
Solt György: Valószínűségszámítás. Műszaki Kiadó, Budapest, 1993 (Bolyai Könyvek)

4.
Tantárgypedagógiai Füzetek (matematika). Budapesti Tanítóképző Főiskola, Budapest, 1995. (kézirat)

5.
Török Tamás – Debnárik Gézáné – Bognár Péterné: Matematika feladatgyűjtemény 1-4. osztályosoknak (összesen 4 kötet). Nemzeti Tankönyvkiadó, Budapest, 2002-2006
TERMÉSZETISMERET ÉS TANTÁRGY-PEDAGÓGIÁJA

A TÖRZSTÁRGY OKTATÁSÁNAK CÉLJA:

· olyan pedagógusok kibocsátása, akik a középiskolai és főiskolai ismereteik alapján a bevezető és kezdő szakasz igényeinek megfelelően integrálni képesek a természettudományokat

· váljanak alkalmassá a tevékenységi formák, pedagógiai módszerek alkalmazására

· legyenek környezettudatosak, érezzenek igényt és felelősséget a természet- és környezetvédelem iránt

AJÁNLOTT ÖSSZKREDITSZÁM: 11

ISMERETEK:

A természetismeret és tantárgy-pedagógia nevű tantárgy az óra- és vizsgatervben meghatározott tantárgyelemeiben az alábbi elsajátítandó ismeretanyagot tartalmazza a következő tantárgyelemeken belül:

A szervrendszerek anatómiája, élettana, gyermekkori és felnőttkori betegségei, a szervrendszerek működését bizonyító, hallgató által végzett demonstrációk, az egészségnevelés területei, járványos, fertőző gyermekkori betegségek (Tantárgyelem: Egészségnevelés /1/).

A növényi szervek felépítése, jellemzése, működésük, növényrendszertani ismeretek a nyitvatermők és zárvatermők köréből, a gombák országa. Az 1–4. osztályban használható tankönyvekben szereplő állatok megismerése, a testfelépítés- életmód- környezet közötti összefüggések felismerése, és minden témakör tanítási módszertana. (Tantárgyelem: Növény-és állatismeret /2/, Növény- és állatismeret tantárgy-pedagógiája /3/).

A környezet abiotikus és biotikus tényezői, jellemzőik, a populációk alkalmazkodása, az ember környezet-átalakító tevékenysége, globális és lokális gondok, a környezeti nevelés területei és módszerei (Tantárgyelem: Ökológia és környezetvédelem és tanítása /4/).

Az élettelen anyagok jellemzői, mechanikai, termikus kémiai kölcsönhatások 1–4. osztályban előforduló ismeretei és kísérletei tanításuk módszertanával (Tantárgyelem: Élettelen környezet és tanítása /5/).

Magyarország természetföldrajza, a természetföldrajz tanításának módszertana, természetvédelem Magyarországon, lakóhelyünk földrajzának tanítása (Tantárgyelem: Magyarország természeti földrajza és tanítása /6/).

KÖVETELMÉNYEK:

A végzett hallgató

· ismerje a környezeti nevelés feladatait, stratégiáját

· rendelkezzen a felnőtt és a gyermeki szervezet ismeretével, legyen képes az egészséges életmódra nevelésre

· rendelkezzen alapvető növény- és állatmorfológiai, élettani és rendszertani ismeretekkel

· tudja megerősíteni a tanulók pozitív érzelmi kötődését a környezethez, tudjon tenni a védelmükért

· legyen képes az élettelen természetben lejátszódó fizikai, kémiai jelenségek, folyamatok megfigyelésére, az érvényesülő törvényszerűségek megállapítására

· ismerje a természetismeret tanításának metodikai repertoárját, tudjon egyszerű kísérleteket elvégezni

· legyen képes fejleszteni tanulóinak környezettudatos magatartását, döntési és cselekvési képességüket, személyi felelősségérzetüket

KÖTELEZŐ IRODALOM:

1. Dr. Tóth Irén: Biológiai ismeretek a természetismeret tanításához. Kölcsey Ferenc Református Tanítóképző Főiskola Kiadója, Debrecen, 2003

2. SH-Junior: Biológia. Springer Hungária Kiadó, 1994

A TANTÁRGY TANTÁRGYELEMEI:

· Egészségnevelés

· Növény-és állatismeret

· Növény- és állatismeret tantárgy-pedagógiája

· Ökológia és környezetvédelem

· Élettelen természet és tanítása

· Hazánk természetföldrajza és tanítása

EGÉSZSÉGNEVELÉS

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

	Egészségnevelés

VBTTI101
	1+1
	2
	K
	Köt.
	1.
	–

A TANTÁRGYelem CÉLJA:

Olyan tanítók képzése, akik

· rendelkeznek a felnőtt és gyermeki szervezet felépítésének és működésének alapos ismeretével, és ismereteik megalapozzák a 6–10 éves gyermekek oktatási-nevelési feladatainak ellátását a tanítási órán és az iskolán kívüli egészségtudatos magatartás alakítása terén,

· tájékozottak az egészségfejlesztés elvi és gyakorlati kérdéseiben, az egészséges életmód szokásainak alakításában,

· ismerik a nevelő-oktató munka általános és az egyes tantárgyak speciális egészségügyi kérdéseit.

TANANYAG:

· Az egészség és a betegség fogalma

· Az egészséges életmódra nevelés feladatai, területei és színterei

· Az egészségnevelés, egészségfejlesztés speciális módszerei, alkalmazásukhoz szükséges készségfejlesztés.

· Iskola-egészségügyi alapismeretek

· A tanítási-tanulási folyamat egészségtani alapjai

· A szervrendszerek anatómiája, élettana, gyermekkori és felnőttkori betegségei

· Járványos, fertőző gyermekkori betegségek

· A környezeti tényezők és az emberi egészség összefüggései

· A sport, a testmozgás szerepe az egészséges életmód vonatkozásában

· Családtervezési alapismeretek

· Gyermekbántalmazás

· Alapvető elsősegély-nyújtási ismeretek

kÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató
· ismeri a korszerű egészségmegőrzés alapjait, irányelveit, a felnőtt és a gyermeki szervezet felépítését, működését,

· ismeri a környezettudatos és egészséges életmódra nevelés lehetőségeit és módszereit

· legyen képes ismeretei segítségével a tanulók egészségtudatos magatartásának nevelésére, fejlesztésre,

· legyen képes a gyermekeket, fiatalokat veszélyeztető egészségkárosító hatások megelőzésére, kezelésére,
· rendelkezzen személyes példamutatással, hogy az egészséges életmódot közvetíteni tudja tanítványainak.

ÉRTÉKELÉS:

· rendszeres jelenlét az előadásokon és a szemináriumokon (legfeljebb 2 hiányzás)

· aktív részvétel a szemináriumi munkában

· kollokviumi tételsor A (elméleti) és B (gyakorlati) tételeinek megfelelően szakszerű kifejtése

KÖTELEZŐ IRODALOM:
1. Borvendég-Jámbor-Szabó: Egészségtan (Tanítóképző főiskolák hallgatóinak)

Korvett-Press Kft. Győr, 1995.

2. Donáth Tibor: Anatómia – Élettan. Medicina, Budapest, 2005.

3. Egészségtan tankönyvek, munkafüzetek

4. Simonyi István (szerk.): Segédlet az iskolai egészségnevelési, egészségfejlesztési program elkészítéséhez. Oktatási Minisztérium 2004.

5. Barabás Katalin (szerk.): Egészségfejlesztés. Alapismeretek pedagógusok számára. Medicina, Budapest, 2006.

AJÁNLOTT IRODALOM:
1. Dr. Aszmann Anna: Egészségvédelem az oktatásban. Anonymus Kiadó, Budapest. 2000.

2. Kulin Eszter – Pákozdi Erika: Egészségfejlesztés módszertani kérdései. ELTE Tudományos Közlemények, Budapest, 2002.

NÖVÉNYISMERET ÉS TANÍTÁSA

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

	Növényismeret és tanítása

VBTTI102
	1+1
	2
	G
	Köt.
	2.
	–

A TANTÁRGYELEM CÉLJA:

Korszerű, tudományosan megalapozott természettudományi műveltség, szemlélet és irányultság megalapozása, a fenntarthatóságra, valamint a környezeti nevelésre való felkészítés. Olyan tanítók képzése, akik

· rendelkeznek korszerű, elméletileg megalapozott általános biológiai, növénytani alapismeretekkel, kultúrával, szemlélettel és felkészültséggel, amelyek birtokában alkalmasak a 6-10 éves gyermekek természettudományi- és környezeti nevelésére;

· képesek a hazai természetes- és mesterséges társulások legfontosabb növényfajainak felismerésére, meghatározására, a természeti értékek megszerettetésére és a megóvásukra nevelésre;

· képesek kielégíteni a 6-10 éves korosztály növények iránti érdeklődését és megerősíteni a tanulók pozitív érzelmi kötődését az élővilághoz;

· rendelkeznek a folyamatos művelődés igényével és képességével, és a természettudományos műveltség területhez tartozó szemlélettel, amely lehetővé teszi az élőlények és környezetük közötti kölcsönhatások felismerését és értelmezését, a természet értékeinek felismerését, felismertetését és megóvását.
TANANYAG:

A természettudományos műveltség növényismeretre vonatkozó tartalmi és pedagógiai megoldásaival rendelkező hallgatók képessé tétele az 1-4 osztályban való tanításra.

· Növényi sejt, növényi szövetek

· A növényi önfenntartó (gyökér, szár, levél) és generatív (virág, mag, termés) szervek felépítése, jellemzése, működésük, módosulások a környezeti feltételekhez való alkalmazkodás során

· Növényrendszertani ismeretek a nyitvatermők és zárvatermők köréből

· Alapvető növényélettani megfigyelések és egyszerű kísérletek

· A környezetismeret/természetismeret helye, célja és feladata az alapfokú
tanításban.

A tantárgy komplexitása. Koncentráció tantárgyon belül és kívül

· A környezetismeret tanításának munkaformái és módszerei

· Elemi ismeretszerző és ismeret-feldolgozó módszerek: megfigyelés, leírás, összehasonlítás, csoportosítás, mérés, kísérletezés

· Algoritmusok alkalmazása az ismeretanyag feldolgozása során

· Jeles napok, néphagyományok, népszokások

· Tanulmányi séták, kirándulások szerepe a természettudományos fejlesztés folyamatában

kÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató

· ismerje a természettudományos műveltség oktatásához szükséges biológiai alapfogalmakat
· legyen képes korszerű szaktudományi és tantárgy-pedagógiai ismeretei segítségével az 1-4 osztályos tanulók életkori sajátosságainak megfelelő módszerek, munkaformák és eszközök megválasztásával a tanulói ismeretszerzés élményszerű megtervezésére, szervezésére és megvalósítására,

· legyen képes a tanulói megismerést lehetővé tevő képességeknek, készségeknek a fejlesztésére,

· alakuljon ki benne környezettudatos, környezetet védő szemlélet, amelyet át tud adni a tanulóknak,

· rendelkezzen jó szakmai felkészültséggel és legyen igénye a folyamatos szakmai továbbképzés folytatására.

ÉRTÉKELÉS:

· rendszeres jelenlét az előadásokon és a gyakorlatokon (legfeljebb 2 hiányzás)

· egy növény módszertani és szaktárgyi szempontból egyaránt helyes algoritmus szerinti leírása szabadkézi rajzzal is illusztrálva

· a megadott növényfajok felismerése félév végi beszámolón (legalább 60%-ra)

· félévzáró zárthelyi dolgozat teljesítése (legalább 60%-ra)

KÖTELEZŐ IRODALOM:
1. Tóth Irén: Biológiai ismeretek a környezetismeret-természetismeret tanításához.

KFRTF Debrecen, 2004
2. Borvendég, Doba, Harag, Jámbor, Szabó: A környezetismeret tanításának módszertana. Dávid Oktatói és Kiadói Bt., Kaposvár, 1999.

3. Simon Tibor, Csapody Vera: Kis növényhatározó. Tankönyvkiadó, Budapest, 1988.

4. Munkafüzetek, Tankönyvcsaládok, Olvasókönyvek az 1-4. osztály számára

AJÁNLOTT IRODALOM:

1. Kanczler Gyuláné dr.(szerk.): Növény- és állatismeret ELTE TÓFK, Budapest, 2000.

2. Joseph Cornell: Kézenfogva gyerekekkel a természetben. Magyar Környezeti Nevelési Egyesület, Budapest, 1998

3. Természetbúvár magazin

ÁLLATISMERET ÉS TANÍTÁSA

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

	Állatismeret és tanítása

VBTTI103
	1+1
	2
	G
	Köt.
	3.
	VBTTI102

A TANTÁRGYELEM CÉLJA:

Korszerű, tudományosan megalapozott természettudományi műveltség, szemlélet és irányultság megalapozása, a fenntarthatóságra, valamint a környezeti nevelésre való felkészítés. Olyan tanítók képzése, akik

· rendelkeznek korszerű, elméletileg megalapozott általános biológiai, állattani alapismeretekkel, kultúrával, szemlélettel és felkészültséggel, amelyek birtokában alkalmasak a 6-10 éves gyermekek természettudományi- és környezeti nevelésére;

· képesek a hazai természetes- és mesterséges társulások legfontosabb állatfajainak felismerésére, meghatározására, a természeti értékek megszerettetésére és a megóvásukra nevelésre;

· képesek kielégíteni a 6-10 éves korosztály állatok iránti érdeklődését és megerősíteni a tanulók pozitív érzelmi kötődését az élővilághoz;

· rendelkeznek a folyamatos művelődés igényével és képességével, és a természettudományos műveltség területhez tartozó szemlélettel, amely lehetővé teszi az élőlények és környezetük közötti kölcsönhatások felismerését és értelmezését, a természet értékeinek felismerését, felismertetését és megóvását.
TANANYAG:

A természettudományos műveltség állatismeretre vonatkozó tartalmi és pedagógiai megoldásaival rendelkező hallgatók képessé tétele az 1-4 osztályban való tanításra.

· Sejttani és szövettani alapismeretek

· Az 1-4. osztály tankönyveiben szereplő állatok megismerése, a testfelépítés- életmód- környezet közötti összefüggések felismerése.

· Állatrendszertani ismeretek

· Alapvető állatélettani megfigyelések

· A tanítás, tanulás eszközei: bemutatás, szemléltetés

· Élősarok, iskolakert, állatkert, zoopedagógia, erdei iskola

· Munkafüzetek, tankönyvek, ismeretterjesztő gyermekirodalom

· A környezetismeret – természetismeret oktatási folyamatának komplex fázisai és azok mozzanatai, ismeretszerzés, alkalmazás, motiváció

· A természetismeret tantárgyban rejlő nevelési lehetőségek és azok megoldásának módja a tantervi témák feldolgozása során

· Felkészülés az éves és az órai munkára, tanmenetkészítés, tematikus tervezés, tervezet, óravázlat készítés

KÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató

· ismerje a természettudományos műveltség oktatásához szükséges biológiai alapfogalmakat
· legyen képes korszerű szaktudományi és tantárgy-pedagógiai ismeretei segítségével az 1-4 osztályos tanulók életkori sajátosságainak megfelelő módszerek, munkaformák és eszközök megválasztásával a tanulói ismeretszerzés élményszerű megtervezésére, szervezésére és megvalósítására,

· legyen képes a tanulói megismerést lehetővé tevő képességeknek, készségeknek a fejlesztésére,

· alakuljon ki benne környezettudatos, környezetet védő szemlélet, amelyet át tud adni a tanulóknak,

· rendelkezzen jó szakmai felkészültséggel és legyen igénye a folyamatos szakmai továbbképzés folytatására.

ÉRTÉKELÉS:

· rendszeres jelenlét az előadásokon és a gyakorlatokon (legfeljebb 2 hiányzás)

· egy módszertani és szaktárgyi szempontból egyaránt helyes óratervezet készítése és beadása

· egy választott állatismereti téma bemutatása a csoport előtt

· félévzáró zárthelyi dolgozat teljesítése (legalább 60%-ra)

KÖTELEZŐ IRODALOM:
1. Tóth Irén: Biológiai ismeretek a környezetismeret-természetismeret tanításához.

KFRTF Debrecen, 2004.

2. Varga Zoltán: Állatismeret. Nemzeti Tankönyvkiadó, Budapest, 2000.
3. Borvendég, Doba, Harag, Jámbor, Szabó: A környezetismeret tanításának módszertana. Dávid Oktatói és Kiadói Bt., Kaposvár, 1999.

4. Munkafüzetek, Tankönyvcsaládok, Olvasókönyvek az 1-4. osztály számára

AJÁNLOTT IRODALOM:
· Kanczler Gyuláné dr.(szerk.): Növény- és állatismeret ELTE TÓFK, Budapest, 2000.

· Gerald Durrell: Az amatőr természetbúvár. Útmutató az élő természet

tanulmányozásához. Gondolat Kiadó, Budapest, 1988.

· Dr. Dámné Erdei Gabriella: A környezetismeret-természetismeret tanításának

módszertana. Jegyzet.. I-II. kötet. Kölcsey Ferenc Református Tanítóképző Főiskola, Debrecen, 2005.

ÖKOLÓGIA ÉS KÖRNYEZETVÉDELEM

	A tantárgyelem neve
	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfeltételek

	Ökológia és környezetvédelem

VBTTI104
	1+1
	2
	K
	Köt.
	4.
	VBTTI103

A TANTÁRGYELEM CÉLJA:

Olyan tanítók képzése, akik

· Rendelkeznek korszerű, elméletileg megalapozott növény- és állattani, általános biológiai és ökológiai ismeretekkel, amelyek birtokában alkalmasak a 6-10 éves gyermekek természettudományi- és környezeti nevelésére;

· Alkalmasak a természetismeret műveltségi terület tanulásához szükséges készségek és képességek eredményes fejlesztésére;

· Képesek a hazai természetes- és mesterséges társulások legfontosabb növény- és állatfajainak felismerésére, meghatározására, a természeti értékek megszerettetésére és a megóvásukra, nevelésre;

· Rendelkeznek olyan alapvető növény- és állattani, valamint ökológiai alapismeretekkel, amelyek lehetővé teszik az élőlények és környezetük közötti kölcsönhatások felismerését és értelmezését;

· Felismerik szűkebb és tágabb környezetük környezeti állapotát, problémáit és felkészültségüknek megfelelően képesek a kialakult környezeti konfliktushelyzetek megoldására és a környezettudatos magatartásra nevelésre;

· Ismerik a geoszférák környezeti problémáinak okait, a megoldási lehetőségeket. Képesek értelmezni a fenntarthatóság fogalmát és nevelőmunkájukban alkalmazni alapismereteit.

· Rendelkezzenek a természettudományi szemlélet és gondolkodás alapelemeivel;

· Tudják elsajátíttatni tanítványaikkal az alapvető természettudományi megismerési módszereket, és eredménnyel fejlesszék tanítványaik természettudományi megismerési készségeit és képességeit;

· Tudjanak tanítványaikkal egyszerű kísérleteket és gyakorlatokat végezni és végeztetni;

· Legyenek képesek a tőlük elvárható szinten a talaj, a légkör, a természetes vizek környezeti állapotának felismerésére és felismertetésére és a lokális környezeti problémák értelmezésére és értelmeztetésére és esetleges megoldására;

· Legyenek képesek környezetük természeti értékeinek felismerésére, felismertetésére és megóvására;

· Eredménnyel neveljenek a lokálpatriotizmusra, a haza szeretetére és a környezettudatos magatartásra;

· Ismerjék a fenntartható fejlődés alapkérdéseit és alapfeladatait.

TARTALOM:

· Az élet fogalma és keletkezése.

· A sejtbiológia alapkérdései.

· Egyszerű mikroszkópi gyakorlatok.

· Az élővilág rendszerezése.

· Növény- és állatmorfológiai gyakorlatok.

· Hazánk természetes és mesterséges társulásainak legfontosabb növény- és állatfajai. Fajismereti beszámolók.

· Alapvető növény- és állatélettani megfigyelések és egyszerű élettani kísérletek.

· Növénytani és állattani ismeretek az I-IV. évfolyam természettudományi nevelésében és oktatásában.

· Készség- és képességfejlesztés a növények és állatok felismerésének és jellemzésének folyamatában.

· Genetika a XXI. sz. modern biológiai tudománya. A genetika alapismeretei.

· Az evolúció. A Föld története és az élővilág evolúciója.

· Az ember makro- és mikroevolúciója. Az ember származása.

· Az ökológia, mint szintetizáló természettudomány. Ökológiai alapismeretek és a természet- és környezetvédelem összefüggései.

· Populációk, társulások, a biomok- és a bioszféra. Anyag és energiaforgalom a bioszférában.

· Ökológiai alapismerek az I-IV. évfolyam környezeti nevelésében.

· Készségek és képességek fejlesztése az élőlény és környezete kapcsolatrendszerének vizsgálatában.

· Természeti értékeink: botanikai, zoológiai és ökológiai értékek.

· A biológiai változatosság megőrzése, a természetvédelem.

· Természetvédelem védett természeti területeken és azokon kívül.

· A környezeti problémák áttekintése. A természetvédelem és a környezetvédelem alapfeladatai és kapcsolatrendszere.

KÖVETELMÉNYEK:

A végzett hallgatók:

· Rendelkezzenek a természettudományi szemlélet és gondolkodás alapelemeivel;

· Ismerjék a bevezető és kezdő szakasz természettudományi neveléséhez és oktatásához szükséges biológiai alapismereteket;

· Tudják elsajátíttatni tanítványaikkal az alapvető természettudományi megismerési módszereket, és eredménnyel fejlesszék tanítványaik természettudományi megismerési készségeit és képességeit;

· Tudjanak tanítványaikkal egyszerű kísérleteket és gyakorlatokat végezni és végeztetni;

· Legyenek képesek a tőlük elvárható szinten a talaj, a légkör, a természetes vizek környezeti állapotának felismerésére és felismertetésére és a lokális környezeti problémák értelmezésére és értelmeztetésére és esetleges megoldására;

· Legyenek képesek környezetük természeti értékeinek felismerésére, felismertetésére és megóvására;

· Eredménnyel neveljenek a lokálpatriotizmusra, a haza szeretetére és a környezettudatos magatartásra;

· Ismerjék a környezetvédelem legfontosabb feladatait és sikerrel alkalmazzák szűkebb és tágabb környezetük védelmében.;

· Ismerjék a fenntartható fejlődés alapkérdéseit és feladatait.

KÖTELEZŐ IRODALOM:

1. Dr. Endrédi Lajos (2002): Biológiai ismeretek. Nemzeti Tankönyvkiadó, Budapest.

2. Kanczler Gyuláné dr. (2000, szerk.): Növény- és állatismeret. ELTE TÓFK, Budapest.

3. Dr. Kerényi Attila (2003): Környezettan. Természet- és társadalom globális szempontból. Mezőgazdasági Kiadó, Budapest.

4. Szatmáry E.–Smith, J. M. (2000): A földi élet regénye. Vincze Kiadó, Budapest.

5. Vida Gábor (2001): Helyünk a bioszférában. Typotex Kiadó, Budapest.

ÉLETTELEN TERMÉSZET ÉS TANÍTÁSA

	A tantárgyelem neve
	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfeltételek

	Élettelen természet és tanítása

VBTTI105
	0 + 1
	1
	G
	Köt.
	5.
	–

A TANTÁRGYELEM CÉLJA

· Korszerű természettudományos ismeretek elsajátítása, amelyek megalapozzák a 6–10 éves gyerekek oktatási-nevelési feladatainak ellátását a természettudományos nevelés, a környezettudatos és egészségtudatos magatartás alakítása terén.

· A fenntartható fejlődés elméleti alapjainak bemutatása az ember szerepének és felelősségének tudatosításával.

· Olyan kompetenciák fejlesztése, amelyek felkészítenek az iskolai nevelés bevezető- és a kezdő szakaszában az Ember a természetben műveltségi terület és a közös követelményei által megfogalmazott alapkészségek és képességek fejlesztésére.

TARTALOM:

· A természettudományok helye és szerepe a tanítóképzésben A természettudományos megismerés módszerei. Az ember megismerő tevékenysége, a természettörvények feltárásának történeti áttekintése.

· A mechanika törvényei, Newton - axiómái. Az általános tömegvonzás törvénye. Az anyag alapvető tulajdonságai a tömeg és az energia. A tömeg és a súly. Súlytalanság állapota. A hang mechanikai rezgés. Tulajdonságainak vizsgálata. Az egyes mozgásfajták 6-10 éves kori játékos felismeréséhez, jellemzéséhez szükséges készségek és képességek fejlesztése.

· Az energia fogalma, fajtái, energiahordozók.

· A fenntartható fejlődés és fogyasztás fogalmának értelmezése, szükségességének oka. A gazdasági, szociális és a környezeti igények összehangolásának szükségessége. A fenntartható fogyasztás kapcsolata a hulladékképződéssel, az egészséges életvitellel, a környezettel. A környezetbarát energiatermelés és fogyasztás.

· Az energia felhasználásának módjai, gazdasági és környezeti vonatkozásai. A természet általános megmaradási törvényei.

· Mechanikai energia. Fajtái és jellemzésük. Szél- és vízi erőművek. Környezeti hatásuk.

· Belső energia. Hőmérséklet- és halmazállapot változások. Vizsgálatuk 6–10 éves korban. A természettudományos nevelést megalapozó módszerek alkalmazásához szükséges készségek képességek. természeti folyamatok iránya. Reverzibilis és irreverzibilis folyamatok.

· Geotermikus energia. Jelentősége és felhasználása napjainkban, a fenntarthatóság pedagógiájának figyelembevételével.

· Elektromágneses hullámok energiája. A fény jellemző tulajdonságai. Vizsgálatuk 6-10 éves korban. A természettudományos nevelést megalapozó módszerek alkalmazásához szükséges készségek képességek fejlesztése.

· Kémiai energia. Kémiai folyamatok energetikai viszonyai. Az égés fajtái, tulajdonságainak vizsgálata 6–10 éves korban. A kémiai folyamatok, mint energiaforrások. Galvánelemek, akkumulátorok. Környezetkárosító hatásuk, szelektív hulladékgyűjtés. A természet energiatárolása. Fosszilis energiahordozók (szén, kőolaj, földgáz). A természettudományos nevelést megalapozó módszerek alkalmazásához szükséges készségek képességek fejlesztése.

· Nukleáris energia. A Nap mint fúziós reaktor. Atomerőművek és környezeti problémái.

KÖVETELMÉNYEK

A végzett hallgató ismerje:

· A természettudományos megismerés folyamatát.

· A korszerű természettudományos világkép jellemzőit.

· A fenntartható fejlődés fizikai és kémiai alapjait.

· Az Ember a természetben műveltség területhez tartozó (elméleti ismereteket) tartalmakat.

Legyen képes:

· A környezet aktív megismerésére.

· A környezeti problémákban a fizikai és kémiai összefüggések felismerésére, készségszintű értelmezésére, a fenntarthatóság szempontjain alapuló nevelésre.

· Egyszerű fizikai és kémiai megfigyelések, mérések, kísérletek tervezésére, balesetmentes elvégzésére, a tapasztalatok megfogalmazására, magyarázatára.

· A környezeti jelenségek és folyamatok iskolai gyakorlatban történő modellezésére

Rendelkezzen:

· A természettudományos megismerés képességeivel, a természettudományos gondolkodás alapelemeivel

· A természettudományos ismeretek önálló, kritikus feldolgozásának képességével

· Az Ember a természetben műveltség területhez tartozó (elméleti ismeretek) tartalmak biztos és készségszintű tudásával

KÖTELEZŐ IRODALOM

1. Doba László (1998): Fizikai és kémiai ismeretek. Dávid János Kiadó, Kaposvár.

2. Kerényi Attila (2003): Környezettan. Mezőgazdasági Kiadó, Budapest.

3. Simonyi Károly (1986): A fizika kultúrtörténete. Gondolat Kiadó, Budapest.

4. Tóth Eszter, Holics László, Marx György (1981): Atomközelben. Gondolat Kiadó, Budapest.

5. Vajand –Rózsahegyi (1995): Kémia itt, kémia ott, kémia mindenhol. Nemzeti Tankönyvkiadó, ELTE Eötvös Kiadó, Budapest.

6. Dr. Zátonyi Sándor (2000): Mit kell tudni fizikából. Nemzeti tankönyvkiadó, Budapest.

HAZÁNK TERMÉSZETFÖLDRAJZA ÉS TANÍTÁSA

	A tantárgyelem neve
	Kontakt

óraszám
	Kredit
	Zárási

forma
	Státus
	Ajánlott

félév
	Előfeltételek

	Hazánk természetföldrajza és tanítása

VBTTI106
	1 + 1
	2
	K
	Köt.
	6.
	VBTTI105

A TANTÁRGYELEM CÉLJA:

Olyan tanítók képzése, akik

· rendelkeznek azokkal az elméletileg megalapozott korszerű természettudományi ismeretekkel, készségekkel és képességekkel, amelyek birtokában alkalmasak hazánk természetföldrajzi képének bemutatására.

· Akik ismerik hazánk természetföldrajzi adottságait, környezeti állapotát, a hazai környezet-és természetvédelem alapfeladatait.

· Akik szintetizálni képesek a geoszférák természetföldrajzának ismereteit, és vonatkoztatni tudják hazánk földrajzára.

TARTALOM

· Földfelszín formakincse, felszínformálás

· Magyarország természetföldrajzi helyzete

· Magyarország földtörténete

· Hazánk domborzati képe

· Hazánk éghajlata

· Hazánk vízrajza

· A természetes növénytakaró és állatvilág

· A talajtakaró - hazánk főbb talajtípusai

· Magyarország tájai (Alföld, Kisalföld, Nyugat-magyarországi peremvidék, Dunántúli dombság, Dunántúli- középhegység, Északi- középegység)

· Hazánk Nemzeti Parkjai (Síkvidéki Nemzeti parkok, Hegyvidéki Nemzeti Parkok, Vízi-vízmelléki Nemzeti Parkok)

· Esztergom földrajza

KÖVETELMÉNYEK

A végzett hallgatók:

· Rendelkezzenek természettudományi szemlélet és gondolkodás alapelemeivel.

· Tudják megtervezni, és megszervezni a természettudományi tanítási és tanulási folyamatokat

· Eredménnyel neveljenek a lokálpatriotizmusra, a haza szeretetére, és a környezettudatos magatartásra

KÖTELEZŐ IRODALOM:

1. Ádám L.–Marosi S.–Szilárd J: (1981): A Dunántúli-dombság (Dél Dunántúl). AK, Bp.

2. Bernát T. (szerk) (1986): Magyarország gazdaságföldrajza, Kossuth K. Bp.

3. Frisnyák Sándor (szerk) (1984): Budapest és a megyék földrajza, TK. Budapest.

4. Juhász Árpád: Évmilliók emlékei, Gondolat Kiadó, Bp.

5. Fodor Tamásné–Kleb Béla: Magyarország mérnökgeológiai áttekintése, MÁFI, BP. (1986).

6. Udvarhelyi Károly (szerk): Magyarország természeti és gazdasági földrajza, TK, Budapest. (1968)
ÉNEK-ZENE ÉS TANTÁRGY-PEDAGÓGIÁJA
· A TÖRZSTÁRGY OKTATÁSÁNAK CÉLJA:
· A leendő pedagógusok esztétikai ismereteinek fejlesztése, zenei ízlésük alakítása, zenei készségük fejlesztése, zenei ismereteik gyarapítása. Olyan leendő tanítók kibocsátása

· akik iskolai oktatás elemi szintjén alkalmasak az ének-zene oktatására, és ismerik a zenével való nevelés művészetét.

· akik a megszerzett művészeti, szaktárgyi és szakmódszertani ismeretek birtokában képesek a zenei anyanyelv megismertetésére, a zenei ízlés megalapozására az 1–4. osztályban

· akik ismerik és kritikusan alkalmazzák az ének-zene oktatásának legújabb eredményeit, eljárásait és módszereit, s maguk is folyamatosan gyarapítják, megújítják meglevő tudásukat, képességeiket.

ISMERETEK:
· Az ének-zene és tantárgy-pedagógia elsajátítandó készség- és ismeretanyaga:

· az alapfokú ének-zene oktatás és zenei nevelés bevezető és kezdő szakaszában szükséges és elengedhetetlen ének-zenei (ritmikai, dallami) készségek

· zeneelméleti és zeneirodalmi, zeneesztétikai valamint tantárgy-pedagógiai ismeretek melyek segítségével elemi szinten kialakíthatók a zenei írás és olvasás alapkészségei

· fejleszthető a tanulók az éneklési és ritmikai készsége

· és szakmailag hiteles módon járul hozzá a sokoldalú, teljes ember neveléséhez, ízlésének, magatartásának, esztétikai érzékének megalapozásához, fejlesztéséhez, az érzelmi intelligenciájának kialakításához.

KÖVETELMÉNYEK:

· A végzett hallgató ismerje a közoktatás feladatait, a tartalmi szabályozás dokumentumait a Művészetek (lásd NAT) műveltségterületet illetően.

· Sajátítsa el, és megfelelő szinten alkalmazza a gyakorlatban azokat az ének-zenei készségeket és ismereteket, valamint eljárásokat és módszereket, amelyek a zenei olvasás, zenei írás alapkészségeinek kialakításához, az éneklési és ritmikai készség, a zenei kommunikáció fejlesztéséhez, és a zenei esztétikai érzék megalapozásához szükségesek.

· Ismerje a kodályi zenei nevelési elveket, a személyiségformálás zenében rejlő lehetőségeit, a tanulásirányítás és a készségfejlesztés eszközeit, módszereit, munkaformáit, az integrált és differenciált oktatás eszköztárát a zenei nevelésben.

· Rendelkezzen fejlett zenei képességekkel, gond nélkül legyen képes a zenei kommunikációra.

· Rendelkezzen az önképzés, a zenei művelődés igényével, legyen képes zenei készségeinek állandó és önálló fejlesztésére.

· Lássa meg és tudja közvetíteni az értékes zenei alkotásokban rejlő esztétikai értékeket.

· Legyen képes a szép felismerésére és az élmény közvetítésére a gyermekek számára.

AJÁNLOTT ÖSSZKREDITSZÁM: 10
KÖTELEZŐ IRODALOM:
1. Pécsi Géza: Kulcs a muzsikához (tankönyv és példatár) Pécs 2001.

2. Dévainé Kluka Adrienne: Zenei mindentudó (tanszéki jegyzet) kézirat

3. Oroszné Tornyai Lilla: Ének tanítói alapismeretek (jegyzet) Kecskemét 2000.

4. Ének-zene tankönyv és kézikönyv az 1-4. osztály számára

ÉNEK-ZENE I.

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

	Ének-zene I.

VBTEZ101
	0+2
	2
	G.
	Köt.
	1.
	-

A TANTÁRGYELEM CÉLJA:

Az alapfokú ének-zene oktatás és zenei nevelés bevezető szakaszában szükséges differenciált ritmikai, dallami- és éneklési készségeknek, zenei kommunikációs ismeretek elsajátítása. Zenei, esztétikai ismeret- és élmény, alapfokú zeneelméleti ismeretek nyújtása. Az éneklési készség, a zenei olvasás- és íráskészség fejlesztése. A zene alkotóelemeinek készségszintű használata.

TANANYAG:

· Énekes és zenehallgatási anyag az 1–2. osztályos tanterv alapján

· Zenei alapfogalmak ismerete

· Gyermekjátékdalok és régi stílusú népdalok

· A zene alkotóelemeinek rendszerezése az 1–2. osztályos dalanyag feldolgozásával.

· A zenei alapképességek folyamatos fejlesztése

· A tárgy oktatásához elengedhetetlenül szükséges gyakorlati ismeretek.

· Az éneklés, zenei olvasás és írás gyakorlása

· Alapfokú furulyajáték (Dó és Lá hexachord)

KÖVETELMÉNYEK:

· Egészséges, szép énekhang, tiszta intonációs készség,

· Az 1-2. osztályos énekes anyag hibátlan reprodukálása. A törzsanyag emlékezetből, szolmizálva, kézjelezve.

· A gyermekjátékdalok és kijelölt népdalok jellemzőinek meghatározása.

· 25 népdal a Kodály–Vargyas Lajos gyűjteményből, a dalok stílusos éneklése kotta alapján.

· Alapfokú zeneelméleti ismeretek képesség szintű reprodukálása.

· Furulyajáték: 1-2. osztályos anyagából a törzsdalok kotta nélkül.

értékelés:

· Rendszeresen felkészülve vegyen aktívan részt az órákon.

· Félévente 3-4 alkalommal beszámoló.

· A beszámoló anyaga a követelményekben leírtak szerint, énekes, hangszeres és írásos formában.

KÖTELEZŐ IRODALOM:

1.
Ének-zene tankönyvek az általános iskolák 1–2. osztálya számára

2.
Kodály 333 olvasógyakorlat.

3.
Kodály: Ötfokú zene I–II.

4
Kodály Zoltán–Vargyas Lajos: A magyar népzene.

5.
Póczonyi Mária: Népzene és zenetörténet

ÉNEK-ZENE II.

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

	Ének-zene II.

VBTEZ102
	0+2
	2
	G
	Köt.
	2.
	VBTEZ101

A TANTÁRGYELEM CÉLJA:

Zenei, esztétikai ismeret- és élmény, valamint alapfokú zeneelméleti ismeretek elsajátítása. Az éneklési készség, a zenei olvasás és íráskészség fejlesztése. A zene alkotóelemeinek készségszintű használata.
· az ének-zene esztétikai értékeinek közvetítésére való felkészítés

· a zenei terminológia pontos és szakszerű használatának megismerése

· harmonikus személyiség fejlesztése

TANANYAG:

· Énekes és zenehallgatási anyag a 3. osztályos tanterv alapján

· Zeneelmélet (Hangsorok, hangközök ismerete)
· Gyermekjátékdalok és új stílusú népdalok.
· A zene alkotóelemeinek rendszerezése a 3. osztályos dalanyag feldolgozásával.
· A zenei képességek folyamatos fejlesztése,
· A tárgy oktatásához elengedhetetlenül szükséges gyakorlati ismeretek elsajátítása
· Az éneklés, zenei olvasás és írás gyakorlása
· Alapfokú furulyajáték (C, D, F, G dúr hangsorok)

KÖVETELMÉNYEK:

· Egészséges, szép énekhang, tiszta intonációs készség

· Az 3. osztályos énekes anyag hibátlan reprodukálása. A törzsanyag emlékezetből, szolmizálva, kézjelezve.

· A gyermekjátékdalok és kijelölt népdalok jellemzőinek meghatározása

· 25 népdal a Kodály–Vargyas Lajos gyűjteményből, a dalok stílusos előadása kottából.

· Alapfokú zeneelméleti ismeretek készségszintű reprodukálása (hangsorok, hangközök)

· Furulyajáték: a 3. osztály törzsanyaga kotta nélkül.

értékelés módja:

· Rendszeresen felkészülve vegyen aktívan részt az órákon.

· Félévente 3-4 alkalommal beszámoló.

· A beszámoló anyaga a követelményekben leírtak szerint, énekes, hangszeres és írásos formában

KÖTELEZŐ IRODALOM:

5. Ének-zene tankönyv az általános iskolák 3. osztálya számára

6. Kodály: 333 olvasógyakorlat

7. Kodály: Válogatott bicíniumok

8. Kodály-Vargyas: A magyar népzene

9. Törzsök Béla: Zenehallgatás az óvodában

ÉNEK-ZENE III.

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

	Ének-zene III.

VBTEZ103
	0+2
	2
	G
	Köt.
	3.
	VBTEZ102

A TANTÁRGYELEM CÉLJA:

Az alapfokú ének-zene oktatás és zenei nevelés bevezető szakaszában szükséges differenciált ritmikai, dallami- és éneklési készségeknek, zenei kommunikációs ismeretek elsajátítása. Zenei, esztétikai ismeret és élmény, alapfokú zeneelméleti ismeretek nyújtása. Az éneklési készség, a zenei írás- és olvasáskészség fejlesztése. A zene alkotóelemeinek készségszintű használata.

TANANYAG:

· Énekes és zenehallgatási anyag az általános iskolák 4. osztályos tanterve alapján.

· A zenetörténet különböző korszakaiból válogatott dal- és zenemű.

· Gyermekjátékdalok és régi és új stílusú népdalok.

· A zene alkotóelemeinek rendszerezése a 3–4. osztályos dalanyag feldolgozásával.

· Az általános iskolai zenehallgatási anyag feldolgozása.

· A zenei alapképességek folyamatos fejlesztése (Hangközök, hétfokú hangsorok, hangnem).

· A tárgy oktatásához elengedhetetlenül szükséges gyakorlati ismeretek elsajátítása.

· Az éneklés, zenei olvasás és írás gyakorlása (transzponálás).

· Többszólamúság bevezetése, alkalmazása.

· Zeneműelemzés

· Furulyajáték (2#, 2b hétfokú hangsorok, dalok játszása)

KÖVETELMÉNYEK:

· Egészséges, szép énekhang, tiszta intonációs képesség.

· 25 népdal a Kodály–Vargyas Lajos gyűjteményből, a dalok stílusos előadása kottából.

· A 4. osztályos énekes anyag hibátlan reprodukálása. A törzsanyag emlékezetből, szöveggel, szolmizálva, kézjelezve.

· A gyermekjátékdalok és kijelölt népdalok jellemzőinek meghatározása.

· A dalok stílusos, élményszerű és egyszerű kánonok éneklése.

· Alapfokú zeneelméleti ismeretek képesség szintű reprodukálása.

· A kijelölt zenehallgatási anyag elemzése.

· Az általános iskolai zenehallgatási anyag ismerete.

· Furulyajáték: a 4. osztály törzsanyaga kotta nélkül.

értékelés:

· Rendszeresen felkészülve vegyen aktívan részt az órákon.

· Félévente 3-4 alkalommal beszámoló.

· A beszámoló anyaga a követelményekben leírtak szerint, énekes, hangszeres és írásos formában.

KÖTELEZŐ IRODALOM:

1. Ének-zene tankönyv az általános iskolák 4. osztálya számára

2. Kodály–Vargyas: A magyar népzene.

3. Kodály: Válogatott bicíniumok
4. Tegzes György: Hétfokú olvasógyakorlatok I–II.
5. Pécsi Géza: Kulcs a muzsikához
ÉNEK-ZENE IV.

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

	Ének-zene IV.

VBTEZ104
	0+1
	1
	G
	Köt..
	4.
	VBTEZ103

A TANTÁRGYELEM CÉLJA:

Az alapfokú ének-zene oktatás és zenei nevelés bevezető szakaszában szükséges differenciált zenei hallás, ritmikai, dallami- és éneklési készségek, zenei kommunikációs ismeretek továbbfejlesztése. Zenei, esztétikai ismeret és élmény, zenehallgatási ismeretek nyújtása. Az éneklési készség, hangszínhallás, a zenei memória és alkotói készség, a zenei olvasás- és íráskészség fejlesztése. Az iskolai énektanítás anyagának elsajátítása, a műelemzés készségének kialakítása.

TANANYAG:

· énekes és zenehallgatási anyag az általános iskolák 1-4. osztályos tanterve alapján.

· a zenetörténet különböző korszakaiból válogatott dal- és zenemű.

· gyermekjátékdalok és régi és új stílusú népdalok, népdalfeldolgozások.

· a zene alkotóelemeinek összefoglaló feldolgozása a 1–4. o. dalanyagában.

· az általános iskolai zenehallgatási anyag részletes elemző ismerete.

· a zenei alapképességek, többszólamú éneklés folyamatos fejlesztése.

· a tárgy oktatásához elengedhetetlenül szükséges gyakorlati készségek elsajátítása.

· lapról éneklés, zenei olvasás és írás gyakorlása, transzponálás.

· zeneműelemzés, hangszerismeret

· Furulyajáték (3#, 3b hétfokú hangsorok, kétszólamú dalok játszása)

KÖVETELMÉNYEK:

· Egészséges, szép énekhang, tiszta intonációs képesség.

· Az 1–4. osztályos énekes anyag hibátlan reprodukálása (a törzsanyag) emlékezetből,

· 25 népdal a Kodály–Vargyas Lajos gyűjteményből, a dalok stílusos előadása kottából.

· A gyermekjátékdalok és a kijelölt (előző félévekben tanult legalább 120mnd.) népdalok jellemzőinek meghatározása.

· A dalok stílusos, élményszerű memoriter éneklése, népdalcsokrok összeállítása, éneklése.

· Többszólamú énekes anyag reprodukálása kottából.

· Képes legyen az lapfokú zeneelméleti ismeretek alkalmazására.

· Az általános iskolai zenehallgatási anyag ismerete, elemzése.

· A szimfonikus zenekar hangszereinek ismerete.

értékelés:

· Rendszeresen felkészülve vegyen aktívan részt az órákon.

· A félév során 3-4 alkalommal beszámoló.

· A beszámoló anyaga a követelményekben leírtak szerint, énekes, hangszeres és írásos formában.

KÖTELEZŐ IRODALOM:

1. Ének-zene tankönyv az általános iskolák 1-4. osztálya számára (alternatív könyvek).

2. Kodály–Vargyas: A magyar népzene

3. Pécsi Géza: Kulcs a muzsikához példatár

4. Bárdos Lajos: Kicsinyek kórusa I–III.

5. Tegzes György: Hétfokú olvasógyakorlatok I–II.

Zeneirodalom – ZENETÖRTÉNET

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

	Zeneirodalom – zenetörténet

VBTEZ105
	0+1
	1
	G
	Köt.
	6.
	–

A TANTÁRGYELEM CÉLJA:

Az ének-zene tanítása komplex feladatainak megfelelően a tantárgyelem bemutatja az egyetemes és a magyar zenetörténet főbb korszakait, zenei jellemzőit, a kiemelkedő zeneszerzők munkásságát. Az általános iskolai zenehallgatási anyagot kiegészítve a jelentős művek meghallgatásával és elemzésével segíti elő a zeneirodalomban való tájékozódást.

A hangszeres és énekes zeneművek - hangszerek, hangfajok hangszínének - megismerésén túl a legfontosabb zenei formák sajátosságait mutatja be.

· felkészít az ének-zene esztétikai értékeinek közvetítésére

· megtanít a zenei terminológiák pontos és szakszerű használatára

· fejleszti a harmonikus személyiséget

· szerepe van a zenei műveltség elmélyítésében

· jártasságot alakít ki a műelemzésben

TANANYAG:

· a zenetörténeti korszakokhoz kapcsolódó énekes és hangszeres anyag

· a zenehallgatás lehetőségei az általános iskola 1-4. osztályában

· a magyar zenetörténet korszakai (általános jellemzés)

· a magyar nemzeti romantika kiemelkedő alakjai

· Bartók és Kodály zeneszerzői munkássága

· a barokk kor nagymesterei

· a bécsi klasszicizmus forma- és dallamvilága

· a romantika új műfajai

· a romantikus zeneművek jellemzői

· a nemzeti romantika képviselői

· a 20. század első felének stílusirányzatai

· kortárs zene és a jazz

· a művészeti nevelés szerepe a személyiségformálásban

· a zenehallgatás anyaga és metodikai vonatkozásai

· formatani alapismeretek

· tantárgyi koncentráció lehetőségei a zeneirodalmi ismeretek tanításában

· a tanórán kívüli zenei nevelés lehetőségei, koncertlátogatások, zenés kirándulások

KÖVETELMÉNYEK:

· egészséges, szép énekhang, tiszta intonációs készség, fejlett hallás

· a 1-4. osztályos zenehallgatási anyag meghallgatása, felismerése részleteiben is

· a zenetörténeti korszakok zenei jellemzőinek osztályozása, összefüggő bemutatása

· a kijelölt énekes zenei anyag stílusos, élményszerű előadása memoriter.

· a hangszerek hangszínének felismerése a zeneművekben

· a kijelölt zeneművek elemző bemutatása, formai sajátosságainak kiemelése

· zenehallgatási óra módszeres felépítése

· az egyszerű és összetett zenei formák ismerete

értékelés:

· Rendszeresen felkészülve vegyen aktívan részt az órákon.

· A félév során 2 alkalommal írásos beszámoló

· Meghatározott zenetörténeti korszakból 2 előadás megtartása.

KÖTELEZŐ IRODALOM:

1. Pécsi Géza: Kulcs a muzsikához kézikönyv és példatár

2. Szabolcsi: A zenetörténet kézikönyve

3. Káldor János: A magyar zene évszázadai

4. Zeneműelemzések

ÉNEK-ZENE TANTÁRGY-PEDAGÓGIÁJA

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

	Ének-zene

tantárgy-pedagógiája

VBTEZ106
	1+1
	2
	K
	Köt.
	5.
	VBTEZ104

A TANTÁRGYELEM CÉLJA:

Az ének-zene tanításának összetett feladatainak megismertetése Az ének-zene órák tervezésének, vezetésének feladatai elsajátítása. A zenei, esztétikai ismeret- és élmény, valamint alapfokú zeneelméleti ismeretek készségszintű alkalmazása. Az általános iskolai ének-zenei nevelés feladatainak megvalósítása, az órák szakszerű ellátására. Az éneklési készség, a zenei írás- és olvasás készség fejlesztésén túl a zenei ízlés megalapozása. Az értékes, igényes zene szeretetére való nevelés.
· az ének-zene esztétikai értékeinek közvetítésére való felkészítés.

· a zenei terminológiák pontos és szakszerű használata.

· harmonikus személyiség fejlesztése.

· korszerű pedagógiai munka megismerése.

· zenei és zenepedagógiai műveltség nyújtása.

· a tárgy oktatásához elengedhetetlenül szükséges módszertani ismeretek elméleti elsajátítása.

TANANYAG:

· Zenei és zeneelméleti anyagismeret,

· Daltanítási módozatok egyszólamú és többszólamú énekes anyag feldolgozási lehetőségei az általános iskola 1–4. osztályában.

· Gyermekjátékdalok és népdalok elemzésének módszerei

· A zenei képességek folyamatos fejlesztésének feladatai 1–4. osztályban.

· A zenei olvasás és írás kialakításának folyamata 1–4. osztályban.

· A többszólamú halláskészségének fejlesztése és anyaga az alsó tagozatban.

· Kodály énekpedagógiai koncepciójának megismerése.

· Ádám Jenő módszere és a kodályi zenepedagógia összefüggései

· Alternatív zenepedagógiai ismeretek, Kodály és Orff.

· Alapvető karvezetői ismeretek, a közös éneklés irányítása.

· Tervező munka, az ének-zene tanóra munkaeszközei és alkalmazása.

· Célok és tantervi feladatok az ének-zenében és művészetek tantárgyblokkban.

· A művészeti nevelés szerepe a személyiségformálásban.

· A zenehallgatás anyaga és metodikai vonatkozásai.

· Az improvizáció és kreativitás, tantárgyi koncentráció.

· Az iskolai zenei nevelés előzményei.

· A tanórán kívüli zenei nevelés lehetősége.

KÖVETELMÉNYEK:

· Egészséges, szép énekhang, tiszta intonációs készség, fejlett hallás.

· Az 1–4. osztályos énekes anyag hibátlan reprodukálása emlékezetből

· A gyermekjátékdalok és kijelölt népdalok reprodukálása kézjeles szolmizációval.

· A kijelölt zenei anyag stílusos, élményszerű előadása, memoriter éneklése.

· Alapfokú zeneelméleti ismeretek készségszintű reprodukálása.

· A kodályi koncepció tudatos elsajátítása.
· Ismerje és tudja alkalmazni az énektanítói módszertani eljárásokat.
· A módszeres énektanítás fokozatainak magas szintű ismerete, alkalmazása.
· Az iskolai énektanítói munka tervezése, önálló vázlat és tantervkészítés.
· Módszertani segédeszközök használata az ének-zenei nevelőmunkában.
értékelés:

· Rendszeresen felkészülve vegyen aktívan részt az órákon.

· A félév során 1-2 beadandó meghatározott ének tanítási témából.

· Énektanítói módszeres eljárások ismerete, és alkalmazása.

· Óravázlatok elkészítése.

· A kollokviumi tételsor az előadásokból és a kötelező irodalomból lesznek meghatározva. Minden tételsorhoz a tárgy sajátossága szerint, meghatározott dalok is társulnak.
KÖTELEZŐ IRODALOM:

1. Ének-zene tankönyv és kézikönyv az általános iskolák 1–4. osztálya számára

2. Dobszay László: Kodály után tanulmánykötet

3. Szabó Helga: Az énektanítás kálváriája

4. Szőnyi Erzsébet: Kodály zenepedagógiájának nyomában

5. Oroszné Tornyai Lilla: Énektanítói alapismeretek.

6. Szemelvénygyűjtemény az ének-zene tantárgy-pedagógiájához (jegyzet)

7. Forrai Katalin: Ének-zene az óvodában

8. Törzsök Béla: Zenehallgatás az óvodában

9. Kodály–Vargyas: A magyar népzene

10. Tegzes György: Hétfokú olvasógyakorlatok I–II.

CECÍLIA-KÓRUS

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

	Cecília-kórus

VBTEZ1001
	0+2
	-
	ai
	Krit.
	1.
	-

	Cecília-kórus

VBTEZ1002
	0+2
	-
	ai
	Krit.
	2.
	-

A TANTÁRGYELEM CÉLJA:

Az általános iskolai zenei nevelésben, kórusmunkában felhasználható, könnyen énekelhető, értékes kórusművek megismerése, különös tekintettel a gyermekkari kórusirodalomra, Kodály, Bárdos, Szőnyi gyermekkari műveire, valamint az egyházi népénekre, liturgikus dalokra, vallásos szövegű kánonokra, könnyű két- és háromszólamú művekre.

TANANYAG:

· Hangképző – intonációs gyakorlatok

· A nemzeti és iskolai ünnepeinkre kiválasztott zenei anyag kottahű és pontos elsajátítása

· Az éneklés technikai és intonációs elemeinek megismertetése és tudatosítása

· 15 népdalfeldolgozás megtanulása

· Gyermekdalok, gyermekjátékdalok quodlibetben

· Magyar egyházi népénekek, gregorián dallamok

· Kodály és Bárdos alsó tagozatban jól énekelhető biciniumai

· Magyar szokásdalok - Nagyszalontai betlehemes

· Könnyű két, és háromszólamú kórusok

· Ismert népdalok könnyű feldolgozásban

· Bicíniumok az általános iskolai tananyagban

· Karácsonyi húsvéti, pünkösdi dallamok, feldolgozások

KÖVETELMÉNYEK:

A próbákon való aktív részvétel. Az énektechnikai és intonációs feladatok megfelelő szinten történő megoldása, a tanult művek szólamainak önálló megszólaltatása. A hallgató ismerjen és tudjon egy-egy, az iskolai évhez kötődő ünnephez, jeles naphoz éneket, dramatikus játékot, vegyen részt ezek bemutatásában.

· Népdalkánonok

· A karvezető irányításával a tanult kórusműveket, népdalokat, és egyszerű népdalfeldolgozásokat, kánonokat elemzése, előadása

· A főiskola ünnepségein, egyéb rendezvényein való részvétel

ÉRTÉKELÉS:

· Rendszeres óralátogatás. A közösen tanult dalok (szólamok) ismerete és előadása.

· Zenés rendezvényeken való részvétel.

KÖTELEZŐ IRODALOM:

1. Klasszikus kánonok gyűjteménye

2. Bárdos: Hetven kánon

3. Bartók: Egyneműkarok

4. Kodály: Gyermek és női karok

5. Bárdos: Kicsinyek kórusa I–II.
VIZUÁLIS NEVELÉS ÉS TANTÁRGY-PEDAGÓGIÁJA

A TANTÁRGY CÉLJA:
A tantárgy oktatásának célja olyan szakmai felkészítés, amelynek birtokában a hallgatók a kibocsátáskor alkalmassá válnak a következők megoldására:

· az alapfokú nevelés 1–4. évfolyamában a vizuális nevelés műveltségtartalmának szakszerű közvetítésére;

· a vizuális operátorok fejlesztésén és minél változatosabb feladattípusok tanításán-tanulásán keresztül juttassa el a gyermekeket a vizuális kultúra adott fejlettségi szintjére;

· a tanórán kívüli foglalkozások, szakkörök szervezésére, vezetésére, szabadidős tevékenységek iránti pozitív attitűd kialakítására;

· a vizuális nevelés sajátos módszereivel, kiállítások és rajzversenyek szervezésével, célirányos tárlat- és múzeumlátogatásokkal segítsék a gyermek értékes személyiségvonásainak megerősítését, ezzel teremtsenek érzelmi kötődést az igényes, esztétikailag megalapozott életmódjuk kialakításához.

· Hallgatóink személyesen mutassanak példát ennek követésére.

TARTALOM:

A vizuális nevelés és tantárgy-pedagógia tantárgy az óra és vizsgatervben rögzített elemeiben a következő elsajátítandó ismeretanyagot tartalmazza:. Készségek fejlesztése. A látáskultúra és ízlés folyamatos fejlesztése az életkori sajátosságok figyelembevételével, minőségi látványok, feladatok segítségével.

· Az iskolai oktatás – nevelés bevezető és kezdő szakaszában a szükséges élményvilág megteremtéséhez illő műfajok, technikák, eljárások megismerése és gyakorlása (Tantárgyelemek: Kommunikációs és szemléltetési stúdiumok /1/, Rajzolás-festés /2/, Tárgykultúra /3/)

· tantárgy-pedagógiai ismereteket, amelyek segítségével megismerhetik vizuális nevelési sajátos metodikai eljárásokat, és fejlesztik a gyermek vizuális műveltégét: (Tantárgyelemek: Vizuális tantárgy-pedagógia /4/)

KÖVETELMÉNYEK:

A végzett hallgató

· ismerje a közoktatás feladatait, tendenciáit és a tárgy műveltség anyagát;

· sajátítsa el azokat az ismereteket, készségeket melyek a vizuális nevelés tanításához szükségesek;

· ismerje és alkalmazza a vizuális nevelés lehetőségeit a személyiségformálásban, a hátrányos helyzetű gyermekek segítésében, az idegen nyelv oktatásában, az iskolai médiában

· rendelkezzen fejlett kommunikációs képességekkel;

· ismerje a vizuális nevelés munkaformáit, hatékony módjait;

· igényességével bontakoztassa ki, tegye megismerhetővé az alkotásokban meglévő értékeket erkölcsi és esztétikai értelemben egyaránt.

AJÁNLOTT ÖSSZKREDITSZÁM: 10

KÖTELEZŐ IRODALOM:
1. Bálványos–Sánta: Vizuális megismerés/kommunikáció. Balassi, Bp. 1998

2. Szávai István: A vizuális nevelés pedagógiája. Helikon, 1998

3. Bakos–Bálványos–Preisinger–Sándor: Vizuális nevelés pedagógiája. Balassi, Bp. 2000

4. Szőnyi István: A képzőművészet iskolája Bp. 1985

A TANTÁRGY TANTÁRGYELEMEI:
· Kommunikációs és szemléltetési stúdiumok /1/

· Rajzolás és festés /2/

· Tárgykultúra /3/

· Vizuális tantárgy-pedagógia /3/

KOMMUNIKÁCIÓS ÉS SZEMLÉLTETÉSI STÚDIUMOK

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

	Kommunikációs és szemléltetési stúdiumok

VBTVN101

	1+2
	3
	K
	Köt.
	1.
	-

A TANTÁRGYELEM CÉLJA:

Leendő tanítóink felkészítése a vizuális kultúra befogadására és iskolai oktatására. Hallgatóink ismerjék meg a szemléltetés és vizuális képességek kibontakozási lehetőségeit, melyet tudatosan bővítve, hatékonyan alkalmazzanak későbbi pedagógusi munkájukban. A kommunikációs és szemléltetési stúdiumok tegyék lehetővé

· a vizuális műveltséganyagok figyelését,

· látás útján elsajátítható vagy szemléletessé tehető információk gyűjtését,

· képességek, készségek és jártasságok fejlesztését.

TANANYAG:
A képi közlés különböző formái: objektív és szubjektív közlések
Az objektív és szubjektív képi kommunikációt az alábbi formákban gyakoroljuk:

· Primer közlések (imitációk, tanulmányok)

· Direkt közlések (szemléltető, magyarázó ábrázolás).

· Indirekt közlések (tárgyformálás, díszítés, környezetalakítás).

· Személyes közlések (képzőművészet, személyiségfejlesztés)

· További a vizuális neveléshez kapcsolódó alapozó elméleti tartalmak

· A közlésformákhoz és az alapozó vizuális elmélethez kapcsolódó gyakorlati feladatok; transzpozíciós elemzések, tanulmányok, stílusgyakorlatok, metódusok.

A tananyag hallgatói elsajátítása kétféle megközelítést igényel: egyfelől színvonalas, tanítói munkát segítő eszközök készítése, másfelől a kisiskolások játékos, jókedvű ismeretelsajátítási tevékenységéhez történő igazodás. Tantárgyunk kitűnő lehetőséget biztosít az empátiát, problémaérzékenységet igénylő pedagógusi tevékenység gyakorlására is, melyben a szociális szempontból hátrányos helyzetűek, különböző etnikai hovatartozású gyermekek együttoktatása-nevelése lesz a feladata.

KÖVETELMÉNYEK:
A végzett hallgató

· ismerje az általános iskola feladatait, stratégiáját, a tartalmi szabályozás dokumentumait a vizuális nevelés tárgyat illetően;

· sajátítsa el azokat a tantárgy-pedagógiai ismereteket, amelyek a vizuális kommunikáció és szemléltetés alapkészségének kialakításához, a képi gondolkodás fejlesztéséhez szükségesek;

· ismerje és használja az ábrázolás és kifejezés tanítása során a személyiségformálás lehetőségeit, a tanulásirányítás módszereit és munkaformáit;

· személyiségével mutasson példát a vizuális nevelés megszerettetéséhez tartsa fontosnak az önképzést, folyamatosan gyarapítsa elméleti és módszertani ismereteit.

ÉRTÉKELÉS:
· óralátogatás: az előadáson és a hozzá szervesen kapcsolódó gyakorlati tanórákon való aktív részvétel, az elmélet és a gyakorlat komplex elsajátításához való kreatív hozzáállás. A szabályzatban meghatározott paramétereken belül az óralátogatás mértéke adott esetben az érdemjegyet is befolyásolhatja.

· beadandók: A tanórán készített gyakorlati munkák félév végi leadása, bemutatása. Népművészeti motívum, szimbólum komplex elemzése és a dolgozat megvédése a szóbeli vizsgán.

· zárthelyi dolgozat:-

· kollokviumi tételsor kifejtése: A tantárgyelemhez tartozó alapvető fogalmak meghatározása, általános jelentése, eredete, interdiszciplináris vonatkozásai és vizualitással való kapcsolata; vizuális terminusok a tételek tartalmában. Tételek: az objektív és a szubjektív közlések kifejtése, bemutatása, összehasonlítása; a vizuális kommunikáció alapjai, a vizuális közlésformákhoz tartozó további alapvető metódusok (az elvonatkoztatás, a kompozíció…stb. metódusai) , szemiotikai alapfogalmak a vizualitásban, térábrázolási rendszerek ; és mindezek gyakorlati alkalmazásának a színterei a tanításban.

KÖTELEZŐ IRODALOM:
1. Bálványos Huba – Sánta László: Vizuális megismerés, vizuális kommunikáció Balassi Kiadó, Bp. 1998.

2. Bálványos Huba szerk.: Látás és szemléltetés (Szöveggyűjtemény) Balassi Kiadó, Bp. 2003.

RAJZOLÁS ÉS FESTÉS

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

	Rajzolás és festés

VBTVN102

	0+2
	2
	G
	Köt.
	2.
	VBTVN101

A TANTÁRGYELEM CÉLJA:
Vizuális feladatok megoldásaival kialakítani a vizuális megismerés és vizuális kommunikáció gyakorlásához szükséges ismeretek, jártasságok, készségek, valamint képességek bázisát.

TANANYAG:
Vizuális problémák rajzi/festési elemzése és megoldásai. Kompozíciós gyakorlatok: látványanalízis, közlési aspektusok, redukció és szelekció. Ábrázolási konvenciók. Rajz- és festéstechnikák gyakorlása. Színtani alapismeretek. A vizuális megismerés és -kommunikáció értelmezése gyakorlati feladatokban.

· A tananyag meghatározása:

· Egyszerű csendéletek (akvarell)

· Városi látképek, tájképek (fedőfestés technikái)

· Az adott tanulói korosztályhoz igazodó, játékos festészeti és grafikai technikák, megközelítések (frottázs, kollázs, viaszkarc, stb.)

· Alakos rajz és festés alapjai.

· Arckép (szén, vízfestés)

KÖVETELMÉNYEK:
Hallgatóink feladataikon gyakorolják azon készségeket és képességeket, melyeket a tárgy tanításakor jövendő munkahelyükön oktatni fognak. Ismerjék és alkalmazzák a különféle rajz és festéstechnikákat. Keressenek és gyűjtsenek olyan vizuális feladatokat, melyeket iskolában

eredményesen tudnak alkalmazni. Mutassanak készséget a látvány rajzi és festői elemzésére, sík- és térbeli redukciók alkalmazására. Legyenek képesek a vizuális jelenségekhez való érzelmi-hangulati viszonyukat kifejezni különféle közlési formákban és technikákban.

A követelmények meghatározása:

· A tanítói szintnek megfelelő rajz- és festéstechnikai biztonság

· Műgond (a kész munkák színvonalas elkészítése, tisztasága bemutatása, tárolása).

· Lényegi jegyekben pontos közölnivaló, értékelés.

ÉRTÉKELÉS:

· óralátogatás: gyakorlati órákon való aktív részvétel: az aktuális technikák elsajátítása a korrekció és beszélgetés lehetősége mellett, a hallgatóra vonatkozó technikai feltételek biztosítása. A szabályzatban meghatározott paramétereken belül az óralátogatás mértéke adott esetben az érdemjegyet is befolyásolhatja

· beadandók: a tananyagban meghatározott témák, technikák megoldásai, kompozíciós és stílusgyakorlatok, kreatív kollektív és egyéni feladatsorok, kiegészítő-alapozó otthoni feladatok, portfólió

· zárthelyi dolgozat: -

· kollokviumi tételsor kifejtése: -

KÖTELEZŐ IRODALOM:
1. Stan Smith: A rajzolás iskolája Officina Nova Kiadó, Bp. 1998

2. Stan Smith: Az akvarellfestés iskolája. Magyar Könyvklub, Bp. 1996

3. A képzőművészet iskolája I-II. Képzőművészeti Alap Kiadóvállalata, Bp. 1977

4. Johannes Itten: A színek művészete (tanulmányi kiadás) Göncöl Kiadó, 1997

5. László Enikő: Rajz I-II. (Nyolcosztályos gimnáziumi tankönyv) Nemzeti Tankönyvkiadó Rt. Bp. 1995

TÁRGYKULTÚRA

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

	Tárgykultúra

VBTVN103

	0+2
	2
	G
	Köt.
	5.
	VBTVN102

A TANTÁRGYELEM CÉLJA:

Leendő pedagógusaink ismerjék meg a tárgykultúrát, az abban meglévő személyiségfejlesztő lehetőségeket.

· a tananyag sokoldalúságával, szemléleti gazdagságával értékszemlélet és világkép fejlesztésével képesség-, készség- és jártasságfejlesztés.

· a magyar népi kultúra és hazánkban élő nemzetiségek hagyományainak megismertetése, őrzése, szeretete, iskolai továbbadása

· három dimenzióban történő fantázia és alkotóképességek kialakítása

· a tárgykultúra nyersanyagainak szakszerű alkalmazása és megismerése

· az anyagszerűség (technikai) megőrzése és az anyag lehetőségeinek a kihasználása

· a nyersanyagok beszerzésének és tárolásának az ismeretének az elsajátítása

TANANYAG:
Nevelés tárgykultúrával
A tananyag meghatározása: A tárgykészítő tevékenység segítségével alkalmat találni az eddigiektől eltérő, gyakorlat közben végezhető műalkotás-elemzésre, az adekvát vizuális nyelv formálására, további bővítésére.

Forma, mint indirekt vizuális közlés

· Kreatív imitációk, tervezés és gyakorlat, a díszítések problémái

· Műélmény beépítése az oktató-nevelő pedagógiai munkafolyamatba

· Plasztikai tervezés és kivitelezés, összetett feladatok

· Bábkészítés, mint komplex tárgyalkotás tervezése, folyamata, technikái

· A tárgykultúra hagyományos és korszerű nyersanyagai, technikái; alkalmazása és színterei az alapfokú oktatásban

KÖVETELMÉNYEK:
Az elméleti és gyakorlati tudásfajták célszerű, hasznos, szépen megformált tárgyakban valósuljanak meg.

A követelmények meghatározása:

Olcsó, könnyen beszerezhető anyagokból, egyszerű eszközökkel készített tárgyak, melyek iskolai szemléltetésre is alkalmasak,

· technikai biztonság és műgond,

· törekvés az artisztikum és a fejlett ízlés differenciált kialakítására (személyes közlések)

· plasztikai tervezés és kivitelezés technikáinak és metódusrendszerének az elsajátítása

ÉRTÉKELÉS:

· óralátogatás: gyakorlati órákon való aktív részvétel: az aktuális technikák elsajátítása a korrekció és beszélgetés lehetősége mellett, a hallgatóra vonatkozó technikai feltételek biztosítása. A szabályzatban meghatározott paramétereken belül az óralátogatás mértéke adott esetben az érdemjegyet is befolyásolhatja.

· Beadandók:a tananyagban meghatározott témák, technikák megoldásai, munkadarabjai, plasztikai és térformálási feladatok megoldásai, népművészeti vonatkozások megoldásai, bábkészítés munkadarabjai. Népművészeti gyűjtőmunka adott plasztikai, díszítőművészeti témában.

· zárthelyi dolgozat: -

· kollokviumi tételsor kifejtése: -

KÖTELEZŐ IRODALOM:
1. Gaul Emil: Kézművesség. MIF. Bp. 1993.

2. Bálványos Huba: Esztétikai-művészeti ismeretek/nevelés Balassi Kiadó, Bp.1998.

3. Látás és szemléltetés (Szöveggyűjtemény) Balassi Kiadó, Bp.2003.

4. Útmutató és tanmenetjavaslat A képzelet világa 1–2. és 3–4. könyvekhez. Apáczai kiadó, Celldömölk 2004.

5. Platthy György – Dr.Rónai Béla: Népművészet NTV. Bp. 1982.

VIZUÁLIS TANTÁRGY-PEDAGÓGIA

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

	Vizuális tantárgy-

pedagógia

VBTVN104

	1+2
	3
	K
	Köt.
	6.
	VBTVN103

A TANTÁRGYELEM CÉLJA
Hallgatóink felkészítése az általános iskola alsó tagozatában történő vizuális tantárgyak eredményes tanítására.

Ismerjék és alkalmazzák a - NAT vizuális nevelésre vonatkozó előírásainak megfelelően - a vizuális nevelés és oktatás eszközrendszereit a tanulói személyiség fejlesztésére.

TANANYAG:
· A vizuális megismerés irányultságai. A modellek kiválasztása és szerepe a megismerésben. Képességek, készségek, jártasságok. A gyermeki képalkotást, vizuális kifejezést segítő módszerek (motivációk, inspirációk, stílusgyakorlatok)

· A vizuális jelrendszer alapjai. Ábrázolás és kifejezés módjai, objektivitás és személyesség, képi kommunikáció és képalkotó folyamat általános lélektani folyamata. Vizuális közlésformák rendszerének pedagógiai vonatkozásai. A közlésformák kapcsolásának lehetőségei a feladatsorok szerkesztésekor. A feladatsor és a projekt összehasonlítása.

· A transzpozíció, redukció, szelekció. A kompozíció fogalma. A kompozíció metódusa, mint elvonatkoztatás.

· Ábrázolási módok, ábrázolási konvenciók. A térábrázolás konvenciói. Formák ábrázolása síkon és térben. A mozgást közlő vizuális nyelvi elemek az állóképben. A vizuális dinamika. Az optikai elemek minőség-és helyzetviszonylatai. Műfajok, eljárások, technikák változatai a 6-10 éves korú gyermekek ábrázoló és kifejező képalakításaiban

· Színtan. Additív és szubtraktív színkeverés. A színkonstancia. A színasszociáció. Színkontrasztok. Színharmónia-ismeretek.

· Látványnyelvtan és műelemzés. Vizuális nevelés, mint személyiségfejlesztés. A vizuális-esztétikai nevelés színterei.

· Az óratervezés általános és speciális jellemzői. A spiralitás elve a tananyagban. A vizuális nevelés foglalkozásainak sajátos feltételei. Az iskolai minősítés, értékelés szempontjai.

KÖVETELMÉNYEK:
Hallgatóink használják fel az iskolában töltött időszakot az elméleti ismeretanyag gyakorlatban történő alkalmazására, erről a kollokviumon adjanak számot.
· Ismerjék és alkalmazzák az iskolában használatos műfajokat és technikákat, hogy eredményes legyen - a későbbi pályaválasztásuk szempontjából is - a tanulói személyiségfejlesztés.

· Ismerjék a művészettörténet tanítandó, szemléltethető részeit, foglalkozzanak az esztétikum egyre átfogóbb megismertetésével, neveljék tanítványaikat a vizuális kultúra szeretetére, megbecsülésére.

· Ismerjék és kreatív módon önállóan alkalmazzák a vizuális nevelés különböző aspektusait és területeit a vizuális kultúra és más tantárgyelemek színtereiben

ÉRTÉKELÉS:

· óralátogatás: az előadáson és a hozzá szervesen kapcsolódó gyakorlati tanórákon való aktív részvétel, az elmélet és a gyakorlat komplex elsajátításához való kreatív hozzáállás. A szabályzatban meghatározott paramétereken belül az óralátogatás mértéke adott esetben az érdemjegyet is befolyásolhatja.

· beadandók: A hallgató a gyakorló iskolában szerzett gyakorlati tapasztalatait és a szemesztereken szerzett elméleti és gyakorlati tudását egy komplex, tantárgypedagógiailag is alátámasztott, a vizualitás, a vizuális nevelés, a személyiségfejlesztés különböző területeit és más tantárgyakat is alkalmazó, de összefüggő tanmenetrészletben, (esetleg projektben) és az ahhoz kapcsolódó óravázlatokban igazolja, a szóbeli vizsgán előadja, megvédi. A tanmenetrészlethez tartozó alkotások, és azok fázisainak elkészítése és bemutatása, az elkészített szemléltető- és segédanyagok bemutatása. A szemeszter során az előadáshoz kapcsolódó órai gyakorlati feladatok egyéni, kreatív megoldásai, elkészítése és beadása.

· zárthelyi dolgozat:

· kollokviumi tételsor kifejtése: A tananyagban meghatározott, az első szemeszter vizuális elméleti alapjai tantárgypedagógiai kiegészítésekkel, vonatkozásokkal, ismétlésekkel. A záróvizsga tételsorát lefedő, az öt szemeszter tapasztalatait is alkalmazó tartalommal. A tételsor összeállítása és tartalma az eddigi tanulmányok során szerzett elméleti tudás és tapasztalat pedagógiailag komplexebb értelmezését és alkalmazását igényli, fokozatosan felkészítve a hallgatókat a záróvizsga-tételsor ennél is sűrítettebb és összetettebb összefüggő témarendszereire.

KÖTELEZŐ IRODALOM:
1. Bálványos- Sánta: Vizuális megismerés/ kommunikáció Balassi Kiadó, Bp.1998.

2. Bakos–Bálványos–Preisinger–Sándor: A vizuális nevelés pedagógiája Balassi Kiadó, Bp.2000.

3. Bálványos: Látás és szemléltetés (Szöveggyűjtemény) Balassi Kiadó, Bp.2003.

4. Bálványos: Esztétikai-művészeti ismeretek /nevelés Balassi Kiadó, Bp.1998.

5. Bodóczky István: Vizuális nevelés MIE Bp. 2003,

6. Soltra Elemér: A rajz tanítása

7. Szávai István: Vizuális nevelés I. Helikon Kiadó Bp. 1999.

8. Tatai Erzsébet: Művészettörténeti ismeretek Enciklopédia Kiadó Bp. 2002.

9. NAT és más általános iskolai segédletek

TESTNEVELÉS ÉS TANTÁRGY-PEDAGÓGIÁJA

A TANTÁRGY CÉLJA:

A tantárgy oktatásának célja olyan szakmai felkészítés, amelynek birtokában a hallgatók a kibocsátáskor alkalmassá válnak a következők megoldására.

· az alapfokú nevelés 1–4. évfolyamában a testnevelés műveltségtartalmának, szakszerű közvetítésére:

· a motorikus képességek fejlesztésén és minél változatosabb mozgáskészség tanításán-tanulásán keresztüljuttassa el a gyermekeket a cselekvéses képesség fejlettségi szintjére

· a tanórán kívüli sportfoglalkozások, táborok szervezésére, vezetésére, szabadidős tevékenységek iránti pozitív attitűd kialakítására

· a testnevelés sajátos módszereivel, elsődlegesen a versengésekkel és a mozgásos játékok alkalmazásával segítsék a gyermek értékes személyiségvonásainak megerősítését, ezzel teremtsenek érzelmi kötődést a későbbi sporttevékenységhez,

· saját kondicionális állapotuk fejlesztésével, karbantartásával, szokás- és viselkedésmintájuk közvetítésével az egészséges életmód követésére ösztönözzenek.

TARTALOM:

Elemi mozgások, tevékenységek, viselkedésminták összefüggő rendszere, amely alapját adja a tevékenységek rendszerére épülő, az öntevékenységet, az alkotó gondolkodást fejlesztő tanítási-tanulási folyamatnak.

A testnevelés és tantárgy-pedagógia tantárgy az óra- és vizsgatervben meghatározott tantárgyelemeiben a következő elsajátítandó ismeretanyagot tartalmazza:

· Az alapfokú oktatás bevezető (1–2. évfolyam) és kezdő (3–4. évfolyam) szakaszában szükséges a cselekvőképesség bázisát jelentő mozgásformák megismerését; a motoros képességek változatos feladathelyzeteiben, játékban történő fejlesztését, amelyek segítségével kialakíthatók a sportmozgások alapkészségei. (Tantárgyelemek: Úszás, testnevelési játékok /1/; Atlétika, sportjátékok /3/; Gimnasztika, torna /4/;

· Tantárgy-pedagógiai ismereteket, amelyek segítségével megismerhetik a mozgásos cselekvés-oktatásban alkalmazott sajátos metodikai eljárásokat, és fejlesztik a gyermek mozgás-, játék- és sportműveltségét.

· Tekintettel a fejlődési különbségek ütemére, valamint az egyéni eltérésekre megismerik a differenciált foglalkoztatás elveit, módszereit.

(Tantárgyelemek: Testnevelés elmélete /2/; Módszertan /5/; Mikrotanítások /6/; Óravazetés /7/)

KÖVETELMÉNYEK:

A végzett hallgató

· komplex testnevelés-elméleti, terheléselméleti, sportági, módszertani ismereteinek birtokában legyen képes az 1–4. osztály testnevelés anyagának áttekintésére, elemzésére és önálló óratervezésre;

· az elemi mozgások tevékenységek rendezésével tudjon olyan feladatokat meghatározni, amelyek megfelelnek az alsó tagozatos gyermek fejlettségének;

· az iskola pedagógiai programjához igazodva, a helyi lehetőségeket számba véve tervezze a tanórán kívüli „mindennapi egészségfejlesztő testmozgás” foglalkozásait;

· ismerje a testnevelés egészségre kifejtett preventív hatásait;

· legyen igénye az öntevékeny rendszeres testedzésre, a szellemi-fizikai egyensúly megteremtésére;

· legyen kész az új (sportági) mozgásformák/helyi, tradicionális sportolási szokások befogadására, alkalmazására;

· használja ki a testnevelés pozitív személyiségfejlesztő hatásait;

· jutassa tanítványait a tanulás, a képességfejlesztés, a fejlődni képesség lehetőségeihez, az ehhez szükséges belső kényszerhez, örömteli, aktív testnevelési foglalkozásokhoz.

AJÁNLOTT ÖSSZKREDITSZÁM: 10

KÖTELEZŐ IRODALOM:

1. Magyar György: A testnevelés és sport elmélete és módszertana (1–4. osztály). VJRKTF, Esztergom, 2003

2. Magyar György: A testnevelés és sport elmélete és módszertana. VJRKTF, Esztergom, 2003

A TANTÁRGY TANTÁRGYELEMEI:

· Úszás, testnevelési játékok

· Testnevelés elmélete

· Atlétika, sportjátékok

· Gimnasztika, torna

· Módszertan

· Mikrotanítások

· Óravezetés

ÚSZÁS, TESTNEVELÉSI JÁTÉKOK

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Aján​lott félév
	Előfeltételek

	Úszás, testnevelési játékok

VBTTE101
	0 + 1
	1
	G
	Köt.
	1.
	–

A TANTÁRGYELEM CÉLJA:

· Ismerje meg az uszoda használatával kapcsolatos szabályokat – azokat automatikusan tartsa be, győzze le a vízzel kapcsolatos félelmeket-, tudatosuljon, hogy a „víz a barátja”. A vízhez szoktatás és az úszás technikáinak elsajátítása után tudja alkalmazni a tanultakat

· A természetes mozgások – járások, ugrások stb. birtokában, a kondicionális és koordinációs képességek játékos, formában történő alkalmazásával ismerje meg és alkalmazza az alsó tagozatos játékokat.

TANANYAG:

· Úszás: a vízhezszoktatás, a vízbiztonság gyakorlatai.

· Mellúszás:siklás,a kar-láb –légvétel gyakorlatai,folyamatos úszás 50-100 méteren., vízből mentés.

· Testnevelési játék: játékfajták, és – azok oktatása fogó, futó, sor- és váltó, énekes, mondókás, küzdős és népi játékok vezetése; Sportjátékokat előkészítő játékok, játékvezetés.

KÖVETELMÉNYEK:

Sajátítsa el a felsorolt tananyagot olyan szinten, hogy

· a jövendő oktató-nevelő munkájában megfelelően tudja közvetíteni tanítványainak

· ismerje fel a testnevelés egyedülálló személyiségfejlesztő hatását, használja ki a játékban lévő értékeket

· tudjon játékokat vezetni a korosztálynak megfelelő szabálykönnyítéssel.

· Tudatosuljon tanítói munkájában a vízbőlmentés jelentősége. Az eszközök ismerete és azok használata. Elsősegélynyújtás.

ÉRTÉKELÉS:

· Kötelező aktív részvétel az órákon.

· Felmérés /bemutatás: 100 méter leúszása;vízbőlmentés-50 m leúszásával(a teljesítés lehetősége a IV.félév végéig adott!).

· Beadandó: 5 játékfajta óravázlatszerű leírása.

· A fenti feladatból kiválasztott játék letanítása,játékvezetés.

KÖTELEZŐ IRODALOM:

1. Dr. Magyar György: A testnevelés és sport elmélete és gyakorlata (5–6. osztály-úszás fejezet) Vitéz János Római Katolikus Tanítóképző Főiskola, Esztergom, 1997.
2. Pásztory A.–Rákos E.: Sportjátékok: Iskolai és népi játékok: Bp. Nemzeti Tankönyvkiadó, 1998.
3. Horváth Zoltán: 99 játék mindenkinek. Jegyzet. Szombathely, 1994.

AJÁNLOTT IRODALOM

4. Hamza és mtásai: Játék,egyensúlyozás,vízhezszoktatás.Bp.Magánkiadó.1995.

5. Kiricsi János: Úszásoktatás kisiskolások számára.Bp.: Magánkiadó. 2002.

6. Fluri,Hans:1012 szabadidős játék és gyakorlat. Dialóg Campus Bp.- Pécs, 2000.

7. Magyar György: A Kárpát-medence magyar gyermekjátékai.Esztergom.2002.

8. Diószeginé Nanszák T.-Zsákai E. (szerk.) Játékszertár. Debrecen Tóth Könyvkereskedés és Kiadó, 2004.

TESTNEVELÉS ELMÉLETE

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Aján​lott félév
	Előfeltételek

	Testnevelés elmélete

VBTTE102
	1+1
	2
	K
	Köt.
	2.
	–

A TANTÁRGYELEM CÉLJA:

· Az alsó tagozatos testnevelés tantervi anyagának átadása, a mozgásos cselekvés tanítása a személyiség bio-pszichoszociális egységének figyelembevételével. Testnevelés-elméleti, terheléselméleti módszertani ismeretek nyújtása a 6–10 éves korosztályra vonatkozóan

TANANYAG:

· A testnevelés történetének rövid áttekintése

· Testnevelés-elméleti alapismeretek. A mozgásos cselekvéstanítás tanulás feladatai az alsó tagozati testnevelésben

· A testnevelés eszközei, ismeretanyaga. A testgyakorlatok tartalmának és formájának elemzése. A tanterv, tanmenet, tanóra felépítése szerkezete.

· A foglalkozás formái. A testnevelés oktatásának főbb módszerei.

· A foglalkozás formái. A testnevelés oktatásának több módszerei.

· A gimnasztika szaknyelve, a rajzírás alapelve. A szabadgyakorlati lapformájú gyakorlatok felosztása. A természetes gyakorlatok, főgyakorlatok, testnevelési játékok torna​feladatokkal.

· Módszertani útmutatás a társas gyakorlatokhoz, labdagyakorlatokhoz.

· Az atlétika jellemzése. Járások, futások. Állórajt és térdelőrajt. Váltófutás. Módszertani ajánlások.

· Nekifutással végzett ugrások távolba és magasba. Alapvető ugrásformák.

· A NAT, a helyi tantervkészítés, gyakorlatok vezetése, segítségadás

· Sportjátékok előkészítő játékai. A labdarúgás, röplabda, kosárlabda, kézilabda legfontosabb technikai elemei

· Az úszás, úszófoglalkozások rendje felépítése. Vízbiztonsági alapgyakorlatok. Vízi játékok. A mellúszás technikája- és oktatása.

· Képességek fejlesztése. Kondicionális és koordinációs képességek.

· Az alsó tagozatos testnevelés módszerei.

KÖVETELMÉNYEK:

· Ismerje meg a hallgató a NAT követelményrendszerét.

· Legyen képes az 1–4. osztály testnevelés anyagának áttekintésére, tervezésére és önálló óratervezésre.

· Ismerje a diáksport-versenyek szervezésével és lebonyolításával kapcsolatos feladatokat.

· Ismerje a helyi tanterv készítés menetét, befolyásoló tényezőit.

· Erősödjön az egészséges életmód, életvitel és szokásrendszerek kialakítására irányuló késztetése.

ÉRTÉKELÉS:

Kötelező, aktív részvétel az órákon

Két legalább elégséges szintű zárthelyi dolgozat megírása

Kollokviumi tételének elfogadható kifejtése

KÖTELEZŐ IRODALOM:

1. Dr. Magyar György: A testnevelés és sport elmélete és módszertana (1–4. osztály) Vitéz János Római Katolikus Tanítóképző Főiskola, Esztergom, 2003.
AJÁNLOTT IRODALOM

1. Arday László:A testnevelés tanítása. Bp., Korona Kiadó, 2000.

2. Király Tibor:A testnevelés tanítás módszertana tanítók részére. Dialóg Campus Kiadó, Bp.-Pécs, 2001.

3. Prisztóka Gyöngyvér: Testneveléselmélet. Dialóg Campus Kiadó, Bp.-Pécs, 1998.

4. Iglói László-Barati Krisztina:Egészségesebb nemzedéket 2000-re.Alternatív testnevelés. OTSH.Budapest. 1994.

ATLÉTIKA, SPORTJÁTÉKOK

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Aján​lott félév
	Előfeltételek

	Atlétika, sportjátékok

VBTTE103
	0+1
	1
	G
	Köt.
	3.
	–

A TANTÁRGYELEM CÉLJA:

· Ismerje meg az atlétika versenyszámait.

· Rendelkezzen a természetes mozgásból álló futások, dobások, ugrások általános ismeretével, mely ismereteket módszertani beépítésekkel tudjon átadni.

· Ismerje. az atlétikai mozgások rávezető gyakorlatait

· Tanulja meg. a kézilabda, a labdarúgás, a röplabda és a kosárlabda legfontosabb szabályait, technikai elemeit.

· Sportjátékokat előkészítő testnevelési játékok alkalmazásával készítse fel kondi​cionálisan a tanulókat.

TANANYAG:

· Atlétika: Dobások: kislabda-hajítás, medicinlabda lökése, vetése.

· Ugrások: cél- és rávezető gyakorlatok Guggoló-távolugrás, átlépő-magasugrás és technikája, végrehajtása.

· Futások: a két fontosabb futómozgás.

KÖVETELMÉNYEK:

· A célban megjelölt mozgásformákat gyakorlatban tudja végrehajtani és bemutatni
· Legyen képes egyszerű, – iskolai atlétika versenyeket tervezni és levezetni.
· Ismerje a többcsapatos mérkőzéssorozatok sorsolását, lebonyolítását
· Alakuljon ki játékvezetői és versenybírói képessége

.

ÉRTÉKELÉS:

· Aktív részvétel az órákon

· Gyakorlati bemutató:előírt technikai elemekből

· Zárthelyi dolgozat megírása minimum elégségs szinten

KÖTELEZŐ IRODALOM:
1. Dr. Magyar György: A testnevelés elmélete és gyakorlata. (1–4 oszt.) VJRKTF Esztergom, 2003.
2. Arday László: A testnevelés tanítása. Bp. Korona Kiadó, 2000.
AJÁNLOTT IRODALOM:

1. Baracs Ferencné: Atlétika. Bp., Tankönyvkiadó, 1997.

2. Gál L(szerk.): Sportjátékok I_III_kötet Bp:, 1992.

3. Murer Kurt(szerk): 1003atlétikai játék. Dialóg Campus.Bp.-Pécs, 2000.

4. Szabálykönyvek: atlétika, kosárlabda, kézilabda, labdarúgás.

5. Ozsváth K.-Császi S.(szerk): Testnevelés tantárgypedagógiai szöveggyűjtemény. BTF.Bp.1998.

GIMNASZTIKA, TORNA

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Aján​lott félév
	Előfeltételek

	Gimnasztika, torna

VBTTE104
	0+1
	1
	G
	Köt.
	4.
	–

A TANTÁRGYELEM CÉLJA
Az általános és sokoldalú képzés eszközrendszerének, a gimnasztikának a megismerése, alkalmazása–az adott korosztályra és előképzettségre tekintettel. Azok a tanítók képesek a testkulturális értékek közvetítésére, akik

· ismerik a gimnasztika mozgás és gyakorlatrendszerét,

· ismerik a gimnasztika mozgásanyagának szervezetre kifejtett hatásait,

· készség szinten használják a testnevelésben és a sport minden területén a terminológiát,

· a tornaelemek, mint alapkészségek gyakorlásával, gyakoroltatásával fejlesztik a sokoldalú, harmonikus gyermeki személyiséget.

TANANYAG:
A gimnasztika természetes és szabadgyakorlati alapformájú gyakorlatai. Rendgyakorlatok, alkalmazott alakzatok. Sportágspecifikus célgyakorlatok. Motoros képességeket alapozó, előkészítő, szinten tartó gyakorlatok.

Alapvető mozgáselemek készség szintű ismerete talajon, ugrásban és tornaszereken. Szaknyelv, szakleírás, gyakorlatvezetés. A gyakorlatvezetés, és az oktatás módszerei.

· Természetes mozgásmintákra épülő természetes gyakorlatok, játékos utánzó mozgások

· a testnevelés órán és a sportfoglalkozások során alkalmazható rendgyakorlatok és rendgyakorlati alapformák, azok kultúrált módon alkalmazása célnak megfelelően

· általánosan és sokoldalúan képző szabadgyakorlati alapformájú gyakorlatok: a szabad-, társas-, páros-, pad és bordásfalgyakorlatok

· a gyakorlatokat bemutatása tornászos testtartással, a hatáskiváltás igényével

· a gimnasztikai gyakorlatok mozgatórendszerre, szív-, és keringési rendszerre, a szervezet energiaszolgáltató rendszerérére kifejtett hatásait, ezek elemzése, a gyakorlatok tervezése szempontjából

· a terminológia készség szintű használata

· bemelegítő gyakorlatok tervezése, levezetése a tanult oktatási, vezetési gyakoroltatási módszerek birtokában

· a sportág alapvető mozgáselemeinek készség szintű ismerete talajon (gurulások a test szélességi és hosszúsági tengelye körül, tarkó-, fej-, kézállás, cigánykerék, RG elemek,) ugrásban (előkészítő ugrások, függőleges repülés) és támasz- és függésgyakorlatok (bordásfalon, kiegészítő tornaszereken,, épített akadálypályán, és a lehetséges tornaszereken)

· Cél és rávezető gyakorlatok, alapvető tornaelemek oktatási módszerei

KÖVETELMÉNYEK:
· A hallgató ismerje a bemelegítésben, a levezetésben, a motoros képességek megalapozásában, fejlesztésében, a képességek szintentartásában alkalmazható mozgások szervezetre kifejtett hatásait
· képes legyen gyakorlatok/gyakorlatsorok tervezésére, vezetésére, és az alapelemek oktatására, gyakoroltatására
· képes legyen az előképzettségnek, megfelelő oktatási, vezetési, gyakoroltatási formák kiválasztására és differenciált alkalmazására
· készség szinten, példaszerűen tudja bemutatni a gyakorlatokat
· ismerik és alkalmazzák az óravázlat készítéséhez, hasznos gyakorlatábrázolást
· ismerik a fizikai aktivitás pozitív hatásait, és a mozgáshiányos életmód negatív következményeit

· alakuljon ki benne a testneveléshez, a sporthoz való pozitív attitűd kialakítását célzó újszerű eszközök, szerek, edzésmódszerek ismerete, alkalmazása, és az

· az átlagtól eltérő súlyú, testalkatú, és hátrányos helyzetű gyermekek együttes és, differenciált foglalkoztatásának lehetőségei módjai a testnevelés órán, sportfoglalkozásokon

ÉRTÉKELÉS:

· aktív részvétel az órákon

· beadandó: 8x8 ütemű bemelegítő gyakorlatsor szerkesztése kiadott témában (testnev. óra anyagához)

· zárthelyi dolgozat terminológia, szaknyelv, rajzírás témában

· gyakorlati bemutató a 64 ütemű gyakorlatból

KÖTELEZŐ IRODALOM:

1. Magyar György: A testnevelés elmélete és módszertana (1–4. osztály)

VJRKTF, Esztergom, 1997

2. Magyar György: A testnevelés és sport elmélete és módszertana (5–6. osztály)

VJRKTF, Esztergom, 1997
3. Erdős István: Gimnasztika TFTI, Budapest 1999

AJÁNLOTT IRODALOM:

1. Honfi László: Tornaszaknyelv. Bp.-Pécs, Dialóg Campus Kiadó, 2004.

2. Kerezsi Endre: Gimnasztika. Jegyzet a sportoktatói tanfolyamok részére. OTSH Bp. 1993.

3. Arday László: Tanítói kézikönyv alótagozatos pedagógusok számára. Korona Kiadó.Bp., 1999.

4. Derzsi Béla: A gimnasztika alapjai. F-Forma Kft. Bp. 2004.

ÚSZÁSVIZSGA

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

	Úszásvizsga

VBTTE108
	–
	–
	Krit.
	Köt.
	1-4.
	–

A TANTÁRGYELEM CÉLJA:

· Hogy a tanító tudjon úszni.úszástudás felmérése(minimálisan 50 méteren)

· Társát,/tanítványát tudja a vízből menteni, órán, szabadidős foglalkozásokon, táboroztatás, kirándulás alatt, érte felelősséget vállalni.

TANANYAG:
· Egy úszásnem (mell-, gyors-, hát-, vagy pillangóúszás), technikájának áttekintése, ellenőrzése.

· A vízből mentés fajtái.

· A helyes, alkathoz, szituációhoz kiválasztott mentési formák.

· Mentési segédeszközök ismerete és használata.

KÖVETELMÉNYEK:
· Egy úszásnem biztos tudása.(50 m)

· Vízből mentés változó körülmények között,a mentett 50méteren történő partra húzása

ÉRTÉKELÉS:

A követelményeknek megfelelt/nem felelt meg

MÓDSZERTAN

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

	Módszertan

VBTTE105
	0+2
	2
	G
	Köt.
	5.
	VBTTE102

A TANTÁRGYELEM CÉLJA:

Az általános iskola 1–4. osztályára vonatkozó, tanítói tervezőmunka-elméleti, gyakorlati, és oktatás-módszertani tartalmak elsajátítása. A tanultak gyakorlatban történő alkalmazásának lehetőségei. Korszerű tartalmak, korszerű szemlélet kialakítása.

· tanulási stratégiák megismerése,

· a képességfejlesztés alapelveinek megismerése

· különböző mozgásformák készség szintű ismerete és kreativitást fejlesztő mozgásos játékban történő alkalmazása

· kellő motivációval tegye minden tanuló számára elérhetővé a tudást, a képességek lehető legteljesebb kibontakozását: differenciálás, individualizáció.

TANANYAG:

Az alsó tagozatos testnevelés mozgásformáinak/alapkészségeinek technikája, oktatásának menete. Oktatási szempontok, stratégiák. Segítségadás, hibajavítás. Baleset-megelőzés. Szervezési feladatok. Tervező munka: tantervek, tanmenet, és a testnevelés óra ismérvei.
· Futások, ugrások, dobások. A mozgások elemzése. Az eredményes tanuláshoz és végrehajtáshoz szükséges képességek fejlesztése. Leggyakrabban alkalmazott rávezető gyakorlatok. Az előforduló hibák javítása. Szervezési feladatok a balesetek elkerülése érdekében.

· Labdás ügyességfejlesztő gyakorlatok. Átadások-átvételek lábbal, kézzel. Labdajátékok a sportjátékok előkészítésére. Mozgások labda nélkül, labdakezelés, mozgások labdával. Kreativitást fejlesztő feladatok, feladathelyzetek végrehajtása egyénileg, párosan, csoportokban. Kosárlabda, kézilabda, röplabda, labdarúgás alapelemei.

· A gimnasztika, mint a testnevelés óra előkészítő mozgásanyaga. Képességfejlesztő, mobilizáló. regenerálódást segítő gyakorlatok.

· A torna oktatásának módszerei (globális-parciális) talajon, ugrásban és a szereken. A készség kialakulását segítő cél /rávezető gyakorlatok. A segítségadás mozgástanulást segítő, balesetelhárító, a társ iránti felelősség vállalására nevelő szerepe a torna sportágban.

· A torna rokonterületei: preventív torna, RG, aerobik, FIT-ball, gumiasztal - a lehe​tőségeknek megfelelően.

· Úszás, uszodai foglalkozás módszertani alapjai.

· Szabadtéri foglalkozások, tanórán kívüli foglalkozások, az öntevékeny testedzés lehetőségei, alkalmazásának kritériumai.

KÖVETELMÉNYEK:

A szemeszter végére a hallgató jusson el oda, hogy ismerje és lássa be, a testnevelés műveltségtartalmának az alsó tagozatos nevelésben milyen, mással nem pótolható szerepe, jelentősége van:

· Hogy az alapkészségek az emberi élet alapvető tevékenységei, melyek a mindennapi cselekvőképesség bázisát jelentik

· Az egészségmegőrzés eszközei (fizikailag és mentálisan is)

· A motoros képességek fejlesztése és a készségfejlesztés egyidejűleg játékos feladathelyzetekben, játékban történik, kellő motivációval (affektív, effektív, majd kognitív dimenzió)

· Képes legyen a kapott feladatnak megfelelően testnevelés órát tervezni: a fő feladat köré rendezni a hozzá szervesen kapcsolódó didaktikai feladatokat, élettani lélektani, pedagógiai indokokat, és megválasztani az alkalmazott módszereket a tanulók képességeinek, fejlettségének megfelelően.

· Az óra fő didaktikai és nevelési feladataihoz kiválasztott szellemi és fizikai erőfeszítésre sarkalló játékok, versengések alkalmazásával juttassa sikerélményhez tanítványait, értelmi, akarati, és szociális tulajdonságokat formáljon.

Értékelés:
· Aktív részvétel az órákon

· 2 zárthelyi dolgozat minimum elégséges szinten történő megírása

· Beadandó: óravázlatkészítés a megadott témában

KÖTELEZŐ IRODALOM

1. Magyar György: A testnevelés elmélete és módszertana (1–4. osztály). VJRKTF. Esztergom, 1998.

2. Magyar György: A testnevelés és sport elmélete és módszertana (5–6. oszt.). VJRKTF. Esztergom, 1998.

3. Ardai László: Tanítói kézikönyv alsó tagozatos pedagógusok számára. Budapest, Korona Kiadó, 1999.

4. Esküdtné Sebestyén Ildikó–Becsi B. Sarolta (szerk.): Segédkönyv az alsó tagozatos testnevelés szervezéséhez, oktatásához. Bp. Ifjúsági Lap- és Könyvkiadó

AJÁNLOTT IRODALOM:

1. Iglói László-Barati Kisztina: Egészségesebb nemzedéket 2000-re. OTSH. Bp., 1994.

2. Hamza István-Földi Rita-Tóth Ákos: Játék, egyensúlyozás, vízhezszoktatás. Nagy Gáspár Kft., Bp., 1995.

3. Hamza István és tsai.: Tornáról színesen (A torna oktatása azóvodától az egyetemig) Nagy Gáspár Kft., Bp., 1996.

4. Hamza-Karácsony-Molnár-Vígh-Gyulai: Torna 1x1. ”mondAt” Kft., Bp., 2000.

5. Rétsági Erzsébet: A testnevelés tantárgypedagógiája. Dialóg Campus Kiadó Bp.-Pécs, 2004.

MIKROTANÍTÁSOK

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

	Mikrotanítások

VBTTE106
	0+1
	1
	G
	Köt.
	6.
	VBTTE102

A TANTÁRGYELEM CéljA:

Tantárgy-pedagógiai, valamint a sportmozgások készségszintű ismereteinek, birtokában, a hallgatók váljanak alkalmassá az alapfokú nevelés 1–4. évfolyamában a testnevelés mozgásanyagának szakszerű közvetítésére, gyakorlatban történő alkalmazására

· Legyenek képesek a kiadott feladatnak megfelelően önállóan megtervezni a testnevelés órát, mint a tanítási egység részét

· Az óra fő részének egyik feladatát, a hozzá kapcsolódó szervezéssel egyetemben készség szinten valósítsák meg (mikrotanítás)

· .a didaktikai és nevelési feladatokat szem előtt tartva, a motivációs forrást, pozitív hozzáállást kialakító játék, versengés, mint személyiségformáló erő érvényesüljön

TANANYAG

A testnevelés-tanítás az ismeretek gyakorlatorientált alkalmazása.

A hallgató

· ismerje a mozgásos cselekvéstanítás-tanulás didaktikai sajátosságait

· ismerje a mozgásos cselekvést, mint fizikai, fiziológiai ingert, mint a személyiség érzelmi, akarati tényezőinek fejlesztőjét, mint az általános intelligencia fejlesztési eszközét, valamint azt, hogy a mozgásos cselekvések a testnevelés és sport objektivációi

· Feladatok a tantervi mozgásanyagból mozgásfajták szerinti csoportosításban: járás és futásgyakorlatok, szökdelések, ugrások, dobások,

· Emelések, hordások, kúszások mászások. egyensúlygyakorlatok, támasz és függésgyakorlatok, talajtorna-elemek, szerugrások

Labdás ügyességfejlesztő gyakorlatok, sportjátékra előkészítő játékok

Küzdőgyakorlatok

Úszás:
vízhez szoktató gyakorlatok, siklás

Prevenciós gyakorlatok a tartásért felelős izmok állapotának javítására és a lúdtalp ellen

Szabadtéren/mostoha körülmények közötti iskola testnevelés órájának ismérvei, tervezése

KÖVETELMÉNYEK:

· A hallgató ismerje a motoros cselekvéstanítás-, tanulás folyamatában alkalmazott módszereket, tanítási-, és tanulási stratégiákat

· mind a mozgástanulást, mind a képességfejlesztést olyan tanulásszervezéssel legyen képes, és kész megoldani, mely az oktatási folyamat minden elemében a differenciálás elvét érvényesíti

· képes legyen a mozgásos cselekvés-oktatás szervezési feladatait ellátni (tanulók, szerek mozgatása, foglalkoztatási formák kiválasztása, alkalmazása, variálása)

· korszerű szemléletével képes legyen a különböző didaktikai feladat megoldásához a legcélszerűbb munkaformák megválasztására, rugalmas alkalmazkodásra, improvizációra.

ÉRTÉKELÉS:

· Aktív részvétel az órákon

· Módszertani tervezet készítése a megadott témában

· Órarészek vezetése

KÖTELEZŐ IRODALOM:
1. Dr. Magyar György: A testnevelés elmélete és módszertana (1–4. osztály)

2. Dr. Ardai László: Tanítói kézikönyv alsó tagozatos pedagógusok számára. Korona Kiadó, Budapest 1999.

AJÁNLOTT IRODALOM:

1. Hamza István és tsai.: Tornáról színesen (A torna oktatása az óvodától az egyetemig) Nagy Gáspár Kft., Bp., 1996.

2. Hamza-Karácsony-Molnár-Vígh-Gyulai: Torna 1x1. ”mondAt” Kft., Bp., 2000.

3. Rétsági Erzsébet: A testnevelés tantárgypedagógiája. Dialóg Campus Kiadó Bp.-Pécs, 2004.

4. Pásztori-Rákos: Sportjátékok I. (Iskolai és népi játékok) Nemzeti Tankönyvkiadó., Bp., 1998.

5. Christian Kröger-Klaus Róth: Labdaskola. Dialóg Campus., Bp.-Pécs, 2002.

ÓRAVEZETÉS

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

	Óravezetés

VBTTE107
	0+2
	2
	G
	Köt.
	7.
	VBTTE102

A TANTÁRGYELEM CÉLJA:

Komplex testnevelés-elméleti, terheléselméleti, sportági, módszertani ismereteinek birtokában a hallgató legyen képes az alapfokú nevelés 1–4. évfolyamában a testnevelés anyagának áttekintésére, tervezésére és önálló óravezetésre.

· ismerje a tervező munka elméleti és gyakorlati alapjait

· ismerje a motoros tanítási-tanulási folyamatot

· ismerje a motorosképesség-fejlesztés tantárgy-pedagógiai szempontjait

· képes legyen az oktatási feladatnak legjobban megfelelő módszer kiválasztására, a tanulók életkori sajátosságainak, képzettségének megfelelően

· készség szinten végezzék a szervezési feladatokat

· a mozgáskészségek gyakorlását, és a képességfejlesztést, változatos, érdekes játékos feladathelyzetekben, játékban alkalmazzák

· tanítói személyiségük a tantárgy iránti tartós, életre szóló motiváció kialakítását tegye lehetővé.

TANANYAG:

A tervezőmunka gyakorlati alapjainak ismerete

· a tervezés pedagógiai folyamata: tanterv, tanmenet, tematikus egység, tanóra tervezése

· a testnevelés óra jellemzői, szerkezete. A testnevelés órák típusai. Az óratervezés menete,

· az alapvető mozgásformák (a NAT műveltségtartalma) oktatási módszerei, munkaformái, jellemző foglalkoztatási formák

· a képességfejlesztés módszerei, hasznosságának tudatosítása

· a prevenció alkalmazása az iskolai testnevelésben

· a játék, a játékos tevékenységek, mint a motiváció forrásai, és mint a tanulók pszicho-motoros teljesítménye pozitív és negatív vonásainak feltárására szolgáló eszköz

· az osztályozás, értékelés kérdései-differenciálás és egységesség a testnevelés tanításában, elvi alapok, gyakorlati megoldások

· a tanítói kommunikáció a testnevelés órán

· óratervezés, vázlatkészítés

· tanórán kívüli testnevelés, sporttevékenység fajtái, szervezeti formái

· Baleset és egészségvédelem a testnevelésben.

KÖVETELMÉNYEK:
Pedagógiai és szakmai ismereteinek, valamint gyakorlati tapasztalatainak birtokában képes legyen a kapott feladatnak megfelelően önállóan testnevelés órát tervezni és az órát levezetni.

· Képes legyen egyazon feladat különböző módszerrel, szervezéssel történő megoldásának tálalására, felismerve az azokban rejlő fejlesztési lehetőségeket

· Az alapvető mozgáskészségek, sportági és képességfejlesztő technikák végrehajtási feltételeinek biztosítását jelentő kondicionális és a mozgásszabályozást segítő koordinációs képességek fejlesztési lehetőségeit ismerve tervezze és szabályozza a testnevelés órai terhelést

· Az óra pedagógiai élettani és lélektani és lehetséges didaktikai feladatainak célszerű és működőképes összerendezése az aktuális célnak megfelelően

· A mozgástanítás-tanulás, gyakorlás folyamatában tudatosan éljen a kommunikáció eszközeivel (verbális, nem verbális, oktatási eszközök), használja ki a testnevelés tárgy sajátosságából fakadó közvetlen visszacsatolás lehetőségeit.

· Készség szinten használja a szaknyelvet.

· a pedagógiai szituációnak megfelelően képes legyen a megtervezett órán változtatni az adott helyzethez alkalmazkodni

· a tanulók teljesítményének értékelése tárgyszerű, és igazságos, erőfeszítésre sarkalló, nevelő és segítő hatású legyen. Segítsék elő a helyes önértékelést, a reális énkép kialakulását.
ÉRTÉKELÉS:

· Aktív részvétel az órákon

· Kiadott témában részletes óravázlat írása torna-atlétika –labdajáták témában(3db.)

· Tanítás: egy teljes óra tartása és elemzése

KÖTELEZŐ IRODALOM

1. Magyar György: A testnevelés elmélete és módszertana (1–4. osztály)VJRKTF. Esztergom, 1998.

2. Ardai László: Tanítói kézikönyv alsó tagozatos pedagógusok számára. Korona Kiadó. Budapest, 1999.

AJÁNLOTT IRODALOM:

1. Hamza István és tsai.: Tornáról színesen (A torna oktatása azóvodától az egyetemig) Nagy Gáspár Kft., Bp., 1996.

2. Hamza-Karácsony-Molnár-Vígh-Gyulai: Torna 1x1. ”mondAt” Kft., Bp., 2000.

3. Rétsági Erzsébet:A testnevelés tantárgypedagógiája. Dialóg Campus Kiadó, Bp.-Pécs, 2004.

4. Pásztori-Rákos: Sportjátékok I. (Iskolai és népi játékok) Nemzeti Tankönyvkiadó., Bp., 1998.

5. Christian Kröger-Klaus Róth: Labdaskola. Dialóg Campus., Bp.-Pécs, 2002.
TECHNIKA ÉS TANTÁRGY-PEDAGÓGIÁJA

A TANTÁRGY CÉLJA:

Olyan pedagógusok képzése, akik az alapfokú oktatás 1–4. évfolyamán alkalmasak az oktató-nevelő munkára a technika és életvitel c. tantárgy vonatkozásában.

(
Ismerik a tanulmányi területre érvényes ismeretszerzés módjait, a legfontosabb ismeret​szerzési forrásokat.

(
Képesek a szaktudományi és módszertani ismeretek elsajátítására, ezek önálló feldol​gozására, meglévő tudásuk, készségeik folyamatos megújítására, gyarapítására.

(
Kialakult bennük a modern technikai szemléletmód, amely lehetővé teszi a technikai környezetükben történő tájékozódást, annak elemzését, a változások és a fejődés megértését, a technikai problémák felismerését és megoldását.

(
Képesek a rendszerszemléletű gondolkodásra, ok-okozati összefüggések felismerésére.

(
Alkalmasak annak felismerésére, hogy a természetben és a társadalomban élő ember és az általa létrehozott technikai környezet komplex kapcsolatrendszert alkot (környezet​tudatosság kialakítása, környezetvédelmi szemléletmód).

(
Képesek a modern technika és gazdaság eredményeinek ésszerű felhasználására, ugyan-akkor torzító hatásainak felismerésére is.

(
Rendelkeznek együttműködési készséggel, felelősség- és minőségtudattal.

TARTALOM:

A tárgy legfontosabb elméleti, gyakorlati és módszertani ismeretei:

(
A technika, mint környezeti rendszer, történetisége, összefüggései, részterületei.

(
A technikai nevelés fogalmi értelmezése, helye és szerepe a nevelés rendszerében, tör​ténelmi előzményei, fejlődése.

(
Tervezési és technológiai ismeretek.

(
A technika és az információ összefüggései.

(
Munkakultúra (elmélet + gyakorlat): anyagismeret, anyagmegmunkálás, eszközök, szer-számok, műveletek, alkotás folyamata, szervezés, baleset-megelőzés (pl. papír, fa, fonal, textil, természetes anyagok).

(
Közlekedéskultúra: közlekedési szabályok (gyalogos, kerékpáros, tömegközlekedés), köz​lekedési eszközök.

(
Környezetkultúra: épített környezet, az ember és környezete (természetes és mesterséges környezet), az ember természetátalakító munkája, környezetet kímélő és a természetet szerető, tisztelő életmód kialakítása (fenntartható fejlődés).

(
Háztartáskultúra, szabadidő kultúra: háztartási technológiák, lakáskultúra, gazdálkodás, takarékosság, szolgáltatások, művelődés, szórakozás

(
A technika tanításának szervezése és megvalósítása: didaktikai sajátosságok, módszerek és munkaszervezési formák, gyakorlati tevékenységek és kognitív ismeretek kapcsolata.

KÖVETELMÉNYEK:

A végzett hallgató

(
Ismerje a tanulmányi területre érvényes ismeretszerzés módjait, a legfontosabb ismeret​szerzési forrásokat.

(
Ismerje a közoktatás feladatait, stratégiáját, preferenciáit és a tartalmi szabályozás doku​mentumait az „Életvitel és gyakorlati ismeretek” műveltségterületet illetően.

(
Sajátítsa el azokat a technikai és tantárgy-pedagógiai elméleti és gyakorlati ismereteket, amelyek a technikai műveltség kialakítását, fejlesztését segítik elő az alapfokú képzés bevezető és kezdő szakaszában (alkotóképesség, manipulatív képességek, érdeklődések). Műszaki kommunikáció, divergens és konvergens gondolkodás, ok-okozati összefüggések keresése, magatartási szokások formálása, ismeretek komplex alkalmazása.

(
Ismerje fel a technika szükségességét, hasznát, hátrányait és veszélyeit; ismerje meg a fenntartható fejlődés összefüggéseit és követelményeit.

(
Törekedjen környezettudatos magatartásra.

(
Maga is rendelkezzen a technikai és módszertani művelődés igényével és képességével.

(
Alakuljon ki benne pozitív értékrend és tisztelet a szaktudománnyal szemben.

(
Legyen képes kellő empátiát, problémaérzékenységet, segítőkészséget, türelmet tanúsítani a legszélesebb értelemben vett hátrányos helyzetű gyermekek nevelési, oktatási felada​tainak ellátása során.

AJÁNLOTT ÖSSZKREDITSZÁM: 8

KÖTELEZŐ IRODALOM:
1.
Szendi Gábor (szerk.): Kiegészítő irodalom a technika és tantárgypedagógia tantárgyhoz VJRKTF, Esztergom, 2002 (házi jegyzet, 6. átdolgozott utánnyomás)

2.
Dr. Németh Tibor szerk.: Szöveggyűjtemény a technika tanításához (J11-1000)

Nemzeti Tankönyvkiadó, Budapest, 1989

3.
Technika munkafüzetek az 1–4. osztályok számára

Apáczai Kiadó, Celldömölk, 1994

4.
Művészetek és mesterségek (technika munkafüzetek 1–4. osztályosoknak)

Nemzeti Tankönyvkiadó, Budapest, 1998–2002

5.
Dr. Rosta István: A technika fejlődése

Tankönyvkiadó, Budapest, 1991

A TANTÁRGY TANTÁRGYELEMEI:
(
Technika, mint környezeti rendszer, technikai nevelés

(
Technika és információ

(
Munkakultúra, anyagmegmunkálás

(
Modell és modellezés, energiarendszerek

(
Közlekedéskultúra, épített környezet, életvitel

TECHNIKAI NEVELÉS

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

	Technikai nevelés

VBTTH101
	1+1
	2
	K
	Köt.
	1.
	–

A TANTÁRGYELEM CÉLJA:

· Olyan pedagógusok képzése, akik az alapfokú oktatás 1–4. évfolyamán alkalmasak az oktató-nevelő munkára, a Technika és életvitel c. tantárgy vonatkozásában.

· Ismerik a legfontosabb ismeretszerzési forrásokat

· Képesek a szaktudományi és módszertani ismeretek elsajátítására

· Képesek a rendszerszemléletű gondolkodásra, – ok-okozati összefüggések felismerésére

· Alkalmasak annak felismerésére, hogy a természetben és a társadalomban élő ember és az általa létrehozott technikai környezet komplex kapcsolatrendszert alkot.

TANANYAG:

(
A technika, mint környezeti rendszer, történetisége, összefüggései, részterületei.

(
Tervezés és technológiai ismeretek

(
Képesség annak felismerésére, hogy a technika alapkategóriái hogyan jelennek meg a tantárgy oktatási-nevelési rendszerében

(
Személyiségfejlesztés a technikai nevelésben

(
Didaktikai sajátosságok, gyakorlati tevékenységek és kognitív ismeretek kapcsolata

(
Technika tanításának szervezése és megvalósítása

(
Technika és környezetvédelem-környezettudatosság, környezetvédelmi szemléletmód kialakítása.

KÖVETELMÉNYEK:

· Tartalmazza a tanulmányi területre érvényes ismeretszerzés módjait, a legfontosabb ismeretszervezési forrásokat.

· Azoknak a technikai és tantárgy-pedagógiai elméleti ismerteknek az elsajátíttatása, amelyek a technikai műveltség kialakítását, fejlesztését segítik elő az alapfokú képzés bevezető és kezdő szakaszában.

· Felismertetni a technika szükségességét, hasznát, hátrányait, veszélyeit.

· Felismertetni a fenntartható fejlődés összefüggéseit és követelményeit

· Törekedni a környezettudatos magatartás kialakítására

· Igény felkeltése arra, hogy a hallgató is rendelkezzen a technikai és módszertani művelődés igényével és képességével.

· Kialakítani a pozitív értékrendet és tiszteletet a szaktudománnyal szemben

KÖTELEZŐ IRODALOM:
· Szendi Gábor (szerk.).: Kiegészítő irodalom a technika és tantárgypedagógia tantárgyhoz VJRKTF, Esztergom 2002. (házi jegyzet, VI. átdolgozott utánnyomás)

· Dr. Németh Tibor szerk.: Szöveggyűjtemény a technika tanításához J-11-100. Nemzeti Tk., Budapest, 1989.

· Rosta István: A technika fejlődése (Tk., Budapest, 1990.)
· Félex R. Paturi: A technika krónikája. (Officina NOVA, 1991.)
TECHNIKA ÉS INFORMÁCIÓ

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

	Technika és információ

VBTTH102
	0 + 1
	1
	G
	Köt.
	2.
	VBTTH101

A TANTÁRGYELEM CÉLJA:

· Olyan pedagógusok képzése, akik az alapfokú oktatás 1–4. évfolyamán alkalmasak az oktató-nevelő munkára, a Technika és életvitel c. tantárgy vonatkozásában.

· Ismerik a tanulmányi területre érvényes ismeretszerzés módjait, a legfontosabb ismeretszerzési forrásokat (informatikai kultúra).

· Képesek eldönteni, hogy egy adott problémát milyen megközelítésben lehet megoldani.

· Ismerik saját tudásuk határait és azt, hogy ezek a korlátok hogyan befolyásolják tevékenységüket

· A tanulást illetően képesek „vizuális szövegek” (műszaki ábrázolás alapjainak) megértésére, értelmezésére

· Rendelkeznek saját tevékenységük kritikus értékelésének képességével.

TANANYAG:

· Konstruálás szabályai, modellezés

· Információ, mint a technika egyik alapkategóriája

· Műszaki rajzi alapismeretek, szabványok (vonalfajták, méretmegadás, méretarány)

· Egyszerű műszaki rajzok készítésével – vetületi (nézeti), axonometrikus ábrázolásmód- a képolvasási, logikai és rajzolási készségek fejlesztése

· Alkatrészrajz és összeállítási rajz készítése építőelemekből

· Metszeti ábrázolás szabályai, jelentősége

· Legyenek képesek egyszerű test palástrajzának elkészítésére

KÖVETELMÉNYEK:
· Tartalmazza a tanulmányi területre vonatkozó alapismereteket, összefüggéseket, szabványokat

· Műszaki kommunikáció alapjainak elsajátíttatása.

· Tartalmazza a közoktatás feladatait, tartalmi szabályozás dokumentumait

· Modellezési feladatokon keresztül a megismerési képesség, lényeglátó képesség tudatos fejlesztése, elősegíteni a jó térlátást, a tájékozódást a térben és a síkon

KÖTELEZŐ IRODALOM:

· Szendi Gábor (szerk.).: Kiegészítő irodalom a technika és tantárgypedagógia tantárgyhoz VJRKTF, Esztergom 2002. (házi jegyzet, VI. átdolgozott utánnyomás)

· Dr. Németh Tibor szerk.: Szöveggyűjtemény a technika tanításához J-11-100. Nemzeti Tk., Budapest, 1989.

· Technika munkafüzetek 1–4. osztályok számára (Apáczai Kiadó Celldömölk, 1994.)
· Művészetek és mesterségek (Technika munkafüzetek 1–4. osztályok számára, Nemzeti Tk., Budapest, 1998-2002.)
MUNKAKULTÚRA, ANYAGMEGMUNKÁLÁS

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

	Munkakultúra,

anyagmegmunkálás

VBTTH103
	0+2
	2
	G
	Köt.
	3.
	VBTTH102

A TANTÁRGYELEM CÉLJA:
· Olyan pedagógusok képzése, akik az alapfokú oktatás 1-4. évfolyamán alkalmasak az oktató-nevelő munkára, a Technika és életvitel c. tantárgy vonatkozásában.

· Ismerik a tanulmányi terültre érvényes ismeretszerzés módjait, a legfontosabb ismeretszerzési forrásokat (munkakultúra)

· Képesek a szakirodalom egyes részeinek önálló feldolgozására (anyagtechnológia)

· Képesek olyan rendszerszemléletű gondolkodásra, amely fokozatosan feltárja a természetben és a társadalomban élő ember és az általa létrehozott technikai környezet bonyolult összefonódását és kapcsolatrendszerét.

· Alkalmasak annak felismerésére, hogy a modern technika már nemcsak kézműves intelligenciát igényel, fontos annak elemzése, miképpen tudunk együtt élni a technikai környezettel.

· Alkalmasak a rendszerszemléletű technikai nevelésre, mely a különböző környezeti károk okainak megelőzésére helyezi a hangsúlyt

· Rendelkeznek saját tevékenységük kritikus értékelésének képességével, valamint értékek kialakítására és megtartására törekvő céltudatos magatartással

· Akik képesek az anyagok tulajdonságain, szerkezeti jellemzői, valamint célszerű felhasználása közötti összefüggések felismerésére

TANANYAG:
· Anyagok megmunkálása és felhasználása témakör az alapképzésben (természetes és természetes alapú anyagok)

· Munkakultúra: alkotás folyamata, tervezése, döntés, szervezés, kivitelezés, anyagismeretek, anyagmegmunkálás – műveletek, eszközök, szerszámok, munkavédelem

· Összefüggések felismerése az anyagok és belőlük készült tárgyak között (alapanyag, termék, félkész termék)

· Anyagvizsgálati tapasztalatok szerzése érzékszervi tapasztalással

· Az anyagfeldolgozás alaplépéseinek alkalmazása: előkészítő, alakító, szerelő műveletek (lágypapír, karton, lemez, fonal, textil, fa és hasonlóan megmunkálható anyagok). Tárgyak, játékos szerkezetek készítése

· Tájékozódás az anyagokhoz kötődő mesterségekről és szakmákról. Tárgyi népművészet.

· Elemi munkaszokások kialakítása (helyes testtartás, rend, balesetvédelem)

· A technika tanításának (anyagok megmunkálása és felhasználása témakör) didaktikai sajátosságai, gyakorlati tevékenységek és kognitív ismeretek kapcsolata.

KÖVETELMÉNYEK:
· Tartalmazza a munkakultúra, anyagmegmunkálás területének azokat az elméleti, gyakorlati és tantárgy-pedagógiai ismereteit, amelyek a technikai műveltség kialakítását, fejlesztését segítik elő az alapfokú képzés bevezető és kezdő szakaszában. (alkotóképesség, manipulatív képességek, divergens és konvergens gondolkodás, ismeretek komplex alkalmazása)

· Készítse fel a hallgatókat a technikai problémák felismerésére, a megoldási lehetőségek keresésére

· Munkadarabok készítésén keresztül egyre nagyobb önállósággal vegyenek részt a technikai megoldások tervezésében, kivitelezésében, ellenőrzésében, tökéletesítésében és értékelésében.

· Ismerje a képző- és iparművészeti alkotás és technikai tervezés és kivitelezés alapvető különbségeit, de közös területeit is.

· Készítsen fel a természet értékeit tisztelő, környezetkímélő, felelősséget vállaló magatartási forma kialakítására (környezettudatos magatartás).

· Olyan személyiségjegyek fejlesztése, amelyek birtokában kellő empátiát, problémaérzékenységet, speciális nevelési módszerek iránti érdeklődést, elkötelezettséget biztosítanak, s ezzel elősegítik a közoktatásban az esélyegyenlőség megvalósítását.

ÉRTÉKELÉS:

· óralátogatás: Gyakorlati órákon való aktív részvétel: az aktuális műveletek szabályszerű elsajátítása, a hallgatóra vonatkozó technikai feltételek biztosítása. A szabályzatban meghatározott paramétereken belül az óralátogatás mértéke adott esetben az érdemjegyet is befolyásolhatja.

· beadandók: A szemeszter során az előadáshoz kapcsolódó órai gyakorlati feladatok, műveletek, munkadarabok elkészítése és beadása. A szemeszter során alkalmazott anyagok és munkafolyamatok megismerése után adott témában önállóan tervezett és legalább két különböző anyagból kivitelezett munkadarab, makett otthoni elkészítése és beadása. Óravázlat és munkadarabjának az elkészítése és beadása.

· zárthelyi dolgozat: A szemeszter végén a tananyaghoz kapcsolódó ismeretanyag felmérése zárthelyi dolgozatban.

· kollokviumi tételsor kifejtése -

KÖTELEZŐ IRODALOM:
1. Szendi Gábor (szerk.): Kiegészítő irodalom a technika és tantárgypedagógia tantárgyhoz VJRKTF, Esztergom 2002. (házi jegyzet, VI. átdolgozott utánnyomás)

2. Dr. Németh Tibor szerk.: Szöveggyűjtemény a technika tanításához J-11-100. Nemzeti Tk., Budapest, 1989.

3. Technika munkafüzetek 1–4. osztályok számára (Apáczai Kiadó Celldömölk, 1994.)

4. Művészetek és mesterségek (Technika munkafüzetek 1–4. osztályok számára, Nemzeti Tk., Budapest, 1998-2002.)

MODELL ÉS MODELLEZÉS, ENERGIARENDSZEREK

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

	Modell és modellezés, energiarendszerek

VBTTH104
	0 + 2
	2
	G
	Köt.
	4.
	VBTTH102

A TANTÁRGYELEM CÉLJA:

· Olyan pedagógusok képzése, akik az alapfokú oktatás 1–4. évfolyamán alkalmasak az oktató-nevelő munkára, a Technika és életvitel c. tantárgy vonatkozásában.

· Ismerik a tanulmányi területre érvényes ismeretszerzés módjait, a legfontosabb ismeretszerzési forrásokat, (modell, modellezés)

· Képesek modellezési feladatokon keresztül a rendszerszemléletű gondolkodásra – ok-okozati összefüggések felismerésére a technika bonyolult kapcsolatrendszerének bemutatására.

· Kialakult bennük a modern technikai szemléletmód, mely lehetővé teszi a változások, a fejlődés megértését, a technikai problémák felismerését és megoldását (energiaforrások)

· Alkalmasak saját tanulmányi folyamataiknak egy adott cél mentén történő hatékony megszervezésére.

· Rendelkezzenek tevékenységük kritikus értékelésének képességével, valamint értékek kialakítására és megtartására történő céltudatos magatartással.

TANANYAG:
· Modell fogalma, modell és modellezés szerepe, jelentősége a technikai nevelésben.

· Energiahordozók, energiarendszerek

· Tervezési és technológiai tevékenység szükségességének, lehetőségeinek felismerése az otthoni, az iskolai a közösségi, a szabadidős, az üzleti élet, az ipari és mezőgazdasági tevékenységek tanulmányozásával

· Részletes tervek készítése (konstrukciós és technológiai, az ehhez szükséges elméleti alapok átgondolása és ezek alapján reális, megfelelő és megvalósítható terv kidolgozása)

· Egyszerű tárgyak, szerkezetek, berendezések létrehozása, tervszerű előkészítés utáni kivitelezése.

· Bemutatni a tantárgy bonyolult kapcsolatrendszerét, elméleti, gyakorlati, manuális, tervezési és modellezési feladatokon keresztül.

KÖVETELMÉNYEK:
· Tartalmazza a tanulmányi területre vonatkozó alapismereteket, összefüggéseket (modell, modellezés, megújuló és nem megújuló energiaforrások)

· Készítsen fel saját és mások terveinek, tervezett technológiáinak és technikai rendszereinek megértésére, megvitatására, eredményeinek, hatásainak értékelésére

· Készítsen fel az ismeretek komplex alkalmazására: önálló tervezésre és kivitelezésre az építésben és a tárgyalakításban, tervek elképzelések rajzi megjelenítésére egyéni elképzelések szerint, egyszerű makett és modell készítésére, elemzésére.

· Környezetkímélő és természetet szerető életmód kialakítása

KÖTELEZŐ IRODALOM:

1. Szendi Gábor (szerk.).: Kiegészítő irodalom a technika és tantárgypedagógia tantárgyhoz VJRKTF, Esztergom 2002. (házi jegyzet, VI. átdolgozott utánnyomás)

2. Dr. Németh Tibor szerk.: Szöveggyűjtemény a technika tanításához J-11-100. Nemzeti Tk., Budapest, 1989.

3. Technika munkafüzetek 1–4. osztályok számára (Apáczai Kiadó Celldömölk, 1994.)
4. Művészetek és mesterségek (Technika munkafüzetek 1–4. osztályok számára, Nemzeti Tk., Budapest, 1998–2002.)
KÖZLEKEDÉSKULTÚRA, ÉPÍTETT KÖRNYEZET, ÉLETVITEL

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

	Közlekedéskultúra épített környezet, életvitel VBTTH105
	0 + 1
	1
	K
	Köt.
	5.
	VBTTH104

A TANTÁRGYELEM CÉLJA:

· Olyan pedagógusok képzése, akik az alapfokú oktatás 1–4. évfolyamán alkalmasak az oktató-nevelő munkára, a Technika és életvitel c. tantárgy vonatkozásában.

· Ismerik a tanulmányi területre érvényes ismeretszerzés módjait, a legfontosabb ismeretszerzési forrásokat (közlekedéskultúra, környezetkultúra, gazdálkodási kultúra, fogyasztói kultúra, háztartás kultúra, szabadidő kultúra)

· Képesek az információk kritikus elemzésére és feldolgozására és elemzés során felmerülő problémákra, különböző megoldásokat tudnak javasolni.

· Képesek önálló továbbtanulással vagy szervezett továbbképzések segítségével meglévő készségeik fejlesztésére, a legkülönbözőbb tanulási források felhasználására

· Rendelkeznek saját tevékenységük kritikus értékelésének képességével, együttműködési készséggel, felelősség- és minőségtudattal.

· Akiknek tudatos szemléletévé és magatartásává váljon a megszerzett ismeretek alapján az emberi környezet és a természet védelme a technika segítéségével.

TANANYAG:
· Közlekedés, mint rendszer (szárazföldi, vízi és légi közlekedés)

· Közlekedés és a nevelés lehetőségei és jelentősége a technika tanításában. A városi, országúti, vasúti, vízi és légi közlekedés szerepének átlátása, eszközeik bemutatása.

· Gyalogos és kerékpáros közlekedés szabályainak biztonságos alkalmazása (közlekedéskultúra)

· Az épített környezet, a korszerű és a régi építmények (épületek, utak, hidak, felüljárók, alagutak, toronyházak) anyagainak és szerkezeteinek megismerése.

· Az adott lakókörnyezet előnyeinek és hátrányainak felismerése, modellezése, jelentősége a technikai nevelésben. (környezetkultúra)

· Háztartási ismeretek, tevékenységek a technika tanításában (munkamegosztás a családban, gazdálkodás, takarékosság). Egyszerű házimunkák elvégzése. (háztartáskultúra)

· Szolgáltatások szerepe az ember életében.

· Balesetmenetes szabadidőtöltés és játék (szabadidő kultúra)

· Környezetkímélő és a természetet szerető életmód kialakítása

KÖVETELMÉNYEK:
· Tartalmazza a közlekedéskultúra, környezetkultúra, háztartáskultúra, szabadidő-kultúra, fogyasztói kultúra területeinek azokat az elméleti, gyakorlati és tantárgy-pedagógiai ismereteit, amelyek a technikai műveltség kialakítását, fejlesztését segítik elő az alapfokú képzés bevezető és kezdő szakaszában.

· Készítsen fel a technikai rendszerek megértésére

· Megismertetni a fenntartható fejlődés összefüggéseit és követelményeit, a problémák rendszerét és lényegét átlátó környezetgazdálkodást.

· Tartalmazza az életmóddal, életvitellel és gazdálkodással kapcsolatos tevékenységek megismerését.

· Komplexitásában mutassa be a társadalom az ökoszisztémák és a technikai rendszerek együtt létezését.

KÖTELEZŐ IRODALOM:

· Szendi Gábor (szerk.).: Kiegészítő irodalom a technika és tantárgypedagógia tantárgyhoz VJRKTF, Esztergom 2002. (házi jegyzet, VI. átdolgozott utánnyomás)

· Dr. Németh Tibor szerk.: Szöveggyűjtemény a technika tanításához J-11-100. Nemzeti Tk., Budapest, 1989.

· Technika munkafüzetek 1–4. osztályok számára (Apáczai Kiadó Celldömölk, 1994.)
· Művészetek és mesterségek (Technika munkafüzetek 1–4. osztályok számára, Nemzeti Tk., Budapest, 1998–2002.)
· Dr. Rosta István: A technika fejlődése. Tankönyv Kiadó, Bp., 1991.
IDEGEN NYELV (ANGOL) MŰVELTSÉGTERÜLET

A TÖRZSTÁRGY OKTATÁSÁNAK CÉLJA:

Az angol nyelv és tantárgy-pedagógia műveltségi terület oktatásának célja olyan pedagógusok kibocsátása, akik az általános iskola 1–6. osztályában az angol nyelv területén alkalmasak az oktató-nevelő munkára; akik ezen a területen képesek a szaktudományi és módszertani ismeretek, eljárások, eszközök önálló feldolgozására és használatára, meglévő tudásuk, készségeik folyamatos megújítására.

ISMERETEK:

Az idegen nyelv (angol) műveltségterület az óra- és vizsgatervben meghatározott tantárgyelemeiben az alábbi elsajátítandó ismeretanyagot tartalmazza:

A négy alapkészség (olvasás, írás, beszéd, értés) fejlesztése köznapi társalgási témák tárgyalása segítségével; felkészítés az önálló továbbképzési/kutatási munkára idegen nyelven (Tantárgyelem: Angol nyelv- és stílusgyakorlat /1/, /2/, /3/, 4/).

Az angol nyelv rendszerének tudatos ismerete, a nyelvtani jelenségek funkciója, a nyelvhelyesség fokozása, fonetikai-fonológiai, morfológiai ismeretek (Tantárgyelem: Morfológia /1/, /2/, /3/, /4/); nyelvi és stilisztikai hibák javítása, mondattan (Tantárgyelem: Szintakszis /5/, /6/).

Az angol, mint idegen nyelv tanítása módszertani alapjainak elsajátítása különös tekintettel a kisgyermekkori (6–12) nyelvtanulásra, hogy a gyermekek életkori sajátosságaik, fejlettségi szintjük, érdeklődési körüknek megfelelően tanulhassák a négy alapkészséget (Tantárgyelemek: Módszertan /4/, /5/, /6/; Integrált nyelvoktatás kisgyermekkorban /7, /8/).

A gyermekirodalom körébe tartozó autentikus anyagok felhasználása a különböző nevelési és oktatási célok megvalósítása érdekében (Tantárgyelem: Gyermekirodalom /5/, /6/).

Az angol nyelv kulturális hátterének megismertetése néhány angol anyanyelvű ország szokásainak, kultúrájának, társadalmának stb. tanulmányozásán keresztül olyan mélységben, amely segíti az angol nyelv tanítását az általános iskola 1-6. osztályában (Tantárgyelemek: Brit civilizáció /5/, /6/, Amerikai civilizáció /7/, /8/).

KÖVETELMÉNYEK:

· A végzett hallgatók olyan megbízható, szilárd nyelvtudással rendelkezzenek, amely képessé teszi őket arra, hogy az általános iskola 1–6. osztályában angol nyelvet tanítsanak.

· Az angol nyelv fonológiai és nyelvtani rendszerét olyan fokon ismerjék, mely képessé teszi őket arra, hogy leendő tanítványaikat átsegítsék az esetleges nehézségeken

· Megfelelő olvasási készséggel rendelkezzenek ahhoz, hogy autentikus anyagokat, főleg a gyermekek nyelvtanításával foglalkozó szakfolyóiratokat és könyveket tudjanak olvasni; megfelelő íráskészséggel rendelkezzenek ahhoz, hogy egyszerűen, de helyes stílusban tudjanak írni.

· Ismerjék a kisgyermekkori nyelvtanítás módszereit, megfelelő tanítási gyakorlattal rendelkezzenek, és a tanultakat eredményesen tudják alkalmazni nyelvoktatói munkájukban.

· Elegendő háttérismerettel rendelkezzenek az angol nyelvű országok irodalmáról és életmódjáról, és tudják, hogy ezen ismereteiket hogyan építhetik be nyelvoktatói munkájukba.

AJÁNLOTT ÖSSZKREDITSZÁM: 36

KÖTELEZŐ IRODALOM:

1. Leo Jones: New Cambridge Advanced English. CUP

2. Murphy, R.: English Grammar in Use. OUP

3. Louise Hashemi with Raymond Murphy: English Grammar in Use Supplementary Exercises, CUP

4. Halliwell, S.: Teaching English in the Primary Classroom. Longman

5. Nunan, D.: Language Teaching Methodology. Prentice Hall

6. Ellis, G.–Brewster, J.: The Storytelling Handbook for Primary Teachers. Penguin

A TANTÁRGY TANTÁRGYELEMEI

· Angol nyelv és stílusgyakorlat I.

· Angol nyelv és stílusgyakorlat II

· Angol nyelv és stílusgyakorlat III.

· Angol nyelv és stílusgyakorlat IV.

· Morfológia I

· Morfológia II.

· Morfológia III.

· Morfológia IV.

· Szintakszis I

· Szintakszis II.

· Brit civilizáció I.

· Brit civilizáció II.

· Amerikai civilizáció I.

· Amerikai civilizáció II.

· Módszertan I.

· Módszertan II.

· Módszertan III.

· Gyermekirodalom I.

· Gyermekirodalom II.

· Integrált nyelvokt. kisgyermekkorban I.

· Integrált nyelvokt. kisgyermekkorban II.

· Komplex szigorlat

ANGOL NYELV- ÉS STÍLUSGYAKORLAT I.

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

	Angol nyelv- és stílusgyakorlat I.

VBTAN201
	0+2
	2
	K
	KV
	1.
	–

A TANTÁRGYELEM CÉLJA:

A receptív és produktív készségek fejlesztése haladó szintű társalgási témák tárgyalása segítségével abból a célból, hogy a hallgató tanulmányai végére megfelelő szintű, aktív idegennyelv-ismerettel rendelkezzen; a felsőfokú tanulási készségek elsajátítása; felkészítés az önálló továbbképzési / kutatási munkára.

TANANYAG:

A kötelező irodalomként megadott nyelvkönyv első 5 fejezete.

KÖVETELMÉNYEK:

Az órák angol nyelvi beszédhelyzeteiben történő aktív résztvétel, valamint a kurzus nyelvi szintjének megfelelő szövegek olvasás és hallás utáni megértése. Haladó szintű fogalmazás.

ÉRTÉKELÉS:

Szódolgozatok, házi feladatok, zárthelyi tesztek.

KÖTELEZŐ IRODALOM:

Leo Jones: New Progress to First Certificate (vagy English Vocabulary in Use)

ANGOL NYELV- ÉS STÍLUSGYAKORLAT II.

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

	Angol nyelv- és stílusgyakorlat II.

VBTAN202
	0+4
	4
	K
	KV
	2.
	VBTAN201

A TANTÁRGYELEM CÉLJA:

A receptív és produktív készségek fejlesztése haladó szintű társalgási témák tárgyalása segítségével abból a célból, hogy a hallgató tanulmányai végére megfelelő szintű, aktív idegennyelv-ismerettel rendelkezzen; a felsőfokú tanulási készségek elsajátítása; felkészítés az önálló továbbképzési / kutatási munkára.

TANANYAG:

A kötelező irodalomként megadott nyelvkönyv 6-10. fejezete.

KÖVETELMÉNYEK:

Az órák angol nyelvi beszédhelyzeteiben történő aktív résztvétel, valamint a kurzus nyelvi szintjének megfelelő szövegek olvasás és hallás utáni megértése. Haladó szintű fogalmazás.

ÉRTÉKELÉS:

Szódolgozatok, házi feladatok, zárthelyi tesztek.

KÖTELEZŐ IRODALOM:

Leo Jones: New Progress to First Certificate (vagy English Vocabulary in Use)

ANGOL NYELV- ÉS STÍLUSGYAKORLAT III.

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

	Angol nyelv- és stílusgyakorlat III.

VBTAN203
	0+2
	2
	G
	KV
	3.
	VBTAN202

A TANTÁRGYELEM CÉLJA:

A receptív és produktív készségek fejlesztése haladó szintű társalgási témák tárgyalása segítségével abból a célból, hogy a hallgató tanulmányai végére megfelelő szintű, aktív idegennyelv-ismerettel rendelkezzen; a felsőfokú tanulási készségek elsajátítása; felkészítés az önálló továbbképzési / kutatási munkára.

TANANYAG:

A kötelező irodalomként megadott nyelvkönyv 11-15. fejezete.

KÖVETELMÉNYEK:

Az órák angol nyelvi beszédhelyzeteiben történő aktív résztvétel, valamint a kurzus nyelvi szintjének megfelelő szövegek olvasás és hallás utáni megértése. Haladó szintű fogalmazás.

ÉRTÉKELÉS:

Szódolgozatok, házi feladatok, zárthelyi tesztek.

KÖTELEZŐ IRODALOM:

Leo Jones: New Progress to First Certificate (vagy English Vocabulary in Use)

ANGOL NYELV- ÉS STÍLUSGYAKORLAT IV.

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

	Angol nyelv- és stílusgyakorlat IV.

VBTAN204
	0+2
	2
	G
	KV
	4.
	VBTAN203

A TANTÁRGYELEM CÉLJA:

A receptív és produktív készségek fejlesztése haladó szintű társalgási témák tárgyalása segítségével abból a célból, hogy a hallgató tanulmányai végére megfelelő szintű, aktív idegennyelv-ismerettel rendelkezzen; a felsőfokú tanulási készségek elsajátítása; felkészítés az önálló továbbképzési / kutatási munkára.

TANANYAG:

A kötelező irodalomként megadott nyelvkönyv 16-20. fejezete.

KÖVETELMÉNYEK:

Az órák angol nyelvi beszédhelyzeteiben történő aktív résztvétel, valamint a kurzus nyelvi szintjének megfelelő szövegek olvasás és hallás utáni megértése. Haladó szintű fogalmazás.

ÉRTÉKELÉS:

Szódolgozatok, házi feladatok, zárthelyi tesztek.

KÖTELEZŐ IRODALOM:

Leo Jones: New Progress to First Certificate (vagy English Vocabulary in Use)

MORFOLÓGIA I.

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

	Morfológia I.

VBTAN205
	0+1
	1
	G
	KV
	1.
	–

A TANTÁRGYELEM CÉLJA:

A hallgató átfogó képet kap az angol nyelvtan fő területeiről, a nyelvtani jelenségek funkciójáról. A gyakorlatok a nyelvhelyesség fokozására irányulnak. Kifejezett cél, hogy a hallgató tudatosan megkülönböztesse a helyes és helytelen nyelvi alakzatokat.

TANANYAG:

· A megszámlálható és nem megszámlálható főnevek. A mennyiség kifejezése. Számtani műveletek angolul.

· A melléknév. Az összehasonlítás kifejezése. A melléknév fokozásának áttekintése.

· A melléknévi szerkezetek. A melléknevek sorrendje a jelzett szó előtt.

· A melléknévi igenevek fajtái, funkciójuk és helyük a mondatban; a jelzőként használt melléknévi igenevek helye a mondatban.

KÖVETELMÉNYEK:

Aktív órai résztvétel. A névszók és a melléknév fajtáinak és használatának ismerete.

ÉRTÉKELÉS:

Órai tesztek, házi feledatok.

KÖTELEZŐ IRODALOM:

Raymond Murphy: English Grammar in Use (vagy Oxford angol nyelvtan)

MORFOLÓGIA II.

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

	Morfológia II.

VBTAN206
	0+2
	2
	K
	KV
	2.
	VBTAN205

A TANTÁRGYELEM CÉLJA:

A hallgató átfogó képet kap az angol nyelvtan fő területeiről, a nyelvtani jelenségek funkciójáról. A gyakorlatok a nyelvhelyesség fokozására irányulnak. Kifejezett cél, hogy a hallgató tudatosan megkülönböztesse a helyes és helytelen nyelvi alakzatokat.

TANANYAG:

· A határozószók képzése és kifejezési módjai. Helyük, sorrendjük a mondatban. A nyomatékosító határozószók és a melléknevek.

· A névelők, determinánsok, névmások fajtái és használatuk.

· A gerundium és a főnévi igenév alakjai, funkciójuk a mondatban. A gerundiummal, 'to' főnévi igenévvel ill. ’to’ nélküli főnévi igenévvel használt igék.

KÖVETELMÉNYEK:

Aktív órai résztvétel. Az angol határozószók és igenevek tudatos használata.

ÉRTÉKELÉS:

Órai tesztek, házi feledatok.

KÖTELEZŐ IRODALOM:

Raymond Murphy: English Grammar in Use (vagy Oxford angol nyelvtan)

MORFOLÓGIA III.

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

	Morfológia III.

VBTAN207
	0+2
	2
	G
	KV
	3.
	VBTAN206

A TANTÁRGYELEM CÉLJA:

A hallgató átfogó képet kap az angol nyelvtan fő területeiről, a nyelvtani jelenségek funkciójáról. A gyakorlatok a nyelvhelyesség fokozására irányulnak. Kifejezett cél, hogy a hallgató tudatosan megkülönböztesse a helyes és helytelen nyelvi alakzatokat.

TANANYAG:

· A jelen idő kifejezési formáinak összehasonlítása: egyszerű, folyamatos, befejezett, befejezett folyamatos jelen; az igeidőkkel használt határozók.

· A múlt idő kifejezési formáinak összehasonlítása: egyszerű, folyamatos, befejezett, befejezett folyamatos múlt; az igeidőkkel használt határozók. A befejezett jelen és az egyszerű múlt összehasonlítása.

· A jövő idő kifejezési formái: will, going to, folyamatos jelen, egyszerű jelen, folyamatos jövő, befejezett jövő, befejezett folyamatos jövő. Használatuk, jelentésük összevetése, funkcióik.

KÖVETELMÉNYEK:

Aktív órai résztvétel. Az angol igeidők fajtái és használatuk.

ÉRTÉKELÉS:

Órai tesztek, házi feledatok.

KÖTELEZŐ IRODALOM:

Raymond Murphy: English Grammar in Use (vagy Oxford angol nyelvtan)

MORFOLÓGIA IV.

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

	Morfológia IV.

VBTAN208
	0+2
	2
	G
	KV
	4.
	VBTAN207

A TANTÁRGYELEM CÉLJA:

A hallgató átfogó képet kap az angol nyelvtan fő területeiről, a nyelvtani jelenségek funkciójáról. A gyakorlatok a nyelvhelyesség fokozására irányulnak. Kifejezett cél, hogy a hallgató tudatosan megkülönböztesse a helyes és helytelen nyelvi alakzatokat.

TANANYAG:

· A módbeli segédigék áttekintése jelen, múlt és jövő időben.

· A valószínűség és a lehetőség kifejezése (might, may, could, can, must, will).

· A képesség kifejezése (can, be able to, manage to, succeed in).

· A kötelezettség és a tiltás kifejezése (must, need, have to, should, ought to, to be to).

· A kérés, tanács, javaslat, ajánlat kifejezése (should, ought to, shall, can, could, will, would).

· A tipikus viselkedés (will, would) és a múltbeli szokás kifejezése (would, used to).

KÖVETELMÉNYEK:

Aktív órai résztvétel. A módbeli segédigék funkciójának ismerete.

ÉRTÉKELÉS:

Órai tesztek, házi feledatok.

KÖTELEZŐ IRODALOM:

Raymond Murphy: English Grammar in Use (vagy Oxford angol nyelvtan)

SZINTAKSZIS I.

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

	Szintakszis I.

VBTAN209
	0+2
	2
	G
	KV
	5.
	VBTAN208

A TANTÁRGYELEM CÉLJA:

A hallgató átfogó képet kap az angol nyelvtani jelenségek funkciójáról, különös tekintettel az angol mondatszerkezetre. A gyakorlatok a nyelvhelyesség fokozására irányulnak. További cél, hogy a hallgató ismerjen fel, legyen képes elemezni és tudatosan használni összetett és többszörösen összetett angol mondatokat.

TANANYAG:

· A szenvedő szerkezet.

· A feltételes mód kifejezése.

· A műveltető mód kifejezési formái have, get, make, bid, let, cause igékkel. A műveltető mód szenvedő szerkezetben.

· Előljárós kifejezések hely, mozgás és idő kifejezésére. Vonzatos főnevek, melléknevek és a vonzatok jelentésárnyalatai.

· A vonzatos igék fajtái, tárgyas és tárgyatlan vonzatos igék, szórendi problémák.

· Az általános és a határozatlan alany kifejezési formái. A’there is’, ’it is’ szerkezet mint nyelvtani alany.

KÖVETELMÉNYEK:

Aktív órai résztvétel. A tárgyalt nyelvtani szerkezetek készség szintű elsajátítása.

ÉRTÉKELÉS:

Órai tesztek, otthoni feladatsorok teljesítése.

KÖTELEZŐ IRODALOM:

Raymond Murphy: English Grammar in Use (vagy Oxford angol nyelvtan)

Martin Hewings: Advanced Grammar in Use

SZINTAKSZIS II.

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

	Szintakszis II.

VBTAN210
	0+2
	2
	K
	KV
	6.
	VBTAN209

A TANTÁRGYELEM CÉLJA:

A hallgató átfogó képet kap az angol nyelvtani jelenségek funkciójáról, különös tekintettel az angol mondatszerkezetre. A gyakorlatok a nyelvhelyesség fokozására irányulnak. További cél, hogy a hallgató ismerjen fel, legyen képes elemezni és tudatosan használni összetett és többszörösen összetett angol mondatokat.

TANANYAG:

· A mondat részei, mondatelemzés.

· A mondat szerkezeti ágrajza.

· A mellérendelő összetett mondat és kötőszavai.

· Az alárendelő összetett mondat fajtái. Alanyi, állítmányi, határozói mellékmondatok.

· A többszörösen összetett mondat.

KÖVETELMÉNYEK:

Aktív órai résztvétel. A tárgyalt nyelvtani szerkezetek készség szintű elsajátítása.

ÉRTÉKELÉS:

Órai tesztek, otthoni feladatsorok teljesítése.

KÖTELEZŐ IRODALOM:

Raymond Murphy: English Grammar in Use (vagy Oxford angol nyelvtan)

Hewings: Advanced Grammar in Use

BRIT CIVILIZÁCIÓ I.

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

	Brit civilizáció I.

VBTAN211
	0+2
	2
	G
	KV
	5.
	VBTAN204

A TANTÁRGYELEM CÉLJA:

A tárgy kultúrtörténeti ismereteken keresztül szolgálja a nyelvi készségfejlesztést. A kulturális, történeti adatok inkább csak tájékoztató jellegűek, a témakörök mind az alapvető nyelvi készségek fejlesztését szolgálják. Kiemelten fontos a hallgató szókincsének, kifejezőkészségének, szövegértésének fejlesztése.

TANANYAG:

· Az Egyesült Királyság földrajza, társadalma.

· Kultúrtörténet áttekintés.

KÖVETELMÉNYEK:

Aktív órai résztvétel. Hallgatói referátumok.

ÉRTÉKELÉS:

Órai röpdolgozatok, szemináriumi dolgozat.

KÖTELEZŐ IRODALOM:

Susan Sheerin: Spotlight on Britain

BRIT CIVILIZÁCIÓ II.

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

	Brit civilizáció II.

VBTAN212
	0+2
	2
	G
	KV
	6.
	VBTAN211

A TANTÁRGYELEM CÉLJA:

A tárgy kultúrtörténeti ismereteken keresztül szolgálja a nyelvi készségfejlesztést. A kulturális, történeti adatok inkább csak tájékoztató jellegűek, a témakörök mind az alapvető nyelvi készségek fejlesztését szolgálják. Kiemelten fontos a hallgató szókincsének, kifejezőkészségének, szövegértésének fejlesztése.

TANANYAG:

· Angol nyelvű kultúrák Anglián és az Egyesült Államokon kívül (Afrika, Ausztrália, Új-Zéland, India, Kanada, a Karib-szigetek).

· Az egyes tájegységekhez kapcsolódó irodalmi szemelvény.

KÖVETELMÉNYEK:

Aktív órai résztvétel. Hallgatói referátumok. Az irodalmi szemelvények önálló, otthoni feldolgozása.

ÉRTÉKELÉS:

Órai röpdolgozatok, szemináriumi dolgozat.

KÖTELEZŐ IRODALOM:

Richard Musman: Background to English-Speaking Countries
AMERIKAI CIVILIZÁCIÓ I.

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

	Amerikai civilizáció I.

VBTAN213
	0+1
	1
	G
	KV
	7.
	VBTAN204

A TANTÁRGYELEM CÉLJA:

A tárgy kultúrtörténeti ismereteken keresztül szolgálja a nyelvi készségfejlesztést. A kulturális, történeti adatok inkább csak tájékoztató jellegűek, a témakörök mind az alapvető nyelvi készségek fejlesztését szolgálják. Kiemelten fontos a hallgató szókincsének, kifejezőkészségének, szövegértésének fejlesztése.

TANANYAG:

· Az Egyesült Államok létrejötte.

· A korai telepesek szemlélete és a Függetlenségi nyilatkozat.

· Az európai fejlődéstől eltérő elemek és miképpen vált az Egyesült Államok szuperhatalommá.

KÖVETELMÉNYEK:

Aktív órai résztvétel.

ÉRTÉKELÉS:

Az otthoni olvasmány írásbeli összefoglalása. Szemináriumi dolgozat.

KÖTELEZŐ IRODALOM:

Leo Lemay: An Early American Reader

Thomas M. Inge: A Nineteenth-Century American Reader

AMERIKAI CIVILIZÁCIÓ II.

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

	Amerikai civilizáció II.

VBTAN214
	0+1
	1
	G
	KV
	8.
	VBTAN213

A TANTÁRGYELEM CÉLJA:

A tárgy kultúrtörténeti ismereteken keresztül szolgálja a nyelvi készségfejlesztést. A kulturális, történeti adatok inkább csak tájékoztató jellegűek, a témakörök mind az alapvető nyelvi készségek fejlesztését szolgálják. Kiemelten fontos a hallgató szókincsének, kifejezőkészségének, szövegértésének fejlesztése.

TANANYAG:

· Amerikai ünnepek és az amerikai népzene.

· Amerikai indiánok és a fekete bőrű lakosság.

· Az amerikai angol.

KÖVETELMÉNYEK:

Aktív órai résztvétel.

ÉRTÉKELÉS:

Hallgatói referátumok.

KÖTELEZŐ IRODALOM:

Leo Lemay: An Early American Reader

Thomas M. Inge: A Nineteenth-Century American Reader

MÓDSZERTAN I.

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

	Módszertan I.

VBTAN215
	0+1
	1
	G
	KV
	4.
	VBTAN203

A TANTÁRGYELEM CÉLJA:

A hallgatók felkészítése a tanítási óra anyagának összeállítására. A 6-12 éves korosztályra jellemző életkori sajátosságokat figyelembe véve, a megfelelő pedagógiai módszerek kiválasztása és alkalmazása a tanórán. A nyelvtantanítás alapvető elméleti kérdéseinek tisztázása.
TANANYAG:
· Az óratervezés

· Osztályszervezés, fegyelmezés, munkaformák, instrukciók, a tábla használata

· Bemelegítő, illetve óra végén használatos nyelvi gyakorlatok, feladattípusok

· A nyelvi struktúrák tanításának logikai fázisai, módszerei

· A tanítási óra megfigyelésének szempontjai. Visszajelzés és értékelés

KÖVETELMÉNYEK, értékelés:

Aktív szemináriumi részvétel. Óratervezés, óravázlatok, óramegfigyelés és visszajelzés. Mikrotanítás.

KÖTELEZŐ IRODALOM:

1. Jeremy, Harmer: The Practice of English Language Teaching

2. W. Scott, L. Ytreberg: Teaching English to Children

MÓDSZERTAN II.

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

	Módszertan II.

VBTAN216
	0+2
	2
	G
	KV
	5.
	VBTAN215

A TANTÁRGYELEM CÉLJA:

A hallgatók felkészítése a tanítási óra anyagának összeállítására. A 6–12 éves korosztályra jellemző életkori sajátosságokat figyelembe véve, a megfelelő pedagógiai módszerek kiválasztása és alkalmazása a tanórán. A nyelvtantanítás alapvető elméleti kérdéseinek tisztázása.
TANANYAG:
· A beszéd mint aktív készség tanítása

· A hallás utáni beszédértés feladattípusai

· Az írás mint aktív készség tanítása. Az íráskészséget fejlesztő feladatok, irányított és szabad fogalmazás

· Az olvasás mint készség: alapos olvasás, információkereső olvasás, rálátást segítő olvasás. Az olvasáskészséget fejlesztő feladatok

KÖVETELMÉNYEK, értékelés:

Aktív szemináriumi részvétel. Óratervezés, óravázlatok, óramegfigyelés és visszajelzés. Mikrotanítás.

KÖTELEZŐ IRODALOM:

1. Jeremy, Harmer: The Practice of English Language Teaching

2. W. Scott, L. Ytreberg: Teaching English to Children

MÓDSZERTAN III.

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

	Módszertan III.

VBTAN217
	0+2
	2
	G
	KV
	6.
	VBTAN216

A TANTÁRGYELEM CÉLJA:

A hallgatók felkészítése a tanítási óra anyagának összeállítására. A 6–12 éves korosztályra jellemző életkori sajátosságokat figyelembe véve, a megfelelő pedagógiai módszerek kiválasztása és alkalmazása a tanórán. A nyelvtantanítás alapvető elméleti kérdéseinek tisztázása.
TANANYAG:

· A szókincstanítás lépései, módjai

· A kiejtéstanítás szerepe és lehetőségei kisgyermekkorban

· Az induktív és deduktív nyelvtantanítás

· A beszédkészség fejlesztését elősegítő utógyakorlatok

· A tanulók értékelésének, szóbeli és írásbeli számonkérésének elméleti és gyakorlati oldala

· A hibajavítás módszertana: mikor, mit, ki, hogyan javíthat?

KÖVETELMÉNYEK, értékelés:

Aktív szemináriumi résztvétel. Óratervezés, óravázlatok, óramegfigyelés és visszajelzés. Mikrotanítás. Szóbeli (elméleti) számonkérés.

KÖTELEZŐ IRODALOM:

1. Jeremy, Harmer: The Practice of English Language Teaching

2. W. Scott, L. Ytreberg: Teaching English to Children

ANGOL NYELVŰ GYERMEKIRODALOM I.

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

	Gyermekirodalom I.

VBTAN218
	0+1
	1
	G
	KV
	5.
	VBTAN203

A TANTÁRGYELEM CÉLJA:

Bevezetés az angol nyelvű gyermekirodalomba. Szerepe a kisgyermekkori idegennyelv-oktatásban. Mesefeldolgozás, adaptáció.

TANANYAG:

· Bevezetés a gyermekirodalom történetébe, a műfajok áttekintése

· Játék a szavakkal: a ritmus szerepe a kisgyermekkori nyelvelsajátításban

· Mondókák, versikék, kiszámolók, nyelvtörők, rigmusok és tanítási módszerek

· Jazz chants: játék a mindennapi nyelvhasználatban

· A zene és a gyermekdalok szerepe a nyelvórán

KÖVETELMÉNYEK, értékelés:

Aktív órai résztvétel. Kreatív, osztálytermi használatra alkalmas (vizuális) segédeszközök készítése, bemutatása.

KÖTELEZŐ IRODALOM:

1. P. Hunt: An introduction to Children’s Literature

ANGOL NYELVŰ GYERMEKIRODALOM II.

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

	Gyermekirodalom II.

VBTAN219
	0+1
	1
	G
	KV
	6.
	VBTAN218

A TANTÁRGYELEM CÉLJA:

Bevezetés az angol nyelvű gyermekirodalomba. Szerepe a kisgyermekkori idegennyelv-oktatásban. Mesefeldolgozás, adaptáció.

TANANYAG:

· A mese szerepe a kisgyermekkori nyelvelsajátításban

· A meseválasztás szempontjai, az egyszerűsítés technikái

· Népmesék, tündérmesék, állatmesék

· Mesemondás vagy felolvasás?

· A mese osztálytermi alkalmazása: (story-based teaching)
· Szerepjáték és dramatizálás

KÖVETELMÉNYEK, értékelés:

Aktív órai résztvétel. Mesefeldolgozás. Könyvismertetés írásban.

KÖTELEZŐ IRODALOM:

1. G. Ellis, J. Brewster: The Storytelling Handbook for Primary Teachers

INTEGRÁLT NYELVOKTATÁS KISGYERMEKKORBAN I.

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

	Integrált nyelvoktatás kisgyermekkorban I.

VBTAN220
	0+1
	1
	K
	KV
	7.
	VBTAN217

A TANTÁRGYELEM CÉLJA:

A hallgatók a 6-12 éves korosztályra jellemző életkori sajátosságokat figyelembe véve legyenek képesek a tanítási óra anyagának összeállítására, a megfelelő pedagógiai módszerek kiválasztására és alkalmazására a tanórára való felkészülés során, különös tekintettel a tantárgyközi integráció lehetőségeinek kihasználására a nyelvórán.

TANANYAG:

· A tankönyvválasztás szempontjai, a kurzuskönyvek használatából eredő előnyök és hátrányok.

· Kiegészítő anyagok, feladatlapok tervezése a tankönyvek használata során.

· A projekt alapú munka fogalma, a témaválasztás szempontjai.

· Az oktatási segédanyagok kiválasztása, rendszerezése, az órák felépítésének megtervezése.

KÖVETELMÉNYEK:

A hallgató legyen képes kreatívan alkalmazni az elméleti ismereteket, készítsen óravázlat-gyűjteményt és vizuális, illetve egyéb, a nyelvtanítást elősegítő segédeszközt egy több tanítási órát felölelő saját témakör köré.

ÉRTÉKELÉS:

Mikrotanítás, szemiáriumi kiselőadás.

KÖTELEZŐ IRODALOM:

Brown, H. D.: Teaching by Principles. An Interactive Approach to Language Teaching.
Halliwell, S.: Teaching English in the Primary Classroom.

INTEGRÁLT NYELVOKTATÁS KISGYERMEKKORBAN II.

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

	Integrált nyelvoktatás kisgyermekkorban II.

VBTAN221
	0+1
	1
	G
	KV
	8.
	VBTAN220

A TANTÁRGYELEM CÉLJA:

A hallgatók a 6-12 éves korosztályra jellemző életkori sajátosságokat figyelembe véve legyenek képesek a tanítási óra anyagának összeállítására, a megfelelő pedagógiai módszerek kiválasztására és alkalmazására a tanórára való felkészülés során különös tekintettel a tantárgyközi integráció lehetőségeinek kihasználására a nyelvórán.

TANANYAG:

· A különböző nyelvtanítói módszerek történelmi háttere, elmélete és gyakorlata.

· A tanuló mint autonóm egyén, a különböző tanulói stratégiák ismerete és használata.
· A különböző nyelvtanári szerepek és stílusok.

KÖVETELMÉNYEK:

A hallgató legyen tisztában a különböző nyelvtanítói módszerek történelmi hátterével, elméletével és gyakorlatával, a különböző tanulói stratégiákkal és használatukkal, valamint a különböző nyelvtanári szerepek és stílusok között tudjon helyesen választani az adott szituációnak, illetve saját személyiségének megfelelően.

ÉRTÉKELÉS:

Mikrotanítás, szemiáriumi kiselőadás.

KÖTELEZŐ IRODALOM:

Brown, H. D.: Teaching by Principles. An Interactive Approach to Language Teaching.
Halliwell, S.: Teaching English in the Primary Classroom.

KOMPLEX SZIGORLAT

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

	Komplex szigorlat VBTANSIG
	
	Krit.
	Szig.
	KV
	7.
	

A TANTÁRGYELEM CÉLJA:

Az angol műveltségi területet választott hallgatók harmadév végi komplex nyelvi szigorlata a nyelvi kompetenciát méri, a számonkérés lényege a négy nyelvi készség vizsgálata.

TANANYAG:

· Az Angol nyelv és stílusgyakorlat (I.-IV.),

· a Morfológia (I.-III.) és

· a Szintakszis (I.-II.) tantárgycsoportok ismereteinek összessége.
KÖVETELMÉNYEK:

Írásbeli vizsga:
1. Nyelvtani teszt (2 óra)

a.) szövegkiegészítés

b.) mondattranszformáció

c.) irányított szövegírás

d.) hibajavítás

2. Olvasás utáni szövegértés (1 óra)

3. Hallás utáni szövegértés (30 perc)

Szóbeli vizsga:

témakifejtés: 20 perc / hallgató

ÉRTÉKELÉS:

A küszöbszint az összpontszám 60 %-a.

KÖTELEZŐ IRODALOM:

Az Angol nyelv és stílusgyakorlat (I.-IV.), a Morfológia (I.-III.), valamint a Szintakszis (I.-II.) tantárgyakhoz tartozó összes szakirodalom.
MAGYAR NYELV ÉS IRODALOM MŰVELTSÉGTERÜLET

A TÖRZSTÁRGY OKTATÁSÁNAK CÉLJA:

A Magyar nyelv és irodalom és tp. Műveltségterületi tárgyak oktatásának célja: olyan pedagógusok kibocsátása, akik az iskolai oktatás 1–6. osztályában a magyar nyelv és irodalom területén alkalmasak az oktató-nevelő munkára; akik e területen képesek a szaktudományi és módszertani ismeretek, eljárások, eszközök önálló feldolgozására és használatáras; meglévő tudásuk, készségeik folyamatos megújítására; akik az anyanyelvi nevelési helyzeteket hatékonyan oldják meg.

ISMERETEK:

A Magyar nyelv és irodalom és tp. tantárgy az óra- és vizsgatervben meghatározott tantárgyelemeiben az alábbi elsajátítandó ismeretanyagot tartalmazza:

az alapfokú anyanyelvi oktatás-nevelés bevezető (1–2. évfolyam), a kezdő (3–4. évfolyam), illetve alapozó (5-6. osztály) szakaszában szükséges anyanyelvi (nyelvtani, helyesírási, nyelvhelyességi, beszédművelési) és tantárgy-pedagógiai ismereteket, amelyek segítségével kialakíthatóak a szövegalkotás és szövegértés alapkészségei (Tantárgyelemek: Nyelvtörténet /2/, Nyelvművelés /3/, Jelentéstan /4/, Nyelv és nyelvek /5/, Stilisztika /7/, Szociolingvisztika /8/, Anyanyelvi tp. I-III. [nyelvi, irodalmi és kommunikációs nevelés I-II, 5–6. osztály nyelvtan- és irodalom tanítása, szintetizálás] /5/, /6/, /8/.); tartalmazza továbbá azokat az irodalmi ismereteket, melyek fejlesztik a gyermekek irodalmi, esztétikai befogadását, ízlését (Tantárgyelemek: Irodalomtörténet I., II., III. /4/, /6/, /7/, Határon túli irodalom /8/, Magyarország története /2/, Néprajz /3/).

KÖVETELMÉNYEK:

A magyar nyelv és irodalom műveltségterületen végzett hallgató a kommunikáció, nyelvismeret, szövegértés és szövegalkotás, irodalomolvasás és irodalmi kifejezésformák vonatkozásában legyen képes a gyermekeket felkészíteni:

· a társas-társadalmi együttműködéshez szükséges nyelvi képességekre és beállítódásokra, a kulturált nyelvi magatartásra

· az iskolai képzés szintjeinek megfelelő szövegértésre (beszédfelfogás, értő olvasás), amely magában foglalja az élőszóbeli és az írott, szakmai, köznapi és irodalmi műfajok tartalmi lényegének felfogását és megítélését

· Az anyanyelvű írásbeliség normáihoz alkalmazkodó szövegalkotás elsajátítására, a képzelet, az önkifejezés erősítésére

· Az ítélőképesség, az erkölcsi és esztétikai érzékenység növelésére

· A tanulási képesség fejlesztésre, az alapműveltség megszerzéséhez szükséges ismeretfeldolgozás technikáinak ismeretére

· A magyar nyelv életéhez, a nyelvi rendszerhez tartozó ismeretek elsajátíttatására, a grammatikai, szövegtani, stilisztikai és általános nyelvészeti ismeretek alapján tudatos nyelvszemlélet kialakítására

· az irodalmi kifejezésformák és változataik szerkezeti és stílusbeli sajátosságainak befogadására

· az irodalmi műveltséghez tartozó ismeretek elsajátítására

AJÁNLOTT ÖSSZKREDITSZÁM: 24

KÖTELEZŐ IRODALOM:

1. Kiss Jenő–Pusztai Ferenc: Magyar nyelvtörténet. Bp. Osiris Kiadó, 2003

2. Fónagy Iván: A Költői nyelvről. 1999, Bp. Corvina Kiadó

3. Gecső Tamás: Poliszémia, homonímia. Bp. Tinta Könyvkiadó

4. Kiss Jenő: Társadalom és nyelvhasználat. Bp. Nemzeti Tankönyvkiadó

5. Kernya Róza szerk.: Az anyanyelvi nevelés módszerei. É.n. Csokonai Vitéz Mihály Tanítóképző Főiskola.

A TANTÁRGY TANTÁRGYELEMEI

· Nyelvtörténet

· Nyelvművelés

· Jelentéstan

· Nyelv és nyelvek

· Stilisztika

· Szociolingvisztika

· Irodalomtörténet I.

· Irodalomtörténet II.

· Irodalomtörténet III.

· Határon túli irodalom

· Magyarország története

· Néprajz

· Anyanyelvi tantárgypedagógia I.

· Anyanyelvi tantárgypedagógia II.

· Anyanyelvi tantárgypedagógia III.

NYELVTÖRTÉNET

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

	Nyelvtörténet

VBTMA201
	1+1
	2
	K
	KV
	2.
	-

A TANTÁRGYELEM CÉLJA:

· A magyar nyelv rendszerének bemutatása történeti fejlődésében a nyelvi részrendszerek szerint.

· Az egyedi nyelvi változások mellett hallgatóink lássák a nagyobb és lehetséges összefüggéseket, ezáltal megértsék a mai nyelvállapot különféle kérdéseit, problémáit.

· Érzékeljék, hogy a nyelvi változások szüntelenül áthatják a magyar nyelv történetét. Ezek a változások nyelvtörténeti magyarázatot igényelnek, amelyek ismeretében elősegítjük a kritikus és kreatív gondolkodást.

TANANYAG:

A magyar nyelv története, azaz a nyelvemlékekből kihámozható és kikövetkeztethető, azok alapján leírható magyar nyelvi szerkezettörténet. A magyar nyelv rendszertörténetére vonatkozó standard tudományos ismeretek összegzése.

· A magyar nyelvtörténet korszakai, forrásai

· hangtörténet: a mássalhangzók története, minőségi és mennyiségi változásai: a vokalizáció, a képzés helyének eltolódása, a palatalizáció, a depalatalizáció, az affrikálódás, a dezaffrikálódás, a spirantizálódás, a zárhangúsodás, a zöngésülés, a zöngétlenülés, az asszociációs változások és a mennyiségi változások.

· a magánhangzók története: a magánhangzók minőségi változásai: a nyíltabbá válás, a zártabbá válás, a labializáció, a delabializáció, a palatalizáció, a hasonulás, az elhasonulás; a mennyiségi változások; a kettőshangzók.

· A szófajok története: a fogalomjelölő szófajok és egyéb szófajok története.

· A szóelemek alaktörténete: a tőtípusok, a toldaléktípusok története.

· A magyar tulajdonnevek története: a személynevek története, a földrajzi nevek. A dömösi prépostság adománylevelének tanulmányozása.

· A szavak jelentéstörénete: a jelentés terjedelmének bővülése és szűkülése; az érintkezésen és hasonlóságon alapuló átvitelek. A jelentésváltozások okai és hatásai. A szó hangulatváltozása.

· A magyar szókészlet eredete; a magyar szókészlet fejlődésének jellemző vonásai. Az ősi szókészlet szavai. Az idegen eredetű szókészlet: a török, a szláv, a német és a latin jövevényszók.

· Mondattörténet: a viszonyító eszközök története, a szintaktikai szerkezetek története, a mondatfunkciós részek és a jelzők története. A mondattípusok története: a mondatfajták. A mellérendelő összetett mondatok és az alárendelő összetett mondatok története.

· A magyar nyelv történetének áttekintése után a tanult ismeretek birtokában becses nyelvemlékeink nyelvi állapotának elemzése: Halotti beszéd és könyörgés, Ómagyar Mária-siralom.

KÖVETELMÉNYEK:

· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· Az elméleti és a gyakorlati kérdések tisztázásakor esetenként használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, illetve a bemutatóórákon tapasztaltakat is felhasználjuk (pl.: történelmi olvasmányok).

 ÉRTÉKELÉS:

· A tárgy jellegéből következően az órák látogatása kötelező. Két hiányzás mind az elméleti, mind a gyakorlati tananyag pótlásával megengedhető.

· A félév folyamán egy zárthelyi dolgozatot kell teljesíteni, a sikertelen dolgozat megismételhető.

KÖTELEZŐ IRODALOM:

1. Kiss Jenő – Pusztai Ferenc (szerk.) 2003. Magyar nyelvtörténet. Osiris, Bp.

2. Nábrádiné Jurasek Ibolya – Nagy Katalin – Csiffáry Tamás 1994. Nyelvhasználati formák változása. Segédjegyzet. Esztergom

3. Benkő Loránd 1998. A történeti nyelvtudomány alapjai. Nemzeti Tankönyvkiadó, Bp.

AJÁNLOTT IRODALOM:

1. Károly László – Kincses Nagy Éva (szerk.) 2001. Néptörténet – nyelvtörténet. A 70 éves Róna - Tas András köszöntése. Szeged.

2. Büky László – Forgács Tamás (szerk.) 2001. A nyelvtörténeti kutatások újabb eredményei. I. Magyar és finnugor alaktan. Szeged.

3. Büky László – Forgács Tamás (szerk.) 2003. A nyelvtörténeti kutatások újabb eredményei. I. Magyar és finnugor jelentéstörténet. Szeged.

4. Pusztai Ferenc 2000. A XX. század műveltségváltásai és nyelvi változásai. In: Magyar Nyelv. 385 – 391.

5. Zelliger Erzsébet 2005. A Tihanyi Alapítólevél. Bencés Kiadó, Pannonhalma

6. Sárosi Zsófia 2003. Történeti szociopragmatika – magyar nyelvtörténet más megközelítésben. In: Magyar Nyelv 434 – 447.

7. Hoffmann István – Juhász Dezső – Péntek János (szerk.) 2002. Hungarológia és dimenzionális nyelvszemlélet. Debrecen.

8. Kiefer Ferenc (szerk.) 2003. A magyar nyelv kézikönyve: Nyelvtörténet c. fejezet (19 – 156) Akadémiai Kiadó, Bp.

NYELVMŰVELÉS

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

	Nyelvművelés

VBTMA202
	0+2
	2
	G
	KV
	3.
	-

A TANTÁRGYELEM CÉLJA:

Megismertesse a hallgatókkal mai magyar nyelvünk legfontosabb nyelvművelő kérdéseit, feladatait. Képessé tegye a nyelv különböző szintjein jelentkező nyelvhelyességi problémák megoldására, hibák és nyelvi babonák felismerésére, javítására, kiküszöbölésére.

· Célja továbbá a nyelvi igényesség fontosságának, a nyelvi eszmény követésének hangsúlyozása.

· Az empátia, a problémaérzékenység és az elkötelezettség fejlesztése a pedagógusi személyiségjegyek fejlesztésével. A hátrányokkal érintett tanulók iránti segítőkészség és türelem fontosságára való felhívás.

TANANYAG:

· A nyelvművelés társadalmi szerepe, célja, viszonya a nyelvtudomány más ágaihoz.

· A nyelvművelés elvei és módszerei.

· A nyelvi helyesség normája, az állandóság és a változás a norma megítélésében.

· A magatartás és a nyelvhasználat szoros kapcsolata. Nyelvművelés az iskolában.

· Nyelvhelyességi problémák a nyelv különböző szintjein:

· Nyelvhelyesség és kommunikáció (a tegezés és magázás problematikája; a nyelvi udvariasság; a megszólítás stb.)

· Morfológia és nyelvhelyesség (az ikes ragozás problematikája; a ragtévesztés különböző esetei; a névutók helytelen használata stb.)

· Mondatszerkezet és nyelvhelyesség (a birtokos lánc; az aki, ami, amely kötőszók helyes használata; az -e kérdőszó mondatbeli helyei stb.)

· Frazéma és nyelvhelyesség: a felcserélésből adódó problémák, a képzavar.

· Helyesírás és nyelvhelyesség (pl. rosszul ejtett régi családneveink stb.)

· Idegen szó és nyelvhelyesség.

· A fontosabb nyelvművelő kiadványok megismertetése, használata (az írott és az elektronikus médiából). Nyelvhelyességi gyakorlatok.

KÖVETELMÉNYEK:

· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· Az elméleti és a gyakorlati kérdések tisztázásakor esetenként használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, illetve a bemutatóórákon tapasztaltakat is felhasználjuk.

 ÉRTÉKELÉS:

· Az órák látogatása kötelező. Két hiányzás mind az elméleti, mind a gyakorlati tananyag pótlásával megengedhető.

· A hallgatónak minden órára 5 nyelvhelyességi vétséget kell gyűjtenie az előző héten látott, hallott vagy olvasott elektronikus vagy nyomtatott sajtóból.

· A félév folyamán a választott szakirodalom alapján három kiselőadást kell készíteni és bemutatni, melyek elméleti és gyakorlati kérdéseket egyaránt tartalmaznak.

KÖTELEZŐ IRODALOM:

1. Balázs Géza 1998. Magyar nyelvkultúra az ezredfordulón. A-Z Kiadó Bp.

2. Balázs Géza 2001. Magyar nyelvstratégia. Magyar Tudományos Akadémia, Bp.

3. É. Kiss Katalin 2004. Anyanyelvünk állapotáról. Osiris Kiadó, Bp.

4. Kiefer Ferenc (szerk.) 2004. Huszonöt év anyanyelvünk szolgálatában. Akadémiai Kiadó, Bp.

5. Balázs Géza – A. Jászó Anna – Koltói Ádám 2002. Éltető anyanyelvünk. Írások Grétsy László 70. születésnapjára. Tinta Könyvkiadó, Bp.

AJÁNLOTT IRODALOM:

1. Szili Katalin 2004. Tetté vált szavak. Tinta Könyvkiadó Bp.

2. Balázs Géza – Grétsy László (szerk.) 2004. Új jelenségek a magyar nyelvben. Bp.

3. Kemény Gábor – Szántó Jenő (szerk.) 2002. Mondd és írd! Válogatott nyelvművelő cikkek. Bp.

4. Laczkó Krisztina – Mártonfi Attila 2004. Helyesírás. Osiris Kiadó, Bp.

5. Grétsy László – Kemény Gábor 1996. Nyelvművelő kéziszótár. Auktor Könyvkiadó, Bp.

6. Minya Károly 2003. Mai magyar nyelvújítás. Szókészletünk módosulása a neologizmusok tükrében. Tinta Könyvkiadó, Bp.

7. Az Édes Anyanyelvünk, a Magyar Nyelv és a Magyar Nyelvőr nyelvművelő folyóiratok számai.

8. Fábián Pál—Lőrincze Lajos 1999. Nyelvművelés. Nemzeti Tankönyvkiadó, Bp.

JELENTÉSTAN

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

	Jelentéstan

VBTMA203
	0+1
	1
	G
	KV
	4.
	VBTMA201

A TANTÁRGYELEM CÉLJA:

Az alapképzésben tanult jelentéstani ismeretek elmélyítése és bővítése. Az egyes nyelvi szintek tárgyalása után, a korábban elsajátított ismeretekre építve tárgyaljuk a szöveg, a mondat, a szó és a morféma jelentését.

TANANYAG:

Mivel jelentése van a szövegnek, a mondatnak, a szónak és a morfémának is, ezért a konkrét elemzésekkor ismétlő jelleggel visszautalunk a korábban megismert nyelvi szintekre. A szófajtan az általános iskolai nyelvtantanítás egyik legfontosabb része, ezért a szófajok jelentését részletesen vizsgáljuk.

· A szemantika, mint a nyelvtudomány részterülete.

· A jelentés fogalma (Károly Sándor, Deme László, Kiefer Ferenc stb. szerint) és fajtái.

· A szöveg jelentése. A szövegkohézió.

· A mondat jelentésének rétegei. Szépirodalmi, tankönyvi és saját példák gyűjtése, elemzése, bemutatása.

· A lexikológiai jelentés részletes tárgyalása, az általános iskolai tankönyvekben való előfordulása. (1–6. osztály)

· A jelentésváltozások okai, mibenlétük. Nyelvünk állandó, ugyanakkor változik: a jelentésváltozások irányait, okait nyelvi és nyelven kívüli összefüggésekben vizsgáljuk.

· Az egyes szófajok jelentéstani vizsgálata.

· A morfémák jelentéstani vizsgálata.

KÖVETELMÉNYEK:

· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· Az elméleti és a gyakorlati kérdések tisztázásakor használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, illetve a bemutatóórákon tapasztaltakat is megbeszéljük.

ÉRTÉKELÉS:

· Aktív órai részvétel a feladatmegoldásokban

· Gyűjtőmunka az alsó tagozatos anyanyelvi tankönyvekből, munkafüzetekből

· A gyakorlatok során szerzett tapasztalatok megbeszélése, kiértékelése

· Utolsó előtti órán zárthelyi dolgozat írása a félév során elsajátított elméleti ismeretek és gyakorlati alkalmazásuk ellenőrzésére

KÖTELEZŐ IRODALOM:

1. A. Jászó Anna (szerk.) 2005. A magyar nyelv könyve. Bp.

2. Az általános iskolák 1 –6. osztálya számára készült különféle nyelvtankönyvek.

3. Kiefer Ferenc 2000. Jelentéselmélet. Corvina Kiadó, Bp.

AJÁNLOTT IRODALOM:

1. Gecső – Spannraft (szerk.) 1998. A szinonimitásról. Tinta Könyvkiadó, Bp.

2. Gecső Tamás (szerk.) 1999. Poliszémia, homonímia. Tinta Könyvkiadó, Bp.

3. Gecső Tamás (szerk.) 2000. Lexikális jelentés, aktuális jelentés. Tinta Könyvkiadó, Bp.

4. Szikszainé Nagy Irma. 1999. Leíró magyar szövegtan. Osiris, Bp.

5. Hadrovics László 1992. Magyar történeti jelentéstan. Akadémiai Kiadó, Bp.

6. Kiss Gábor – Pusztai Ferenc 1999. Új szavak, új jelentések 1997-ből. Tinta Könyvkiadó, Bp.

NYELV ÉS NYELVEK

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

	Nyelv és nyelvek

VBTMA204
	1+1
	2
	G
	KV
	5.
	–

A TANTÁRGYELEM CÉLJA:

A stúdium célja a nyelvről és a nyelvtudományról az alapképzésben szerzett ismeretek elmélyítése, bővítése és szintetizálása. A nyelvtudomány klasszikusai és irányzatai közül a legjelentősebbekkel ismerkednek meg a hallgatók. A félév anyagának fókuszában a nyelv mibenléte és a nyelvcsaládok (különös tekintettel az uráli nyelvcsaládra) bemutatása áll.

TANANYAG:

· A nyelv mint a tudomány(ok) tárgya. A természetes nyelvek. A műnyelvek. Az anyanyelv kivételes helyzete.

· A nyelvtudomány történeti áttekintése:

· Az ókor; a nyelvtudomány kezdetei, gyökerei, kiemelkedő művelői.

· A nyelvtudomány a középkortól a 19. századig; a magyar nyelv első tudatos művelői: Sylvester János, Dévai Bíró Mátyás, Szenci Molnár Albert, Gelei Katona István, Apáczai Csere János stb.

· A XX. századi nyelvtudomány és interdiszciplináris kapcsolatai (pszicholing​visztika, szociolingvisztika, etnolingvisztika, szemiotika, matematikai nyelvészet)

· „A nyelvek csodálatraméltó sokfélesége.” A nyelv jellemzésének köznapi és tudományos szempontjai. A világ nyelveinek megszámolhatóságáról. A nyelvek összehasonlításának leggyakoribb módjai.

· A magyar nyelv finnugor voltának bizonyítása, tudománytörténeti és elméleti vonatkozások. Az uráli nyelvcsalád és tagjai.

· Az area fogalma, az areális nyelvészet mibenléte. A magyarral szomszédos szláv nyelvek tömör jellemzése. A szomszédság nyelvi, történeti, művelődéstöréneti következményei. A magyar nyelvet ért latin, neolatin és germán hatás.

· Régi és mai nyelvújítási törekvések.

· A magyar nyelv általános – nyelvészeti és hivatalos (jogi, statisztikai, államnyelvi, kisebbségi stb.) – helyzete a világban. Az ebből fakadó jogok és kötelességek. A magyar nyelv helyzete az EU-ban.

KÖVETELMÉNYEK:

· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· Az elméleti és a gyakorlati kérdések tisztázásakor használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, illetve a bemutatóórákon tapasztaltakat is megbeszéljük.

ÉRTÉKELÉS:

· A félév során három kiselőadás tartása: a nyelvtudomány történetéből; a magyar nyelv egy rokon nyelvéről és egy areális kapcsolatáról.

· Utolsó előtti órán egy zárthelyi dolgozat az elsajátított ismeretek ellenőrzésére

KÖTELEZŐ IRODALOM:

1. Kenesei István (szerk): A nyelv és a nyelvek. Akadémiai, 2004.

2. Fodor István 2003. A világ nyelvei és nyelvcsaládjai. Tinta, Bp.
3. Robins, Robert Henry 1999. A nyelvészet rövid története. Osiris Kiadó, Bp.

AJÁNLOTT IRODALOM:

1. Máté Jakab 2003. A nyelvtudomány története az ókortól a 19. század elejéig. Tankönyvkiadó
2. Máté Jakab 1997. A 19. századi nyelvtudomány rövid története. Bp.

3. Máté Jakab: 1998. A 20. századi nyelvtudomány történetének főbb elméletei és irányzatai. Bp.
4. Zsirai Miklós 1990. Finnugor rokonságunk. Trezor Kiadó, Bp.

5. Szíj Enikő (szerk.) 1990. Finnugor Hol – Mi I. Tankönyvkiadó, Bp.

6. Kugler Nóra – Tolcsvai Nagy Gábor 2000. Nyelvi fogalmak kisszótára. Korona Kiadó, Bp.

STILISZTIKA

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

	Stilisztika

VBTMA205
	1+1
	2
	K
	KV
	7.
	–

A TANTÁRGYELEM CÉLJA:

A hallgatókban az esztétikai érzékenység, a nyelvi mű szépsége iránti fogékonyság elmélyítése. Az irodalmi alkotásokban és a hétköznapi megnyilatkozásokban rejlő stilisztikai értékek megragadása. Cél továbbá, hogy az elméleti ismeretek elsajátításával képessé váljanak a szépirodalmi művek szakszerű nyelvi-stilisztikai-esztétikai megközelítésére, valamint igényes, stílusos szóbeli és írásbeli megnyilatkozásra a társadalmi érintkezés különféle helyzeteiben.

TANANYAG:

· A stilisztika rövid története; a stilisztika mint nyelvészeti, illetve irodalomtudományi diszciplína; különböző stílusfelfogások.

· A modern stilisztika irányzatai; a stilisztikai kutatások tárgykörei. A nyelvi stílusok rövid jellemzése.

· A hangtan stilisztikája: a hangelemek stilisztikai értéke; kifejező hangváltozások.

· A szó- és kifejezéskészlet stilisztikai vizsgálata. Az írott és a társalgási stílus szókincse.

· A csoportnyelvi szavak stílusértéke. A szleng. A tájszók. Az archaizmusok és a neologizmusok. Az idegen szavak stílusértéke és szépirodalmi használata.

· A jelentéstan és a stilisztika összefüggései. A szó jelentésének, jelentéskörének, többértelműségének stilisztikai kérdései.

· A szóhangulat. A szóhangulat forrásai, a stílusrétegek hangulata, környezetfestés, korfestés.

· A szóképek rövid áttekintése. Gyakorlati elemzések.

· Az alaktani kategóriák és elemek stilisztikai értéke. A szóelemek stilisztikai vizsgálata.

· A szófajok stilisztikai vizsgálata. A nominális és a verbális stílus jellemzői. A szófaji kategória megváltozása mint stilisztikai forrás.

· A mondattani kategóriák és formák stilisztikai értékei. A mondatrészek és a mondatfajták stilisztikai vizsgálata.

· A szöveg és a stílus összefüggései. Stílus és szövegtípus.

· Az általános iskola 2–6. osztályában tanított versek és prózai művek stilisztikai elemzése a félév folyamán tanult elméleti ismeretek alapján.

KÖVETELMÉNYEK:

· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· Az elméleti és a gyakorlati kérdések tisztázásakor esetenként használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, illetve a bemutatóórákon tapasztaltakat is felhasználjuk.

ÉRTÉKELÉS:

· órai aktív részvétel a közös elemzésekben

· beadandó feladatok (folyamatosan): gyűjtőmunka az általános iskola 2–6. osztályában tanított versek és prózai művekből

· Utolsó előtti órán zárthelyi dolgozat az elsajátított elméleti ismeretek gyakorlati alkalmazóképességének ellenőrzésére

KÖTELEZŐ IRODALOM:

1. Tolcsvai Nagy Gábor 2003. A magyar nyelv stilisztikája. Nemzeti Tankönyvkiadó, Bp.

2. Szikszainé Nagy Irma 1998. Stilisztika. Osiris Kiadó, Bp.

3. Szathmári István 2002. A stíluselemzés elmélete és gyakorlata. Kodolányi Füzetek 16. Székesfehérvár.

4. Kemény Gábor 2002. Bevezetés a nyelvi kép stilisztikájába. Tinta Könyvkiadó, Bp.

5. Szabó Zoltán 1998. A magyar szépírói stílus történetének fő irányai. Corvina Könyvkiadó, Bp.

AJÁNLOTT IRODALOM:

1. Szathmári István (szerk.) 2003. A retorikai-stilisztikai alakzatok világa. Tinta Könyvkiadó, Bp.

2. Szathmári István 2004. Stilisztikai lexikon. Tinta Könyvkiadó, Bp.

3. Szathmári István (szerk.) 1996. Hol tart ma a stilisztika? Nemzeti Tankönyvkiadó, Bp.

4. Szathmári István (szerk.) 1998. Stilisztika és gyakorlat. Nemzeti Tankönyvkiadó, Bp.

5. Tolcsvai Nagy Gábor 2001. A magyar nyelv szövegtana. Nemzeti Tankönyvkiadó, Bp.

6. Szikszainé Nagy Irma 2004. Leíró magyar szövegtan. Osiris Kiadó, Bp.

7. Péter Mihály 1991. A nyelvi érzelemkifejezés eszközei és módjai. Nemzeti Tankönyvkiadó, Bp.

8. Gáspári László 2003. A funkcionális alakzatelmélet vázlata. Pázmány Péter Katolikus Egyetem, Piliscsaba.

9. Pethő József 2004. A halmozás alakzata. Akadémiai Kiadó, Bp.

SZOCIOLINGVISZTIKA

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

	Szociolingvisztika

VBTMA206
	0+1
	1
	G
	KV
	8.
	-

A TANTÁRGYELEM CÉLJA:

· E viszonylag új tudományág megismertetése. A nyelv és a társadalom kölcsönhatásának vizsgálata, a nyelvi rendszer társadalmilag meghatározott változatosságának bemutatása.

· Konkrét szociolingvisztikai vizsgálódásokra való felkészítés.

TANANYAG:

· Nyelv és társadalom: a szociolingvisztika kialakulása, kutatási témák és módszerek, a magyar szociolingvisztika sajátosságai.

· A nyelvi adat. Az anyaggyűjtés célja és alapelvei, módszerei; a mintavétel, a megfigyelői paradoxon, az etikai dilemma.

· A nyelvi norma kérdése: a regionális és a társadalmi dialektusok viszonya a sztenderd nyelvhez: a presztízs és a stigmatizált nyelvváltozatok.

· A nyelvi változatosság és a nyelvhasználati sokrétűség. A kommunikatív kompetencia. A beszédhelyzet és a nyelvhasználati színtér.

· A mai magyar nyelvhasználat tagolódása: nyelv, nyelvváltozatok, nyelvréteg-osztályozások.

· A nyelvi szocializáció. Az életkor és a nyelvhasználat. A nemek és a nyelvhasználat. A felekezetek és a nyelvhasználat.

· A nyelvi attitűd: a nyelvi értékítélet, a nyelvi hagyomány, a túlhelyesbítés, a nyelvi sznobság.

· Nyelv és nyelvjárás, nyelvközösség és nemzet, anyanyelv és idegen nyelv.

· A nyelvek nyelvpolitikai szempontból: a demográfiai és a területi szempont; az írásbeliség dimenziója.

· A kisebbségek. A magyar kisebbségek. A magyarországi kisebbségek. Az államnyelvi és a kisebbségi nyelvhasználat. A kétnyelvűség. A kettősnyelvűség.

· A nyelvi tervezés. A nyelvpolitika. Nemzetközi nyelvek, világnyelvek.

KÖVETELMÉNYEK:

· Az elméleti ismeretek elsajátítása, biztos gyakorlati alkalmazása.

· Az elméleti és a gyakorlati kérdések tisztázásakor esetenként használjuk az alsó tagozatos anyanyelvi tankönyveket, munkafüzeteket, illetve a bemutatóórákon tapasztaltakat is felhasználjuk.

· A szociolingvisztikai alapismeretek elsajátítása, saját felmérések végzése annak bizonyítására, hogy a társadalom szerkezete meghatározott kölcsönhatásban van az idiolektusokkal, a dialektusokkal, a szociolektusokkal és az irodalmi nyelvvel.

ÉRTÉKELÉS:

· Az órák látogatása kötelező. Két hiányzás mind az elméleti, mind a gyakorlati tananyag pótlásával megengedhető.

· A félév folyamán a választott szakirodalom alapján egy kiselőadást kell készíteni és bemutatni, melyek elméleti és gyakorlati kérdéseket egyaránt tartalmaznak.

KÖTELEZŐ IRODALOM:

1. Kiss Jenő 2003. Társadalom és nyelvhasználat. Nemzeti Tankönyvkiadó, Bp.

2. Szépe György 2001. Nyelvpolitika: Múlt és jövő. Pécs.

3. Balázs Géza 2001. Magyar nyelvstratégia. Magyar Tudományos Akadémia, Bp.

4. Trudgill, Peter 1997. Bevezetés a nyelv és a társadalom tanulmányozásába. Ford.: Sándor Klára. Szeged.

AJÁNLOTT IRODALOM:

1. Wardaugh, Ronald 1995. Szociolingvisztika. Ford.: Pap Mária. Osiris Kiadó, Bp.

2. Pléh Csaba – Terestyéni Tamás – Siklaki István (szerk.) 1997. Nyelv, kommunikáció, cselekvés. Osiris Kiadó, Bp.

3. Sándor Klára (szerk.) 1998. Nyelvi változó – nyelvi változás. Szeged.

4. Tolcsvai Nagy Gábor 1998. A nyelvi norma. Nyelvtudományi Értekezések. 144. Akadémiai Kiadó, Bp.

5. Szili Katalin 2004. Tetté vált szavak. Tinta Könyvkiadó, Bp.

6. É. Kiss Katalin 2004. Anyanyelvünk állapotáról. Osiris Kiadó, Bp.

7. Barta Csilla 1999. A kétnyelvűség alapkérdései. Nemzeti tankönyvkiadó, Bp.

8. Lanstyák István 2000. A magyar nyelv Szlovákiában. Osiris Kiadó – Kalligram Könyvkiadó – MTA Kisebbségkutató Műhely, Bp.– Pozsony.

9. Péntek János 2004. Anyanyelv és oktatás. Pallas – Akadémia, Marosvásárhely.

10. Csernicskó István 1998. A magyar nyelv Ukrajnában (Kárpátalján). Osiris Kiadó és MTA Kisebbségkutató Műhely, Bp.

IRODALOMTÖRTÉNET I.

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

	Irodalomtörténet I.

VBTMA207
	0+2
	2
	G
	KV
	4.
	-

A TANTÁRGYELEM CÉLJA:

· Az egyetemes és magyar irodalomtörténet áttekintése az epikus műfajok alakulásának tükrében

· Az egyes irodalomtörténeti korok jellemzőinek elsajátítása az összehasonlító műelemzéseken keresztül

· Az epikus művek értelmezési lehetőségeinek elmélyültebb megismerése a történeti változások tükrében

TANANYAG:

· Az epikus műfajok alakulása az irodalom történetében. Epikus művek értelmezési lehetőségei

· Mese I.: A romantikus és a szecessziós mese (Andersen és Oscar Wildes mesék összehasonlító elemzése)

· Mese II.: A romantikus és a kortárs mese (Grimm és Lázár Ervin mesék összehasonlító elemzése)

· Elbeszélő költemény (Arany János és a modern elb. költ.)

· Ballada (Arany János és a modern ballada)

· Novella I.: A középkori novella. (A középkor világképe, kultúrája, Boccaccio)

· Novella II.: A realista novella (Csehov, Bruno Schulz, Móricz, Mikszáth)

· Novella III.: A modern novella (Kosztolányi, Ottlik)

· A modern regény (Böll, Gide, Márai)

KÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató:

· Szerezzen rálátást az irodalom történetének folyamatára, s benne az epikus műfajok fejlődésére, változására

· Tudja logikus összefüggéseiben látni az irodalomtörténeti korszakokat, stílusirányzatokat és alkotói életműveket

· Képes legyen adott műfajok, korszakok, stílusirányzatok és életművek felismerésére és átfogó jellemzésére

· Bármilyen műfajhoz és korszakhoz tartozó epikus alkotást képes legyen önállóan, készségszinten elemezni és értelmezni.

· Képes legyen levezetni és irányítani egy irodalomtörténeti vonatkozású műelemző órát, s a tanultakat tudja használni tanítói munkájában is.

ÉRTÉKELÉS:
· Legfeljebb három hiányzás
· Aktív órai részvétel
· Referátum készítése
· Sikeres zárthelyi dolgozat a félév témaköreiből
KÖTELEZŐ IRODALOM:

· A magyar irodalom történetei I-II-III. (szerk. Szegedy-Maszák Mihály), Gondolat, 2007

· Világirodalom (szerk. Pál József), Akadémiai Kiadó, 2005

· Szerb Antal: A világirodalom története, Magvető, 1941

· Szerb Antal: Magyar irodalomtörténet, Magvető, 1934

· Kulcsár Szabó Ernő: A magyar irodalom története 1945-1991. Argumentum, 1994.
AJÁNLOTT IRODALOM:

1. Benedek Marcell: Irodalmi hármaskönyv: vers, dráma, regény. Sziget, 1996.

2. Benedek Marcell: Irodalomesztétika. Windsor Kiadó, 1995.
3. Pál József – Újvári Edit: Szimbólumtár. Balassi, 1997.

4. Hoppál Mihály – Jankovics Marcell – Nagy András – Szemadám György: Jelképtár. Helikon, 1996.

5. Biedermann, Hans: Szimbólumlexikon. Corvina, 1996.

6. Szörényi László – Kovács Zoltán: Kis magyar retorika. Bevezetés az irodalmi retorikába. Helikon, 1997.

IRODALOMTÖRTÉNET II.

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

	Irodalomtörténet II.

VBTMA208
	0+2
	2
	G
	KV
	6.
	VBTMA207

A TANTÁRGYELEM CÉLJA:

· Az egyetemes és magyar irodalomtörténet áttekintése a lírai műfajok alakulásának tükrében

· Az egyes irodalomtörténeti korok jellemzőinek elsajátítása az összehasonlító műelemzéseken keresztül

· A lírai művek értelmezési lehetőségeinek elmélyültebb megismerése a történeti változások tükrében

TANANYAG:

· A líra műnemének alakulása az irodalom történetében. Értelmezési hagyományok és nehézségek.
· A középkor és a reneszánsz világképe. A középkori líra (Francois Villon, Keresztes Szent János)
· A reneszánsz líra (Francesco Petrarca, William Shakespeare)
· A romantika világképe. A romantikus líra (Victor Hugo, Friedrich Hölderlin, Percy Bisshe Shelley)
· Líra és modernitás. A lírai nyelv változása a huszadik században
· A modern magyar líra első hulláma: a Nyugat első nemzedéke (Babits Mihály, Kosztolányi Dezső)
· A modern líra első hulláma külföldön (Szergej Jeszenyin, Rainer Maria Rilke)
· A Nyugat második és harmadik nemzedéke (József Attila, Weöres Sándor). A tárgyias líra kezdetei itthon és külföldön (T.S.Eliot)
· Az Újhold-nemzedék lírája (Nemes Nagy Ágnes, Pilinszky János)
· Kortárs magyar líra (Rakovszky Zsuzsa, Lackfi János, Oravecz Imre, Villányi László, Fodor Ákos, Szabó T. Anna)
KÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató:

· Szerezzen rálátást az irodalom történetének folyamatára, s benne a lírai műfajok fejlődésére, változására

· Tudja logikus összefüggéseiben látni az irodalomtörténeti korszakokat, stílusirányzatokat és alkotói életműveket

· Képes legyen adott műfajok, korszakok, stílusirányzatok és életművek felismerésére és átfogó jellemzésére

· Bármilyen műfajhoz és korszakhoz tartozó lírai alkotást képes legyen önállóan, készségszinten elemezni és értelmezni.

· Képes legyen levezetni és irányítani egy irodalomtörténeti vonatkozású műelemző órát, s a tanultakat tudja használni tanítói munkájában is.

ÉRTÉKELÉS:
· Legfeljebb három hiányzás
· aktív órai részvétel
· referátum készítése
· sikeres zárthelyi dolgozat a félév témaköreiből
KÖTELEZŐ IRODALOM:

1. A magyar irodalom történetei I-II-III. (szerk. Szegedy-Maszák Mihály), Gondolat, 2007

2. Világirodalom (szerk. Pál József), Akadémiai Kiadó, 2005

3. Szerb Antal: A világirodalom története, Magvető, 1941.

4. Szerb Antal: Magyar irodalomtörténet, Magvető, 1934.

5. Kulcsár Szabó Ernő: A magyar irodalom története 1945-1991. Argumentum, 1994.
6. Kecskés András – Szilágyi Péter – Szuromi Lajos: Kis magyar verstan. OPI, 1985.

7. Zalabai Zsigmond: Tűnődés a trópusokon. Kalligram, 1998.

8. Szörényi László – Kovács Zoltán: Kis magyar retorika. Bevezetés az irodalmi retorikába. Helikon, 1997.
AJÁNLOTT IRODALOM:

1. Benedek Marcell: Irodalmi hármaskönyv: vers, dráma, regény. Sziget, 1996.

2. Benedek Marcell: Irodalomesztétika. Windsor Kiadó, 1995.
3. Pál József – Újvári Edit: Szimbólumtár. Balassi, 1997.

4. Hoppál Mihály – Jankovics Marcell – Nagy András – Szemadám György: Jelképtár. Helikon, 1996.

5. Biedermann, Hans: Szimbólumlexikon. Corvina, 1996.

IRODALOMTÖRTÉNET III.

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

	Irodalomtörténet III.

VBTMA209
	0+2
	2
	G
	KV
	7.
	VBTMA208

A TANTÁRGYELEM CÉLJA:

· Az egyetemes és magyar irodalomtörténet áttekintése az drámai műfajok alakulásának tükrében

· Az egyes irodalomtörténeti korok jellemzőinek elsajátítása az összehasonlító műelemzéseken keresztül

· Az drámai művek értelmezési lehetőségeinek elmélyültebb megismerése a történeti változások tükrében

TANANYAG:

· A dráma műnemének alakulása az irodalom történetében. Értelmezési hagyományok. Drámaírás és színjátszás.
· A dráma kialakulása. Az ókori görög színház és dráma (Aiszkhülosz, Szophoklész, Eurididész)
· A középkori színjátszás. A középkori drámai műfajok.
· A reneszánsz dráma (Shakespeare)

· A klasszicista dráma (Moliére)
· Analitikus dráma a XIX. században (Ibsen, Csehov)

· A XX. századi spanyol dráma (Federico García Lorca)
· A XX. századi német dráma (Friedrich Dürrenmatt)

· A XX. századi amerikai dráma (Arthur Miller, Tennesse Williams, O’Neill)

· Az abszurd dráma előzményei és változatai (Slawomir Mrozek, Samuel Beckett, Bertold Brecht)

KÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató:

· Szerezzen rálátást az irodalom történetének folyamatára, s benne a drámai műfajok fejlődésére, változására

· Tudja logikus összefüggéseiben látni az irodalomtörténeti korszakokat, stílusirányzatokat és alkotói életműveket

· Képes legyen adott műfajok, korszakok, stílusirányzatok és életművek felismerésére és átfogó jellemzésére

· Bármilyen műfajhoz és korszakhoz tartozó drámai alkotást képes legyen önállóan, készségszinten elemezni és értelmezni.

· Képes legyen levezetni és irányítani egy irodalomtörténeti vonatkozású műelemző órát, s a tanultakat tudja használni tanítói munkájában is.

ÉRTÉKELÉS:
· Legfeljebb három hiányzás
· Aktív órai részvétel
· Referátum készítése
· Sikeres zárthelyi dolgozat a félév témaköreiből
KÖTELEZŐ IRODALOM:

1. A magyar irodalom történetei I-II-III. (szerk. Szegedy-Maszák Mihály), Gondolat, 2007.

2. Világirodalom (szerk. Pál József), Akadémiai Kiadó, 2005.

3. Szerb Antal: A világirodalom története, Magvető, 1941.

4. Szerb Antal: Magyar irodalomtörténet, Magvető, 1934.

5. Kulcsár Szabó Ernő: A magyar irodalom története 1945-1991. Argumentum, 1994.
6. Bécsy Tamás: Drámamodellek és a mai dráma. Dialóg-Campus Kiadó, 2001.

AJÁNLOTT IRODALOM:

1. Benedek Marcell: Irodalmi hármaskönyv: vers, dráma, regény. Sziget, 1996.

2. Benedek Marcell: Irodalomesztétika. Windsor Kiadó, 1995.
3. Pál József – Újvári Edit: Szimbólumtár. Balassi, 1997.

4. Hoppál Mihály – Jankovics Marcell – Nagy András – Szemadám György: Jelképtár. Helikon, 1996.

5. Biedermann, Hans: Szimbólumlexikon. Corvina, 1996.

6. Szörényi László – Kovács Zoltán: Kis magyar retorika. Bevezetés az irodalmi retorikába. Helikon, 1997.

HATÁRON TÚLI IRODALOM

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

	Határon túli irodalom

VBTMA210
	0+2
	2
	G
	KV
	7.
	VBTMA209

A TANTÁRGYELEM CÉLJA:

· A négy határon túli régió (Erdély, Felvidék, Délvidék, Kárpátalja) történelmi múltjának és jelenének bemutatása

· A négy régió kiemelkedő alkotói életműveinek megismerése, a legjelentősebb irodalmi alkotások olvasása és elemzése

· Határon túli irodalmi műhelyek, folyóiratok bemutatása

· Tájékozódási készség kialakítása a határon túli magyar irodalomban

TANANYAG:

· A kisebbségi magyar irodalmak múltja és jelene

· Az erdélyi magyar irodalom történelmi múltja, jelenlegi helyzete, legfontosabb irodalmi orgánumai

· Az erdélyi magyar irodalom kiemelkedő alkotói (Szilágyi Domokos, Kányádi Sándor, Sütő András, Szilágyi István, Bodor Ádám)
· A felvidéki magyar irodalom történelmi múltja, jelenlegi helyzete, legfontosabb irodalmi orgánumai

· A felvidéki magyar irodalom kiemelkedő alkotói (Tőzsér Árpád, Grendel Lajos)
· A délvidéki magyar irodalom történelmi múltja, jelenlegi helyzete, legfontosabb irodalmi orgánumai

· Az délvidéki magyar irodalom kiemelkedő alkotói (Tolnai Ottó, Gion Nándor)
· Az kárpátaljai magyar irodalom történelmi múltja, jelenlegi helyzete, legfontosabb irodalmi orgánumai

· Az kárpátaljai magyar irodalom kiemelkedő alkotói (Nagy Zoltán Mihály)

· Gyermekirodalom a határon túl

KÖVETELMÉNYEK:

A tantárgyelemet teljesítő hallgató:

· Ismerje a legfontosabb határon túli írók életművét

· Szerezzen olvasottságot a határon túli magyar írók kiemelkedő alkotásai terén

· Legyen tájékozott a határon túli irodalmi orgánumok terén

· Legyen tisztában a határon túli magyar irodalom történelmi múltjával és jelenlegi helyzetével

ÉRTÉKELÉS:
· Legfeljebb három hiányzás
· Aktív órai részvétel
· Referátum készítése
· Sikeres zárthelyi dolgozat a félév témaköreiből
KÖTELEZŐ IRODALOM:

1. Görömbei András: Kisebbségi magyar irodalmak (1945-1990), Nemzeti Tankönyvkiadó, 1993.

2. Görömbei András: Irodalom és nemzetismeret, Nap Kiadó, 2003.

3. Nemzetiségi magyar irodalmak az ezredvégen, szerk. Görömbei András, Kossuth Egyetemi Kiadó 2000.

4. Béládi Miklós: A határon túli magyar irodalom. Gondolat, 1982.
5. Négyágú síp – gyermekhangra. A határon túli újabb kisebbségi magyar gyermeklíra antológiája, szerk. Komáromy Sándor, Eötvös József Könyvkiadó, 2000.

AJÁNLOTT IRODALOM:

1. Pomogáts Béla: Kisebbség és humánum. Bp., Tk., 1989.

2. Gerold László: Jugoszláviai magyar irodalmi lexikon 1918-2000. Újvidék, Fórum, 2001.

3. Kántor Lajos – Láng Gusztáv: Romániai magyar irodalom 1944-1980. Bukarest, Kriterion, 1983.

4. Fónod Zoltán: A cseh/szlovákiai magyar irodalom lexikonja 1918-1995. Pozsony, Madách-Posonium 1997.

5. Nagy Csaba: A magyar emigráns irodalom lexikona. Bp., Argumentum, 2000.

6. Béládi Miklós – Pomogáts Béla – Rónay László: A nyugati magyar irodalom 1945 után. Bp., Gondolat, 1986.
MAGYARORSZÁG TÖRTÉNETE

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

	Magyarország története VBTMA211
	0+1
	1
	G
	KV
	2.
	–

A TANTáRGYELEM CéLJA:

A történelem iránti érdeklődés felkeltése, a nemzeti örökségünk részét képező múlt megbecsülése, az ezzel kapcsolatos ismeretek elmélyítése, az egészséges identitástudat kialakítása.

· A hallgató ismereteinek bővítése.

· A múlt értékeinek felkutatása, megóvása.

· A generációs, a nemzetiségi, a nemzeti másság megismerése, toleráns viszony kialakítása.

· A hallgatók szerezzenek gyakorlatot kisebb hazájuk, lakóhelyük területén a kutatómunkában, eredményeiket rögzítsék, ismertessék társaikkal.

· A hallgatók dolgozzanak ki terveket a múlt értékeinek megőrzésére. Legyen lehetőségük arra is, hogy kisebb közösségükben e terveket részben megvalósíthassák.

· Alakuljon ki a hallgatóban az igény a történettudomány új eredményeinek nyomon követésére, a folyamatos önképzésre; az ennek során nyert új ismeretek alkalmazására az oktatásban.
· Sajátítsa el azokat a kompetenciákat, amelyek képessé teszik a hagyományos és új információhordozók (főleg az Internet) által közvetített ismeretanyag kritikus kezelésében s a kritikai szemléletmód közvetítésében.
· Szerezzen jártasságot a különböző történelmi források (szövegek, képek, diagramok, művészeti emlékek stb.) értésében és alkalmazásában.

· Legyen képes a hallgató a történések idő- és térbeli összefüggéseinek felismerésére és alkotó alkalmazására, térképek, összehasonlító táblázatok értő alkalmazására, önálló elkészítésére.

· Legyen felkészült az interkulturális nevelésre.

TANANYAG:

· A magyar nyelvterület földrajzi-néprajzi tájai, tájegységei, etnikai csoportjai, magyarországi nemzetiségek.

· Magyar politikatörténet vázlata 1780 és 1945 között.

· Az 1780 és 1945 közötti gazdasági változások.

· Társadalom-és életmódtörténet 1780 és 1945 közt.

· A történelem az oktató-nevelő munkában. Módszertani kérdések. Történelmi gyűjtőmunka (lehetőség szerint egy történelmi kiállítás megtekintése).

KÖVETELMÉNYEK:

· A hallgatónak legyenek megfelelő tárgyi ismeretei a magyarországi etnikai csoportokról, nemzetiségekről, történelmünk legfontosabb eseményeiről, tényeiről.

· Végezzen saját környezetében önálló anyaggyűjtéssel járó kutatást, tanári vezetéssel, eredményeit írásban összegezze.

· Jövő perspektívájában is tudjon gondolkozni – mindezt tanítói munkájában tudatosan alkalmazni.

· Tudja időben és térben elhelyezni az egyes sajátosságokat, jelenségeket.

· Tudjon tájékozódni az alapvető szakirodalomban.

· Legyen képes a tanultakat a tolerancia és a hazaszeretet jegyében tanítói munkájában felhasználni.

ÉRTÉKELÉS:

· óralátogatás

· kiadott projektmunkák számonkérése

· zárthelyi dolgozat

KÖTELEZŐ IRODALOM:

1. Balassa Iván–Ortutay Gyula: Magyar néprajz. Akadémiai Kiadó, Bp., 1979.

2. Köpeczi Béla: Erdély rövid története. Akadémiai Kiadó, Bp, 1989.

3. Gyáni Gábor-Kövér György: Magyarország társadalomtörténete a reformkortól a II. világháborúig. Bp., Osiris, 2003.

4. Glatz Ferenc: Magyarok Európában I-IV. Háttér Lap és Könyvkiadó, Bp., 1990.

5. Faragó Tamás: Magyarország társadalomtörténete a 18-19. században. I–II.Új Mandátum, Bp., 2004.

6. Veliky János: Polgárosodás és szabadság (Magyarország a XIX. században). Nemzeti Tankönyvkiadó, Bp., 1999.

7. Romsics Ignác: Magyarország története a XX. században. Osiris, Bp., 1999.

NÉPRAJZ

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

	Néprajz

VBTMA212
	0+1
	1
	G
	KV
	3.
	–

A TANTáRGYELEM CéLJA:

A néprajz iránti érdeklődés felkeltése, a nemzeti örökségünk részét képező hagyományos paraszti kultúra megbecsülése, az ezzel kapcsolatos ismeretek elmélyítése, az egészséges identitástudat kialakítása. A jelenkori mindennapi kultúra aktív vizsgálata, kutatása.

· A hallgató ismereteinek bővítése a tárgyi és szellemi néprajz területéről.

· A múlt értékeinek felkutatása, megóvása.

· A generációs, a nemzetiségi, a nemzeti másság megismerése, toleráns viszony kialakítása.

· A hallgatók szerezzenek gyakorlatot kisebb hazájuk, lakóhelyük területén a kutatómunkában, eredményeiket rögzítsék, ismertessék társaikkal.

· A hallgatók dolgozzanak ki terveket a múlt értékeinek megőrzésére, a hagyományok felújítására, ill. új hagyományok teremtésére. Legyen lehetőségük arra is, hogy kisebb közösségükben e terveket részben megvalósíthassák.

· Alakuljon ki a hallgatóban az igény a tudomány új eredményeinek nyomon követésére, a folyamatos önképzésre; az ennek során nyert új ismeretek alkalmazására az oktatásban.
· Legyen felkészült az interkulturális nevelésre.

TANANYAG:

· Etnikai csoportok, nemzetiségek, földrajzi, néprajzi tájak, tájegységek. Az etnikai csoport és a nemzetiség fogalma. A helyi nemzetiségek ismerete.

· A magyar nyelvterület földrajzi-néprajzi tájai, tájegységei, etnikai csoportjai, magyarországi nemzetiségek.

· Hagyományos gazdasági tevékenységek: a földművelés és az állattartás konkrét módjai.

· A tárgyi néprajz elemei: lakóhely, ruházat, táplálkozás helyi jellegzetességei: népi építészet, kézművesség, népi díszítőművészet.

· Néhány jellegzetes népviselet, népszokás.

· Ünnepi hagyományok: az emberi élet fordulói, a naptári ünnepek. Az ünnepekhez kapcsolódó helyi népszokások.

· Néphit. Népi vallásosság. Egyházak. Búcsújárások.

· Népköltészet. A mesemondás elmélete és gyakorlata. Mai folklór műfajok, pl. viccek gyűjtése.

· Népi kultúra továbbélése napjainkban. Jelenkori szociográfiai felmérések elkészítése.

· A hagyományok felújítása, felfrissítése a XXI. században. A néprajz az oktatásban. Jövő hagyományainak kidolgozása.

· A hon- és népismeret az oktató-nevelő munkában. Módszertani kérdések. Néprajzi intézmények, néprajzi gyűjtőmunka (lehetőség szerint egy néprajzi kiállítás megtekintése).

KÖVETELMÉNYEK:

· A hallgatónak legyenek megfelelő tárgyi ismeretei a magyarországi etnikai csoportokról, nemzetiségekről, földrajzi, néprajzi tájakról, tájegységekről.

· Ismerje a legfontosabb jellemzőit a helyi népi kultúrának.

· Végezzen saját környezetében önálló anyaggyűjtéssel járó kutatást, tanári vezetéssel, eredményeit írásban összegezze.

· Jövő perspektívájában is tudjon gondolkozni – mindezt tanítói munkájában tudatosan alkalmazni.

· Tudja időben és térben elhelyezni az egyes sajátosságokat, népszokásokat.

· Tudjon tájékozódni az alapvető szakirodalomban.

· Legyen képes a tanultakat a tolerancia és a hazaszeretet jegyében tanítói munkájában felhasználni.

ÉRTÉKELÉS:

· óralátogatás

· kiadott projektmunkák számonkérése

· zárthelyi dolgozat

KÖTELEZŐ IRODALOM:

1. Balassa Iván: A határainkon túli magyarok néprajza. Gondolat, Bp., 1989.

2. Andrásfalvy Bertalan: Néprajzi alapismeretek Múzsák Kiadó, Bp., 1982.

3. Bálint Sándor – Barna Gábor: Búcsújáró magyarok. Szent István Társulat, Bp., 1994.

4. Balassa Iván–Ortutay Gyula Magyar néprajz. Akadémiai Kiadó, Bp., 1979.

5. Fél Edit: Népviselet. Akadémiai Kiadó, Bp., 1962.

6. Jung Károly: Az emberélet fordulói. Fórum, Újvidék 1978.

7. S. Nagy Katalin: Lakberendezési szokások. Magvető, Bp., 1987.

8. Tátrai Zsuzsanna – Molnár Erika: Jeles napok, ünnepi szokások. Planétás, Bp., 1997.

9. Bihari Anna – Pócs Éva: Képes magyar néprajz. Corvina Kiadó, Bp., 1985.

10. Dömötör Tekla: Magyar népszokások. Corvina Kiadó, Bp., 1983.

ANYANYELVI TANTÁRGY-PEDAGÓGIA I.

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

	Anyanyelvi tantárgy-pedagógia I. VBTMA213
	0+1
	1
	G
	KV
	5.
	VBTMA113

A TANTÁRGYELEM CÉLJA:
A stúdium célja, hogy felkészítse a hallgatókat az 1(6. évfolyam anyanyelvi nevelésére vonatkozó alapdokumentumok elemző megismerésére és adaptálására; valamint a beszédfejlesztés feladatainak eredményes megvalósítására, a beszédhelyzetnek megfelelő nyelvi magatartás formálására; önművelési képesség (5(6. évfolyam); s a tanulók kulcskompetenciáinak (kommunikáció, szövegértés, együttműködés) továbbfejlesztésére. Cél a leendő tanítók pedagógiai képességeinek (kommunikáció, együttműködés) fejlesztése, gyakorlati készségeinek (tervezés, kérdezés), diagnosztizáló képességének (megfigyelés, elemzés, értékelés), reflektivitásának megalapozása, attitűdjük formálása, a szakmai innováció igényének kialakítása.
TANANYAG:

· Az 1(6. évfolyam anyanyelvi nevelésének alternatívái s azok alapdokumentumai: NAT, kerettanterv, a nyelvi, irodalmi és kommunikációs nevelési program pedagógiai programcsomagja. A tantervek vizsgálata.
· A nyelvi hátrány fogalma. A hátrányos helyzetű tanulók felzárkóztatásának módszerei: élményszerű, játékos és drámapedagógiai eljárások.
· A magasabb szintű gondolkodási folyamatokat kiváltó tanítói kérdések fajtái. Az élményközpontú, játékos módszerek, valamint a drámapedagógiai eljárások és a kooperatív tanulás beépítése a szövegfeldolgozásba. Differenciálás az egyéni sajátosságok figyelembevételével.
KÖVETELMÉNYEK:

A hallgatók ismerjék

· az 1(4. évfolyam anyanyelvi nevelésének alapdokumentumait és a hátterükben lévő közoktatási preferenciákat, különös tekintettel a 6(12 éves korosztály kommunikációs képességeinek fejlesztésére,

· a 6(10 éves korosztály beszédének jellemzőit,

· a 6(10 éves korosztály beszédművelésének, beszédfejlesztésének tevékenységeit, eljárásait és eszközeit, a tervezés, tanulásirányítás módszereit és munkaformáit,

· a sajátos nevelési igényű és hátrányos helyzetű gyermekek fejlesztésének specifikumait, eljárásait;

legyenek képesek

· az anyanyelvi (1(6.) és irodalmi nevelés (1(4.) alapdokumentumainak (NAT, kerettanterv) elemző megismerésére,

· a tanulók beszédének fejlesztésével kapcsolatos nevelő-oktatómunka tervezésére, a tanulási folyamatok motiválására és elősegítésére,

· a tanulók nyelvi és nem nyelvi kommunikációjának formálására,

· a gyermekek megismerő, individuális és szociális kompetenciáinak, személyiségének fejlesztését szem előtt tartó tervezésre,

· a sajátos nevelési igényű, hátrányos helyzetű, eltérő kulturális hátterű tanulók beszédének fejlesztésére, tanulási képességének megalapozására,

· csoportban való munkavégzésre, a másság elfogadására, toleranciára,

· az anyanyelvi tantárgy-pedagógia elméletének gyakorlati alkalmazására.

ÉRTÉKELÉS:

· óralátogatás

· kiadott projektmunkák számonkérése

· zárthelyi dolgozat

KÖTELEZŐ IRODALOM:

· Baloghné Zsoldos Julianna: A nyelvi, irodalmi, kommunikációs nevelési program tantárgy-pedagógiája. Tankönyvkiadó. Bp. 1987.

· Fercsik Ezsébet – Raátz Judit: Kommunikáció szóban és írásban. Bp. 2001.

· Kernya Róza (szerk.): Az anyanyelvi nevelés módszerei. Kaposvár. 1995.

· Zsolnai József (szerk.): Hátrányos helyzetű kisiskolások. Bp. 1986.

ANYANYELVI TANTÁRGY-PEDAGÓGIA II.

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

	Anyanyelvi tantárgy-pedagógia II.

VBTMA214
	0+2
	2
	G
	KV
	6.
	VBTMA213

A TANTÁRGYELEM CÉLJA:
A stúdium célja, hogy felkészítse a hallgatókat az 5–6. évfolyam irodalmi nevelésére, az irodalom élményszerű tanítására, a korosztály irodalmi ízlésének formálására; az irodalomóráknak a differenciált tananyag-elsajátítás és képességfejlesztés szempontjainak figyelembevételével való megszervezésére, a nyelvi és egyéb hátrányból eredő olvasási nehézségek leküzdésére, és az ilyen típusú nehézséggel küzdő diákok irodalomolvasásának motiválására, az irodalmi nevelés komplexitásának érzékelésére, az irodalmi nevelés szintézisteremtő lehetőségeinek kiaknázására, a műveltségelemek integrációjának megteremtésére, az irodalmi nevelés alapdokumentumainak elemző megismerésére, az önművelés, szakmai önképzés jelentőségének felismerésére és az ezzel kapcsolatos igények és képességek megalapozására.

TANANYAG:

· Az irodalomtanítás mibenléte, szerepe, célja, feladatai. Irodalomtanítás a változó időben. Irodalomtanítási koncepciók és alternatívák. A képességfejlesztő és élményközpontú irodalomtanítás. A magyar irodalom a tantervekben. Programok és tankönyvek, a tankönyvválasztás szempontjai.

· A korszerű irodalomfogalom és kiépítésének eljárásai a szövegszerűség és a nyelvi megalkotottság felismertetésével. A reflektáló olvasás képességének megalapozása; az esztétikum befogadásának megteremtése.

· Szövegmegközelítési eljárások az olvasói válasz inspirációjának és a kreatív befogadás lehetőségének megteremtésének szem előtt tartásával. Az együttműködésen alapuló tanulásszervezés. A korosztály olvasóvá nevelése a személyiségfejlesztés lehetőségeinek kiaknázásával.

· Az irodalmi nevelés komplexitása; szintézisteremtő lehetőségek az irodalomtanításban, a műveltségelemek integrációjának megteremtése.

KÖVETELMÉNYEK:

A hallgatók ismerjék

· az irodalmi nevelés alapdokumentumait, az irodalomtanítás koncepcióit, stratégiáit és alternatíváit, az irodalomtanítási programokat és taneszközeiket,

· a korszerű irodalomfogalom mibenlétét és kiépítésének eljárásait,

· az olvasásra motiválásának eljárásait, az irodalomértés esélyeit növelő szövegmegközelítési és szövegfeldolgozó eljárásokat, az esztétikai élmény élvezetére képes olvasók nevelésének feltételeit,

· önművelésének differenciált fejlesztési folyamatát, tevékenységeit, eljárásait és eszközeit, a tervezés, tanulásirányítás módszereit és munkaformáit,

· a szövegértés biztosításához szükséges irodalomtörténeti és -elméleti, verstani, stilisztikai, poétikai ismeretek hatékony közvetítésének lehetőségeit,

· a műértelmező kompetenciák fejlesztésének eljárásait.

A hallgató legyen képes

· az irodalomtanítási programok közötti tudatos és felelős választásra,

· a korosztály hatékony irodalmi nevelésére, a tanulók irodalommal kapcsolatos pozitív attitűdjének kialakítására, irodalomolvasás motiválására, a tanulók személyiségének fejlesztésére az irodalmi művek által,

· a korszerű irodalomszemlélet közvetítésére,

· az irodalmi szövegek megértését és élvezetét biztosító hatékony és korszerű szövegfeldolgozó eljárások alkalmazására,

· az irodalomértéshez és az esztétikai élmény élvezetéhez szükséges irodalmi ismeretek közvetítésére, a képességek, kompetenciák differenciált fejlesztésére,

· az irodalmi nevelés komplexitásának érzékelésére.

ÉRTÉKELÉS:

· óralátogatás

· kiadott projektmunkák számonkérése

· zárthelyi dolgozat

KÖTELEZŐ IRODALOM:

1. Arató László (Balatoni Teréz: „Tizenkét évi irodalomtanítás után miért nem válnak tömegesen olvasóvá a mai fiatalok?” Könyv és Nevelés. 2002/4.

2. Cserhalmi Zsuzsa: Amit az irodalomtanításról tudni kellene. Korona Kiadó, Bp. 2000.

3. Sipos Lajos: Tantervek és programok a magyar nyelv és irodalom tanításához. Magyar Kémikusok Egyesülete. Bp., 1991.

4. Pethőné Nagy Csilla: Kooperatív tanulási módszerek az irodalomtanításban. In: Vastagh Zoltán: Kooperatív tanulási stratégiák az iskolában. I(II. JPTE Tanárképző Intézet, Pécs. 1994.

5. Sipos Lajos (szerk.): Irodalomtanítás a harmadik évezredben. Krónika Nova Kiadó, Bp., 2006.

6. Gordon Győri János: A magyartanítás mestersége. Mestertanárok a magyartanításról. Beszélgetés tíz kiemelkedő jelentőségű magyartanárral. Krónika Nova Kiadó, Bp., 2004.

ANYANYELVI TANTÁRGY-PEDAGÓGIA III.

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

	Anyanyelvi tantárgy-pedagógia III.

VBTMA215
	0+1
	1
	G
	KV
	8.
	VBTMA214

A TANTÁRGYELEM CÉLJA:
A hallgatók felkészítése a nyelv igényes használatához szükséges alapvető nyelvtani ismeretek közvetítésére; a tanulók tudatos, kontrolképes nyelvhasználatának fejlesztésére az 5(6. évfolyamon; nyelvi ízlésük, magatartásuk, kreativitásuk, önkifejezésük formálására. Mindezeken túlmenően cél a szakmai folyóiratokban való önálló tájékozódásnak megalapozása, a szakmai innováció iránti igény felkeltése, attitűdjük formálása.

TANANYAG:

· A nyelvtantanítás mint az ösztönös nyelvhasználat tudatosításának eszköze. A nyelvtantanítás célja, alapelvei.

· A ismeretnyújtás folyamata, különböző változatai, módszerei.

· A nyelvtani ismeretek gyakorlása, alkalmazása, nyelvtani, nyelvhelyességi hibák javítása a differenciálás szempontjainak érvényesítésével, kooperatív tanulási formák figyelembe vételével. Tervezési gyakorlatok.

· A nyelvtantanítás különböző alternatívái (programok, tankönyvsorozatok) az 5–6. évfolyamon. Tankönyvek vizsgálata, összehasonlítása.

· Ismeretbővítés, a nyelvi készségek továbbfejlesztése az 5–6. évfolyamon. A nyelvi kreativitás fejlesztése a 10(12 éves korosztály nyelvi-helyesírási fejlesztése során.
KÖVETELMÉNYEK:

A hallgatók ismerjék

· az 5(6. évfolyam nyelvtan-tanítás tantervi alapjait,

· az ösztönös nyelvhasználat tudatosításának, a nyelvtani ismeretek közvetítésének változatait, módszereit és eszközeit az 5(6. évfolyamon,

· a kommunikációs helyzet és folyamat tényezőire tekintettel levő nyelvhasználat fejlesztésének folyamatát, tevékenységeit, eljárásait és eszközeit az alsó tagozaton és az 5(6. évfolyamon,

· az 5(6. évfolyam nyelv-fejlesztésének sajátosságait,

· a sajátos nevelési igényű és hátrányos helyzetű gyermekek fejlesztésének specifikumait;

legyenek képesek

· az alsó tagozat és az 5(6. évfolyam nyelvtan-tanítására vonatkozó alapdokumentumok (NAT, kerettanterv) és a korosztály számára készült programok elemző megismerésére,

· a tanítás alternatív programjainak, taneszközeinek szakszerű vizsgálatára és értékelésére,

· a nyelvtan-tanítással kapcsolatos nevelő-oktatómunka tervezésére, szervezésére, a tanulási folyamatok motiválására, elősegítésére, tekintettel a sajátos nevelési igényű, hátrányos helyzetű, eltérő kulturális hátterű tanulókra is – mind az alsó tagozaton, mind az 5-6. évfolyamon,

· az együttműködésen alapuló tanulási formák, valamint a csoportban való munkavégzésre, a másság elfogadására, toleranciára.
ÉRTÉKELÉS:

· óralátogatás

· kiadott projektmunkák számonkérése

· zárthelyi dolgozat

KÖTELEZŐ IRODALOM:

1. Antalné Szabó Ágnes: Új utakon az anyanyelvi nevelésben. Módszertani Lapok. Magyar 1997/2.

2. Baloghné Zsoldos Julianna: A nyelvi, irodalmi, kommunikációs nevelési program tantárgy-pedagógiája. Tankönyvkiadó. Bp. 1987.

3. Dobóné Berencsi Mariann – Zimányi Árpád: Anyanyelvi tantárgy-pedagógiánk vázlata.

4. Eger. 2000.

5. Grétsy László: Nyelvi kreativitás, játékosság az anyanyelvi órán. Magyartanítás. 2000/5.

6. Kernya Róza (szerk.): Az anyanyelvi nevelés módszerei. Kaposvár. 1995.

7. Kugler Nóra: A magyar nyelv tanításáról. Iskolakultúra. 2002/2.
TESTNEVELÉS ÉS SPORT MŰVELTSÉGTERÜLET

A TANTÁRGY CÉLJA:

Olyan, a tanítói alapképzés követelményén nyugvó ismeretek nyújtása, jártasságok, képességek, készségek és attitűdök kialakítása, melyek segítségével a hallgató alkalmassá válik:

· az alapozó szakasz (5–6. osztály) testnevelés műveltségtartalmának szakszerű közvetítésére;

· a 10–12 éves korosztály testnevelésének és sportjának alapját képező motoros képességek fejlesztésére, mozgásműveltségük fejlesztésére;

· azonosul a testkultúra pozitív értékrendjével, magatartásával az egészséges életmód mintáját közvetíti

· felismeri a pedagógia környezetében jelentkező igényeket, képes korszerű tartalmak, tanítási módszerek eljárások alkalmazására és érdeklődést mutat a speciális nevelési módszerek iránt.

TARTALOM:

A testnevelés és sport műveltségterület tantárgy az óra- és vizsgatervben meghatározott tantárgyelemeiben a következő elsajátítandó ismeretanyagot tartalmazza:

· Az alapfokú oktatás bevezető (1–2. évfolyam) és kezdő (3–4. évfolyam), valamint az alapozó (5–6. évfolyam) szakaszában szükséges motoros képességbeli alapok, melyek birtokában kialakíthatók a mozgáskészségek sportági alapjai, a sportkészségek. (Tantárgyelemek: Úszás I-II. /2/, /3/; Sportjátékok /4/; Gimnasztika, torna /5/, Atlétika /6/; Sportjátékok /7/; Testnevelési játékok, sportjátékok /8/).

· Tartalmaz olyan terheléselméleti-edzéselméleti, valamint anatómiai-élettani alapismereteket, amelyek birtokában célzottan, differenciáltan fejleszthető a gyermekek motorikus képessége, növelhető a mozgásrepertoárja. (Tantárgyelemek: Anatómia–élettan I–II. /2/, /3/; Testnevelés-elmélet és tantárgypedagógia /7/)

· Továbbá tartalmaz olyan prevenciós és rekreációs ismereteket, amelyek a gyermekek mozgáskultúráját gazdagítják, és segítik a testnevelés és sporttal kapcsolatos pozitív viszony kialakulását.

· A természetjáró és sítáborok segítik a hallgatók környezettudatos magatartásának kialakítását

(Tantárgyelem: Egyéb sportágak)

KÖVETELMÉNYEK:

Testnevelés-elméleti és edzéselméleti ismereteinek birtokában

· találja meg a megfelelő fizikai terhelést, hogy az a kardiovaszkuláris rendszerre kellő hatást gyakoroljon,

· alkalmas legyen az alapvető mozgáskészségek továbbfejlesztésére, a lemaradóknál,a hátrányos helyzetű gyermekeknél a deficit pótlására;

· használja ki a testnevelés, mással nem pótolható személyiségfejlesztő hatását és a játékban rejlő értékek, erkölcsi normák közvetítési lehetőségét(a segítőkészség a türelem, a másság elfogadása)

· képes legyen bekapcsolódni a helyi tanterv készítés munkálataiba;

· legyen képes a környezetében lévő, az egészséges életmód kialakításnak irányában ható igények felismerésére, pedagógiai programok készítésére, végrehajtására;

· ismerje a diáksportot, vegyen részt sportágában, versenyek rendezésében, lebonyolításában.

AJÁNLOTT ÖSSZKREDITSZÁM: 24

KÖTELEZŐ IRODALOM:
1. Dr. Magyar György: A testnevelés és sport elmélete és módszertana (5–6. oszt.). VJRKTF, Esztergom, 1997

2. Mihály András: Anatómia. APC Stúdió, Szeged, 2002

3. Dr. Ángyán Lajos: Sportélettani alapismeretek. Duplex- Rota Kft., Pécs, 1993.

AJÁNLOTT IRODALOM:

1. Pásztory Attila-Rákosi Etelka: Iskolai és népi játékok. Sportjátékok I. Nemzeti Tankönyvkiadó Bp.,1992.

2. Kristóf László-Gál László - Csillag Béla-Tóth Julianna: Sportjátékok II. Sportjátékok elmélete és módszertana (kézilabda és röplabda). Nemzeti Tankönyvkiadó. Bp.,1992.

3. Kristóf László- Magyar György-Gál László: Sportjátékok III. Kosárlabda, labdarúgás felkészítés-versenyzés. Nemzeti Tankönyvkiadó.Bp.1992.

4. Maxin Imre: A testnevelés elmélete és módszertana. Dialóg Campus. Bp.-Pécs,2002.

5. Tóth Ákos: Az úszás tankönyve. SOTE TE Reálszisztéma Dabasi nyomda Zrt. 2008.

A TANTÁRGY TANTÁRGYELEMEI:

· Úszás I.

· Úszás II.

· Anatómia, élettan

· Sportjáték-labdajátékok

· Gimnasztika-torna

· Testnevelés-elmélet és tantárgy pedagógia

· Atlétika

· Sportjáték-labdajátékok

· Egyéb sportágak

· Komplex szigorlat

ÚSZÁS I.

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

	Úszás I.

VBTTE201
	0 + 2
	2
	G
	KV
	2.
	–

A TANTÁRGYELEM CÉLJA:

Az összes vízi sport alapfeltétele az úszás tudása – ezek űzéséhez feltétel az úszni t
udás. Életfontosságú tevékenység, ezért tanítása is célunk. Segítségével a tanuló életkorának megfelelően fejlődjön a keringési, mozgató- és légzőrendszerük. Aktív és egyre tudatosabb úszásgyakorlással előzzék meg a tartási rendellenességek kialakulását.

Legalább 2 úszásnemet jól, egyet jártasság szinten sajátítsanak el.

TANANYAG:

· Az úszásoktatás megszervezése, a rend és fegyelem biztosítása

· Az úszómozgás tanításának sajátosságai

· Vízhez szoktatás módszertana és gyakorlatai, vízi játékok.

· A mellúszás alapjai. A két technika (hagyományos és guruló) elsajátítása.

· A hátúszás alapjai.

· Vízilabda elemek – taposás állóhelyben, mint a vízből mentés technikai alapja.

KÖVETELMÉNYEK:

· Készség szinten tudja bemutatni a mellúszást, ismerje az úszásnem technikáját

· A hátúszást jártasság szinten sajátítsa el.

· Ismerje a vízből mentés különböző formáit.

· Az uszodai szabályokat ismerje és tartsa be. A baleseti veszélyhelyzetet kerülje el.

· Tudjon 50 métert biztosan úszni az egyik és a másik úszásnemben is.

· Legyen képes alkalmazni a vízhez szoktatás alapgyakorlatait (merülés, vízbeugrás, siklás és légző gyakorlatok).

· Ismerje az úszásoktatás menetét

ÉRTÉKELÉS:
Aktív részvétel az órákon

Zárthelyi dolgozat a mozgástanítás mozgástanulás, az úszómozgás tanítása témában.

Gyakorlati bemutató (50m). a mellúszásból és a hátúszásból.

Vízből mentés.

KÖTELEZŐ IRODALOM:

1. Magyar György: Úszás. In: Magyar György: A testnevelés és sport elmélete és módszertana, 5–6. oszt. Esztergom, VJRKTF, p. 281–301. 1997.

2. Magyar György: A testnevelés tanítása (1–4. oszt.). Esztergom, VJRKTF, 1997.

3. Tóth Ákos (szerk.) Úszás. Technika. MTE. Bp., 2004.

AJÁNLOTT IRODALOM:

1. Hamza István–Fodorné Földi Rita–Tóth Ákos: Játék, egyensúlyozás, vízhez szoktatás. Magánkiadó Bp.,1995.

2. Bucher, Walter (szerk.): 1001 játék és gyakorlatforma az úszásban. Bp.–Pécs, Dialóg Campus, 2000.

3. Tóth Ákos: Az úszás tankönyve. SOTE TE Reálszisztéma Dabasi nyomda Zrt. 2008.

ÚSZÁS II.

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

	Úszás II.

VBTTE202
	0 + 1
	1
	G
	KV
	3.
	VBTTE201

A TANTÁRGYELEM CÉLJA:

Az összes vízi sport alapfeltétele az úszás tudása – ezek űzéséhez feltétel az úszni t
udás. Életfontosságú tevékenység, ezért tanítása is célunk. Segítségével a tanuló életkorának megfelelően fejlődjön a keringési, mozgató- és légző rendszerük. Aktív és egyre tudatosabb úszásgyakorlással előzzék meg a tartási rendellenességek kialakulását. Legalább 2 úszásnemet jól, egyet jártasság szinten sajátítsanak el.
TANANYAG:

· Két úszásnem (hát-és gyors) technikája és oktatása.

· A gyorsúszás oktatásának módszertana.

· Rajtok, fordulók.

· Szabályismeret. A verseny lebonyolítása (részvétel a Szt. István kupán), versenybírói gyakorlat.

KÖVETELMÉNYEK:

· Készség szinten tudja a mellúszást, valamint a vízből mentés különböző formáit.

· A másik két úszásnemet jártasság szinten sajátítsa el.

· Az uszodai szabályokat ismerje és tartsa be. A baleseti veszélyhelyzetet kerülje el.

· Legyen képes alkalmazni a vízhez szoktatás alapgyakorlatait (merülés, vízbeugrás, siklás és légző gyakorlatok).

· Ismerje és tudja alkalmazni a tanult gyakorlatokat, játékokat.

· Ismerje meg az úszók edzésének alapfogalmait

ÉRTÉKELÉS:

· Aktív részvétel az órákon

· Zárthelyi dolgozat a mozgástanítás mozgástanulás, az úszómozgás tanítása témában

· Gyakorlati bemutató (50m). a gyorsúszásból és a hátúszásból.

· Vízből mentés.

KÖTELEZŐ IRODALOM:

1. Magyar György: Úszás. In: Magyar György: A testnevelés és sport elmélete és módszertana, 5–6. oszt. Esztergom, VJRKTF, p. 281–301. 1997.

2. Magyar György: A testnevelés tanítása (1–4. oszt.). Esztergom, VJRKTF, 1997.

3. Tóth Ákos (szerk.) Úszás. Technika. Bp. MTE, 2004.

AJÁNLOTT IRODALOM:

1. Hamza István–Fodorné Földi Rita–Tóth Ákos: Játék, egyensúlyozás, vízhez szoktatás. Magánkiadó Bp.,1995.

2. Bucher, Walter (szerk.) 1001 játék és gyakorlatforma az úszásban. Bp.–Pécs, Dialóg Campus, 2000.

3. Tóth Ákos: Az úszás tankönyve. SOTE TE Reálszisztéma Dabasi nyomda Zrt. 2008.

ANATÓMIA, ÉLETTAN I.

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

	Anatómia, élettan I.

VBTTE203
	1 + 0
	1
	K
	KV
	2.
	–

A TANTÁRGYELEM CÉLJA:

· A hallgatók felkészítése a 6–12 éves korú biológiai és élettani fejlődési folyamatainak megismerésére

· mozgásfolyamatok anatómiai hátterének ismerete

· szerkezetei alkalmazkodási mechanizmusok

· általános csont, izülettan és izomtan ismerete

TANANYAG:

· Sejttani alapfogalmak, a sejtek működését biztosító anyagtranszport. A mozgásszervrendszer részletes anatómiája.

· Nyugalmi és akciós potenciál. Na-pumpa.

· Szövettani alapismeretek. Hámszövet, kötőszövet, támasztószövet

· A mozgató szervrendszer. Csontok összeköttetése, izületek, járulékos alkotói

· A szabad felső és alsó végtag csontjai

· Részletes izomtan. Az izomorsó működése. A rendszeres izommunka hatása az izomra.

· Sportmozgások szempontjából legfontosabb izmok ismerete.

KÖVETELMÉNYEK:

· Ismerjék a gyermeki szervezet általános anatómiai felépítését, fejlődési, működési törvényszerűségeit

· Ismerjék az általános csont, izület és izomtant

· Ismerjék fel az emberi test felépítésének és működésének összefüggéseit, valóságos térbeli helyzetét.

· Rendelkezzenek az izom működésének és a sportmozgások kapcsolatának ismeretével, a segítségnyújtás a sportsérülések tudatos megelőzésében.

· Tudják az elsősegélynyújtás szabályait megvalósítani.

· Ismerjék a csont és izomrendszer működését, fejlődését, fejlődési rendellenességeit és ezek hatását a 6–12 éves gyermekek életében.

ÉRTÉKELÉS:

· Aktív jelenlét az órákon

· Kettő zárthelyi dolgozat legalább elégséges szinten, a félév során

· Kollokviumi tétel kifejtése a kiadott tételsor alapján

KÖTELEZŐ IRODALOM:

1. Barton József: Testnevelés anatómiája, élettan és egészségtan. Tankönyvkiadó, Budapest, 1979.
2. Dr. Ángyán János: Élettan. Tankönyvkiadó, Budapest, 1998

AJÁNLOTT IRODALOM:

1. Mészáros János: A gyermeksport biológiai alapjai. Sport. Bp., 1990.

2. Obál Ferenc: Az emberi test. Gondolat. Bp., 1986.

3. Miltényi Márta: A sportmozgások anatómiája. Sport. Bp., 1980.

4. Farmosi István: Mozgásfejlődés. Dialóg Campus Kiadó. Bp. – Pécs, 1999.

ANATÓMIA, ÉLETTAN II.

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

	Anatómia, élettan II.

VBTTE204
	2 + 0
	2
	K
	KV
	3.
	VBTTE203

A TANTÁRGYELEM CÉLJA:

Az iskolában a mindennapi, örömmel végzett egészségfejlesztő testmozgás valamennyi gyermek számára történő megvalósítását szolgáló anatómiai, élettani ismeretek átadása. A hallgatók ismerjék a szabályozó szervrendszerek működését, azok alapvető funkcionális szerepét. Legyenek tisztában a felkészítés, a terhelés élettani hatásaival.

TANANYAG:

· A szervrendszerek szerkezete és működése, fejlődése, fejlődési rendellenességei ezek hatásai a 6–12 éves korban.

· A szív és érrendszer élettana. A rendszeres testi aktivitásnak a szerepe. A szívműködés alkalmazkodás a testi terheléshez.

· A vegetatív idegrendszer feladata a szervi működések autonóm irányításában.

· A légzőrendszer, a légzésmechanika és a légzés különböző feltételek melletti szabályozásának ismerete.

· Az emésztőrendszer egyes funkcióinak élettana. Mechanikai és kémiai emésztés.

· Urogenitális rendszer. A vesék funkcionális anatómiája. A hormonális szabályozó kör szerepe

· A vázizomzat szerkezete és működése. Az izom-összehúzódás molekuláris mechanizmusa, befolyásoló tényezői. A terhelés és az izomfáradás folyamatai.

· A látórendszer felépítése és funkciója. A látórendszer és a sport

· A halló és egyensúlyozó rendszer élettana. A vesztibuláris rendszer és a sport.

· Az energiaszolgáltatás anaerob és aerob formái.

· Sportegészségügyi vizsgálatok, vérnyomásmérés, elektrokardiogram. Terheléses vizsgálatok (kerékpár-ergometria, statikus terhelési formák)

· A gyermek- és ifjúsági sport sportorvosi vonatkozásai. Motoros, érzelmi és intellektuális fejlődés. Teljesítmény és edzés gyermek- és fiatalkorban.

KÖVETELMÉNYEK:

· A hallgatók ismerjék a gyermeki szervezet szervrendszereinek felépítését, fejlődési, működési törvényszerűségeit.

· Ismerjék a szív és vérkeringés, a légzés és keringés működését, azok alapvető összefüggéseit, valamint a táplálkozás és emésztés alapvető szerepét.

· Legyenek tisztában az egészséges életmód és sport fontosságával, a dopping a drog káros élettani hatásaival.
ÉRTÉKELÉS:

· Aktív jelenlét az órákon

· Kettő zárthelyi dolgozat legalább elégséges szinten, a félév során

· Kollokviumi tétel kifejtése a kiadott tételsor alapján

KÖTELEZŐ IRODALOM:

1. Dr. Barton József: Testnevelés anatómia, élettan és egészségtan. Tankönyvkiadó, Budapest, 1979.
2. Dr. Ángyán Lajos: Sportélettani alapismeretek. Duplex-Rota, Pécs, 1993.
AJÁNLOTT IRODALOM:

1. Mészáros János: A gyermeksport biológiai alapjai. Sport. Bp., 1990.

2. Obál Ferenc: Az emberi test. Gondolat. Bp., 1986.

3. Miltényi Márta: A sportmozgások anatómiája. Sport. Bp., 1980.

4. Farmosi István: Mozgásfejlődés. Dialóg Campus Kiadó. Bp.–Pécs, 1999.

SPORT-, LABDAJÁTÉKOK I. (labdarúgás, röplabda, kézilabda)

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

	Sport-, labdajátékok I.

VBTTE205
	0 + 3
	3
	G
	KV
	4.
	–

A TANTÁRGYELEM CÉLJA:

Megismertetni a hallgatókkal a sportágak (labdarúgás, röplabda, kézilabda) alapvető technikai elemeit, valamint a belőlük építhető és egyéni stílusban kifejeződő mozgásvariációkat. Eljutni arra a fokra, hogy sportági technikát és taktikát az oktatás az edzés folyamatában komplex együttesként kezeljék.

TANANYAG:

· A labdaiskola mint a tanítás és az edzés fontos része, alappillére.

· A labdarúgás kialakulása, fejlődése.

· A technika felosztása. Technikai elemek labdával (átadások, átvételek, labdavezetések, fejelés, cselezés, szerelés, bedobás, kapus támadó és védő tevékenysége)

· Taktikai mozgásanyag támadásban és védekezésben (egyéni és együttes vonatkozásában)

· Az 5–6. osztályra vonatkozó testnevelési és sport ismeretanyag elsajátítása.

· Kispályás és teremlabdarúgás játékszabályai.

· A kézilabda játék jellemzése, szabályismeretei. A támadás technikai elemei (kapuralövések, egykezes felső dobás, alsó dobás, felugrásos, lövéses cselezés) és oktatásuk.

· A védekezés technikai elemei (labda megszerzése, sáncolás) és oktatása

· Taktikai elemek (lerohanás, területvédekezés formái)

· A röplabdázás jellemzése, szabályismeretei. A játékos labdanélküli tevékenysége. Játékos tevékenysége labdával (kosárérintés, alkarérintés)

· Támadás technikai formái (nyitások, leütés) Védekezés technikájának formái (nyitásfogadás, sáncolás). A sáncolás technikája (elrugaszkodás, időzítése, megközelítés). A mezőnyvédekezés. Mini röplabdázás.

· Mozgáskoordináció, a mozgásos cselekvések technikája. Játékelem Technika és stílus. Taktika, stratégia.

· A játékos labdás bemelegítés alapelvei, gyakorlatai.

KÖVETELMÉNYEK:

· A hallgató ismerje a sportági technikai és taktikai alapelemeket elméletben és tudja azokat a gyakorlatban végrehajtani.

· Alkalmazza a csapatjátékok során a sportági játékszabályokat, alapelveket.

· Fejlessze az értékes személyiségjegyeket. (együttműködés, segítségnyújtás, önzetlenség stb.)

· A NAT teljesítmény előírásainak ismerete. Fizikai tesztpróbák labdával.

ÉRTÉKELÉS:

· Aktív részvétel az órákon

· Gyakorlati bemutatás a labdarúgás, röplabda, kézilabda technikai elemeiből

· Egy zárthelyi dolgozat megírása minimum elégséges szinten játék és szabályismeretből

KÖTELEZŐ IRODALOM:

1. Magyar György: A testnevelés és sport elmélete és módszertana (5–6. osztály), VJRKTF. Esztergom, 1997.
2. Kristóf László – Magyar György – Gál László: Sportjátékok III. Tankönyvkiadó, Budapest, 1992.
3. Kristóf László–Gál László–Tóth Julianna: Sportjátékok II. Tankönyvkiadó, Budapest, 1992.
Ajánlott irodalom:

1. Oktatási Minisztérium: Testnevelés és sport kerettanterv tantárgyi füzetek. Bp., 2000.

2. Becsy Bertalan Sarolta - Esküdtné Sebestyén Ildikó: Mozgásos játékok és oktatásuk. Tankönyvkiadó. Bp., 2001.

3. Christian Kröger-Klaus Roth: Labdaiskola. Dialóg Campus Kiadó. Bp.-Pécs, 2001.

4. Mónus András: Új kihívások a gyermeklabdarúgásban. Góliat- McDonald’s FC, ”MR-Komplex” Nyomdaipari Bt., Bp. 2001.
GIMNASZTIKA, TORNA

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

	Gimnasztika, torna

VBTTE206
	0+3
	3
	G
	KV
	5.
	–

A TANTÁRGYELEM CÉLJA:

1. Gimnasztika: A hallgatók ismerjék meg a gimnasztika mozgás és gyakorlatrendszerét, az általános és sokoldalúan képző gyakorlatokra építve a speciálisan képző gyakorlatokat, valamint a sportágspecifikus célgimnasztikai gyakorlatokat, és azok alkalmazási lehetőségeit.

· ismerjék meg a motoros képességek fejlesztésének lehetőségeit, és a képességeket megalapozó, mozgástechnika tanulását előkészítő, rávezető, fejlesztő gyakorlatok fajtáit.

· Képesek legyenek a terhelés tervezésére

· tudatosan alkalmazzanak célgimnasztikai gyakorlatokat a testnevelés órán és a sportfoglalkozásokon

· éljék meg az esztétikus mozgás adta örömöt.

2. Torna: A hallgatók ismerjék meg a torna mozgásanyagának gazdag, a cselekvési kultúra fejlesztésében betöltött, mással nem pótolható hatását, melynek a sokoldalú, harmonikus személyiség kialakulásában jelentős szerepe van.

· a torna eszközrendszerének felhasználásával fejlődjön a hallgatók motoros képessége

· képes legyen uralni testét különböző testhelyzetekben, helyzet és helyváltoztatás közben

· képes legyen a helyes testtartás kialakítására, fenntartására és automatizálására

· váljon belső igényévé az esztétikus mozgásvégrehajtás

· a zenére végzett mozgás élménye, az önkifejezés lehetősége a sportág iránt pozitív attitűdöt alakítson ki.

TANANYAG

Gimnasztika

Szabadgyakorlati alapformájú gyakorlatok szervezetre kifejtett hatásai, módszertana, a módszer megválasztásának, alkalmazásának lehetőségei

· a kondicionális képességek fejlesztésében (erő, állóképesség, gyorsaság)

a koordinációs képességek és az izületi mozgékonyság, hajlékonyság fejlesztésében

· sportágspecifikus cél/rávezető gyakorlatok

· a terhelés tervezése (ismétlésszámok, időtartam, a tanulók testtömege)

· gyakorlatsor, gyakorlatlánc tervezése a megadott szempontok alapján (a cél, a tartalom, sorrend. ismétlésszám, praktikum, esztétikum) mozgás-zene összehangolása

· a tudatos izomtevékenység automatizálása a mozgásképzés, a preventív torna, a ritmikus gimnasztika gyakorlatai által

A torna főgyakorlataiból az általános iskola 1–6. osztály mozgásanyagának feldolgozása a technika, az oktatás, és a segítségadás ismerete elméletben és gyakorlatban:

· ugrásban: fel-, le-, és átugrások szereken, kiegészítő szereken, épített akadálypályán előkészítő ugrások a valódi ugrás szerkezeti elemeinek elsajátítására.

Guggolóátugrás, terpeszátugrás.

· szergyakorlatok: támasz, és függőgyakorlatok kiegészítő szereken, akadálypályán.

Gyűrű: alaplendület, lebegőfüggés, lefüggés, hátsó függés, hátsó fekvőfüggés, lendület hátra, leugrások.

Gerenda: járások futások, szökdelések ugrások, fordulatok, RG elemek. Átfordulások. Fel és leugrások.

Alacsony nyújtó, korlát, felemás korlát:

Támaszok, lebegőtámaszok, láb be-, és kilendítések kelepfelhúzódás, kelepfellendülés, kelepforgás. Lendületvételek, felkarállás, fordulatok és forgások.

· Talajelemek: gurulások, átfordulások a test hosszúsági szélességi, és mélységi tengely körül.

· Elemkapcsolatok, RG elemek, összefüggő talajgyakorlat.

· A torna sportág alapvető versenyszabályainak, a tornaversenyek tervezési, szervezési,- és lebonyolítási rendjének ismerete

· A torna sportág diákolimpiai versenyanyagai, a torna rokon területei: aerobik gumiasztal, a lehetőségek szerint.

KÖVETELMÉNYEK:

· tudja elhelyezni, és értékként kezelni a torna mozgásrendszerét a testkultúrában
· készség szinten ismerje az iskolai testnevelés1–6. osztályának egyes tornaelemeit, és azok végrehajtásának előfeltételét jelentő cél,- és rávezető gyakorlatokat
· kész legyen az elemek bemutatására, gyakorlattá történő összekapcsolására, előírás szerint és kreatívan alkotott egyéni gyakorlat formájában is.
· a testnevelés óra oktatási-nevelési célja szerint tudja alkalmazni az egyes tornaelemeket játékos feladathelyzetekben-és a tudatos, a teljesítmény érdekében tett erőfeszítésre, önnevelésre is
· alkalmazza a mozgásanyagot az iskolai tanórán kívüli foglalkozásokon, tornaversenyeken
az alapvető versenyrendezési, versenyszabályok ismeretében
· képes legyen a gimnasztika-torna terminológiájának, eszközrendszerének használatára más sportágban is
· ismerje fel a mindennapi életben a mozgás szükségességét, egészségmegőrző, és preventív szerepét, valamint személyiségfejlesztő hatását
ÉRTÉKELÉS:

· Aktív részvétel az órákon

· Elméletben: az egyes témákhoz kapcsolódó feladatok elvégzése tanórán és beadandó formájában. Ezek: gyakorlatsor, gyakorlattervezés, módszertan-tervezet, szabályismeret-szaknyelven szakleírással.

· Gyakorlati bemutató önállóan alkotott szabadgyakorlatsor és szabadon választott gyakorlatok

· talajon, ugrásban és a szereken.

KÖTELEZŐ IRODALOM:
1. Magyar György: A testnevelés elmélete és módszertana (1–4. osztály). VJRKTF, Esztergom, 1997

2. Erdős István: Gimnasztika Budapest, TFTI; 1999

AJÁNLOTT IRODALOM:

1. Kerezsi Endre: Gimnasztika.(változatlan utánnyomás) Jegyzet a sportoktatói tanfolyam részére. OTSH. Budapest, 1993.

2. Hamza –Karácsony -Molnár-Vígh: TORNA 1x1. MondAt Kft. Bp.,2000.

3. Donáth -Hamza -Molnár –Vígh: Torna az iskolában. Nagy Gáspár Kft. Bp.,1996.
4. Lemhényiné Tass Olga: A tudatos mozgás művészete. Semmelweis Kiadó. Bp., 2007

5. Oettinger: Funkcionális gimnasztika. Mit? Hogyan? Miért? Dialóg Campus Kiadó. Bp. Pécs, 2002.

TESTNEVELÉS-ELMÉLET ÉS TANTÁRGY-PEDAGÓGIA

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

	Testnevelés-elmélet és tantárgy-pedagógia

VBTTE207
	1 + 2
	4
	K
	KV
	7.
	VBTTE102

A TANTÁRGYELEM CÉLJA:

· Az 5–6. osztály testnevelés tantervi anyagának átadása a NAT követelményeinek figyelembevételével

· Testnevelés elméleti, terheléselméleti, módszertani ismeretek nyújtása a 10–12 éves korosztályra vonatkozóan

TANANYAG:

· Az iskolai testnevelés rendszere. A NAT szerinti követelmények a 6. osztály végén.

· Testnevelési rendszerünk fő területei.

· A sportjátékok alapvető elméleti kérdései.

· Az emberi mozgásos teljesítőképesség szerkezeti összetevői. Képességek csoportosítása.

· A motor képességek kölcsönhatása

· A mozgásos cselekvések értelmezése és rendszerezése. A mozgásos cselekvések tartalma formája. A szerkezet térbeli, idői összetevői.

· A mozgásos cselekvések technikája. Technika és stílus.

· Taktika, stratégia, játékelem.

· Az iskolai testnevelés és sportoktatás alapelvei (tudatosság, aktivitás, célszerűség, pozitívumokra való támaszkodás, életkori és egyéni sajátosságok figyelembevétele, közösségi, teljesítmény és teljesítőképesség elve)

· A testnevelő tanári munka összetevői, pályakövetelményei, személyiségjegyek jellemvonások alakíthatósága.

· Oktatás-nevelés folyamatának tervezése a testnevelésben. A helyi tantervkészítés néhány szempontja.

· A tantervek követelményrendszere és az értékelés

· A mozgásos cselekvéstanulás folyamatának szerkezete. Ismeretszerzés, alkalmazás, motiválás.

KÖVETELMÉNYEK:

· A hallgató ismerje meg a NAT követelményrendszerét különösen az 5-6. osztályra vonatkozóan. Legyen képes annak anyagának áttekintésére, tervezésre, óratervre és vezetésre.

· Ismerje a helyi tanterv készítés menetét, befolyásoló tényezőit.

· Alakuljon ki benne az ismeretek szintetizálásának készsége

· Legyen képes az egészséges életmód, életvitel és szokásrendszerek kialakítására, átadására.

Értékelés:

· Aktív részvétel az órákon

· Beadandó óravázlat a kiadott szempontok alapján

· Egy érvényes zárthelyi dolgozat minimálisan elégséges szinten

· A kollokviumi tétel kifejtése

KÖTELEZŐ IRODALOM:

1. Magyar György: A testnevelés és sport elmélete és módszertana (5-6. osztály). Vitéz János Római Katolikus Tanítóképző Főiskola, Esztergom, 1997.
2. Prisztóka Gyöngyvér: Testneveléselmélet. Dialóg Campus. Budapest-Pécs, 1998.
3. Rétsági Erzsébet: Kézikönyv a testnevelés tanításához (5-8.osztály). Dialóg Campus Kiadó. Bp.-Pécs, 2001.
AJÁNLOTT IRODALOM:

1. Arday László: A testnevelés tanítása. Tanítói kézikönyv alsótagozatos pedagógusok számára. Korona Kiadó. Bp., 2001.

2. Báthori Béla: A testnevelés elmélete és módszertan. Sport. Bp., 1985.

3. Maxin Imre: A testnevelés elmélete és módszertana. Dialóg Campus Kiadó Bp.-Pécs, 2002.

ATLÉTIKA

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

	Atlétika

VBTTE208
	0 + 3
	3
	G
	KV
	6.
	–

A TANTÁRGYELEM CÉLJA:

Az atlétikai futások, ugrások, dobások módszertani ismereteinek átadása a 10-12 éves korosztályra vonatkozóan. Rávezető gyakorlatok, kényszerítő helyzetek, hibajavítások bemutatása, gyakoroltatása.

TANANYAG:

· Futóiskola. A futások rávezető gyakorlatai játékos formában. Állórajtok.

· Közepes iramú futás, a futósebesség szabályozása. Kanyarfutások.

· Térdelő rajtokkal rövid vágtafutások, rajtversenyek.

· Váltófutás rávezető gyakorlatai. A futások tanításának sajátosságai.

· A futások, rajtok oktatása. Futás akadályokon keresztül.

· Az atlétikai ugrások szerkezete, az ugrások fázisai. A helyből ugrások technikája különböző távolugrási technikák ismertetése. A lépő és guggoló technika oktatása, kényszerítő helyzetek, hibajavítások. A flop technika oktatása.

· Hajítások, lökések, vetések érzékeltetése különböző szerekkel.

· A kislabdahajítás oktatása: előkészítő és rávezető gyakorlatok.

· A helyből súlylökés oktatása, a becsúszással történő súlylökés oktatása. Elméleti anyag: a dobások ismertetése, felosztása. A dobások fázisai.

· Hajítások, lökések, vetések testnevelési órákon. Módszertani követelmények az atlétikai mozgások végrehajtásainál.

KÖVETELMÉNYEK:

· A hallgató sajátítsa el az alapvető atlétikai mozgások technikai végrehajtásait, azok előkészítő, rávezető, kényszerítő, hibajavító gyakorlatait.

· Ismerje meg a hallgató a NAT 5–6. osztály atlétikai követelményrendszerét. Legyen képes önálló atlétikai óratervezésre és vezetésre.

ÉRTÉKELÉS:

Óralátogatás

Egy beadandó óravázlat megadott témában

Egy zárthelyi dolgozat a technika és a szabályismeret témában

KÖTELEZŐ IRODALOM:

1. Magyar György: A testnevelés és sport elmélete és gyakorlata 1–4. osztály. Esztergom, VJRKTF, 2003.

2. Koltai Jenő (szerk.): Atlétika I., II. Bp. Tankönyvkiadó, 1980.

3. Murer, Kurt (szerk.) 1003 atlétikai játék. Bp.-Pécs, Dialog Campus, 2000.

4. Arday László: A testnevelés tanítása. Bp. Korona Kiadó, 2000.

5. Becsy Bertalan Sarolta–Esküdtné Sebestyén Ildikó: Mozgásos játékminták, játékgyűjtemény. Bp. Ifjúsági Lap- és Könyvkiadó Vállalat, 1986.

AJÁNLOTT IRODALOM:

1. Atlétika szabálykönyv

2. Baracs Ferencné: Atlétika. Tankönyvkiadó, Bp., 1977.

3. Ozsváth K-Császi S.(szerk.): Testnevelés tantárgy pedagógiai szövegyűjtemény. BTF. Bp., 1998.

4. Koltai Jenő-Nádori László: Sportképességek fejlesztése. TF. Bp., 1987.

SPORT-, LABDAJÁTÉKOK II. (kosárlabda)

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

	Sport-, labdajátékok II.

VBTTE209
	0 + 1
	1
	G
	KV
	7.
	–

A TANTÁRGYELEM CÉLJA:

A kosárlabda játék célorientált mozgásanyagának elsajátítása. Szellemi erők mozgósításával a horizontális mellett vertikális irányban történő játék alkalmazása. A speciális állóképesség mellett a gyors és ugró erő fejlesztése. Az egyéni képzés mellett taktikai és stratégiai elképezések ismertetése.

TANANYAG:

· Labda nélküli mozgás: indulás, megállás.

· Futás, irányváltoztatás, felugrás, beérkezés.

· Cselezés labda nélkül, védőmozgás. Elzárásos.

· Mozgás labdával: Labda fogadása, átvétel. Labdavezetés, indulás, megállás, sarkozás. Átadások, kosárra dobások, cselezések labdával.

· Taktika: egyéni taktika, csapatrész taktika, csapattaktika. Védekezés: emberfogás, területvédelem, összetett védelem.

· Szabályismeret

KÖVETELMÉNYEK:

· A szabályok betartásával tudjon kosárlabdázni.
· Ismerje a technikai elemeket. Tudjon jó százalékkal fektetett dobásokat, közepes szinte állóhelyből középről és távolról dobni. Vállalkozzon hárompontos dobás kísérletekre.
· A csapattaktikát és védekezési formákat alkalmazza. Ismerje a szabályokat és tudjon játékot vezetni.
ÉRTÉKELÉS:

· Óralátogatás

· Gyakorlati bemutatás a technikai elemekből

· Zárthelyi dolgozat szabályismeretből
KÖTELEZŐ IRODALOM:

Magyar György: A testnevelés és sport elmélete és gyakorlata (5-6.osztály). VJRKTF. Esztergom, 1997.
Ajánlott IRODALOM:

1. Páder János: A kosárlabdázás módszertana. Sport. Bp., 1970.

2. Gál László (szerk.): Sportjátékok I-III. Tankönyvkiadó. Bp., 2002.
TESTNEVELÉSI JÁTÉKOK, SPORTJÁTÉKOK

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

	Testnevelési játékok, sportjátékok VBTTE210
	0+2
	2
	G
	KV
	8.
	–

A TANTÁRGYELEM CÉLJA:

A tanult sportjátékok (röplabda, kézilabda, labdarúgás, kosárlabda) módszertani megközelítései testnevelési játékokkal. A hallgató kapjon elméleti és gyakorlati képzést, mely birtokában képes a klasszikus labdajátékokat előkészíteni rávezető mozgásanyaggal. Alapkérdésekben tanult testnevelési játékok specifikus felhasználása sportjátékok tanulásában.

TANANYAG:

Sportjátékokat előkészítő labdás testnevelési játékok:

· Zsinórlabda, tűzharc, bombázás,

· Akadálypálya labdás feladatokkal

· Rögbi, kosárlabda rögbi

· Szabadulás a labdától, pontszerző

· Zsámolylabda, pókfoci, vonalfutball

· Célbadobó versenyek

· Kézilabda, kosárlabda és röplabda könnyített szabályokkal

· Mini labdajátékok

· Népi játékok

KÖVETELMÉNYEK:

· Sajátítsa el a felsorolt tananyagot olyan szinten, hogy a jövendő-oktató munkájában tudja alkalmazni a tanultakat

· Gyakorlati bemutatáson kívül ismerje az oktatási menetét

· Alkalmazza a terhelés összetevőit

· Ismerje a terjedelem és intenzitás megfelelő arányait figyelembe véve az életkori sajátosságokat.

· Tudatosuljon benne a népi hagyományok és játékok értéke, alkalmazza azokat a testnevelés órákon

ÉRTÉKELÉS:

· Óralátogatás

· Kiadott szempontok szerinti óravázlat beadása

· Az 5-6.osztályos tanulók számára készített játékgyűjtemény elkészítése (8-10)

KÖTELEZŐ IRODALOM:

1. Pásztory A.–Rákos E.: Iskolai és népi játékok. Bp. Nemzeti Tankönyvkiadó, 1998.

2. Magyar György: A testnevelés és sport elmélete és gyakorlata (1–4. oszt.) Esztergom, VJRKTF, 2003.

3. Magyar György: A testnevelés és sport elmélete és gyakorlata (5–6. oszt.) Esztergom, VJRKTF, 1997.

4. Horváth Zoltán: 99 játék mindenkinek. – Jegyzet. Szombathely, BDF, 1994.

5. Magyar György: A Kárpát-medence magyar gyermekjátékai. Esztergom, VJRKTF, 2002.

AJÁNLOTT IRODALOM:

1. Fluri Hans: 1012 szabadidős játék és gyakorlat. Dialóg Campus Kiadó. Bp., 2000.

2. Kröger, C.-Roth, K.: Labdaiskola. Dialóg Campus Kiadó. Bp.-Pécs, 2002.

3. Bruggmann, B.(szerk.): 1009 játék és gyakorlatforma a labdarúgásban. Dialóg Campus Kiadó. Bp.-Pécs, 2000.

4. Diószeginé Nanszák T.-Zsákay E. (szerk.): Játékszertár. Tóth Könyvkereskedés és Kiadó Kft., Debrecen, 2004.

EGYÉB SPORTÁGAK

	Tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus
	Ajánlott félév
	Előfeltételek

	Egyéb sportágak

VBTTE211
	0 + 2
	2
	G
	KV
	8.
	–

Tantárgyelem célja:

Izomerő fejlesztés és sokoldalú személyiség fejlesztés. Önvédelmi rendszerek megismerése. A súlyzóval történő erőfejlesztés hatékony alkalmazása. Kondíciónáló tesztek (Hungarofit, Eurofit) megismertetése különböző extrém szabadidő játékok oktatása.

TANANYAG:

· Önvédelmi sportok – esések, gurulások, támadások elhárítása, súlyemelés – karikák, kötés és nyomás rávezető gyakorlatai,

· Eurofit /Hungarofit mérések

· Krikett, floorball, tollaslabda, mini játékok,

· Grundbirkózás szabályai, felhasználása az iskolai testnevelésben.

· Fallabda/booling/rögby lehetőség szerint

· A kondicionáló termek használatának tudnivalói

KÖVETELMÉNYEK:

· Saját testsúlyát tartsa meg támasz és függőgyakorlatokban. A súlyzós erőfejlesztés különböző, egyes izomcsoportokra ható gyakorlatait tudja alkalmazni. Tudja részeire bontani az egyes súlyemelő gyakorlatokat. Ismerje a kondicionáló terem rendjét. Ismerje az erőfejlesztő gépek használatát és hatásukat az izom csontrendszerre.

· A judo alapgyakorlatai elsősorban az eséseket, gurulásokat eredményesen hajtsa végre. Egyszerűbb önvédelmi fogásokat tanulja meg készségszinten. Ismerje a harcművészetek fontosabb ágait

· A Hungarofit, Eurofit mérési rendszerek mérésein vegyen részt és tudja alkalmazni leendő tanítványainál

· A krikett, floorbal, tollaslabda, minijátékok szabályait technikai elemeit alkalmazza.

ÉRTÉKELÉS:

· Aktív órai részvétel

· Mérések végzése, játékvezetés

· Beszámoló szabályismeretből

KÖTELEZŐ IRODALOM:

1. Magyar György: A testnevelés és sport elmélete és gyakorlata Esztergom, VJRKTF. 1997.

2. Szabálykönyvek (az aktuális mozgásfajtához)

SPORTTÁBOR (SÍ-/VÍZI-/TÚRA)

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

	Sporttárobor (sí-, vízi-/túra)

VBTTETAB
	30
	Krit.
	ai
	Köt.
	1–8.
	–

A TANTÁRGYELEM CÉLJA:

· A síelés egészség és közösségformáló hatásának megismerése
· A síelés alapismeretei, korszerű sítechnika megtanítása, fejlesztése a rendelkezésre álló idő alatt a legnagyobb sikerrel
· a természetet szerető, a természet erőit ismerő, azzal dacolni képes, vidám, bajtársias közösségi magatartás kialakítása
TANANYAG:

· A sízéshez szükséges felszerelés ismertetése, karbantartása.

· Sízés szárazon:

Alaptartás, egyensúlygyakorlatok, futások lejtőn emelkedőn, szökdelések, ugrások.

Ízületi mozgékonyság fejlesztése, szinten tartása

Csípőizmok, végtagizmok erősítése

Forgatás, botozás.

· Sízés műanyagpályán, a kondicionális és a koordinációs képességek fejlesztése, valamint az első lécreállások kísérletére, és a felvonózáshoz.

· A sízés oktatása:

· az oktatás megszervezése (csoportba osztása)

· az oktatási folyamat jellemzői, a csoport szervezése, mozgatása

· a léchez szoktatás gyakorlatai: a helyben végzett és helyváltoztatásos gyakorlatok

· mozgásos játékok

· Alapiskola: hegymenet, lépcsőzés, halszálkalépés, egyenes siklás, hóeke, hóekeív,

· rézsútsiklás, előre-oldalcsúszás, lendület a hegy felé-alaplendület.

KÖVETELMÉNYEK:
· A felszerelés csatolásától az alaplendületig sajátítsák el az alpesi sízésalapjait.

· először az oktató által kijelölt ideális terepen, később változó körülmények között, ahol a hallgatónak módja van saját ritmusban, saját nyomvonalon, a tanultakat a problémahelyzetnek megfelelően alkalmazni

· jussanak el a szabad sízés élményéhez

· ismerjék meg a SÍKRESZT, és a síbalesetek elsősegélynyújtásának szabályait

ÉRTÉKELÉS:

Tudásukat mérjék össze a tábor végi versenyen

KÖTELEZŐ IRODALOM:
1. Dosek Ágoston -Miltényi Márta: A sízés. Testnevelési Egyetem Budapest, Kékes Bt.; 1993
2. Kovács Tamás Miklós: A síoktatás tematikája. SMSZ-ISE. Bp., 2002.
ISKOLAI SZAKMAI GYAKORLAT

A TANTÁRGY CÉLJA:
Olyan pedagógiai szakembereket képezni, akik elméletileg megalapozott ismeretek, készségek és képességek birtokában alkalmasak az iskola 1–4. osztályában valamennyi, az
1–6. osztályban legalább egy műveltségi terület oktatási-nevelési feladatainak az ellátására; megalapozza az MA képzés lehetőségét. Ennek érdekében az elméletben megszerzett tudással összhangban olyan a gyakorlatban fejlődő/fejleszthető/ kipróbálható korszerű tanítói műveltség, szemlélet és irányultság alakítása, amely,

· a gyermekek teljes személyiségének tudatos, kreatív, differenciált fejlesztésére irányul, elfogadó és empatikus attitűddel,

· megismeri, elfogadja és fejleszti a gyermekek bontakozó önismeretét, segítve reális ön- és énképük kialakítását; átalakuló társas viszonyait az előrevivő kortárskapcsolatok kialakítása érdekében; belsővé váló értékrendjét önálló véleményalkotásának kibontakoztatása érdekében,

· tudományosan megalapozott, biztos szakmai tudásra épül a 6–10 évesek, s elmélyültebb szaktárgyi ismeretekre - a választott műveltségterületen - a 10–12 évesek neveléséhez,

· lehetővé teszi a célirányos, a korosztály életkori sajátosságainak megfelelő módszerek és eljárások kiválasztását, a játékos és cselekvésközpontú tanulástól a tapasztaltból kiinduló, elvontabb fogalmi gondolkodás alapozásáig vezető úton,

· alapozza a helyes tanulási szokásokat és segíti a célravezető stratégiák választását,

· biztosítja a kellő pedagógiai tudatosság érvényesülését, tudatossá teszi a korosztály tanításához kifejlesztett taneszközök közötti célirányos választást,

· feltételt teremt a sikeres tanórai, a tanórán és az iskolán kívüli munkához,

· kellő ismeretet nyújt a képzés történeti és aktuális közoktatási vonatkozásaiból,

· megalapozza a tudományos érdeklődést a tanítói tevékenységgel összekapcsolható pedagógiai kutató, fejlesztő, kísérletező műhelymunka módszereire építve,

· olyan leendő pedagógusok nevelése,

· akik a kisgyermek személyiségformálása és képességfejlesztése szempontjából meghatározónak és döntő fontosságúnak tartják az anyanyelvi, a matematikai, a természettudományi, a művészeti, a technikai és a testi nevelést,

· akik készek és felkészültek a 6–12 éves gyermekek kommunikációs képességeinek a sokoldalú fejlesztésére,

· akik kellő szociális érzékenységgel és eligazító tudással rendelkeznek szociális problémákra tevékenyen reagáló életforma megéléséhez,

· akiket korszerű értelmiségi gondolkodás- és magatartásmód jellemez; munkájukat és önművelődésüket segítő idegennyelv-tudással rendelkeznek; jellemzi őket az egészséges életvitel, az önművelődés igénye és képessége, elkötelezettség a fenntartható fejlődés iránt,

· akik önálló ítélő- és cselekvőképességgel bíró állampolgárok; jellemzi őket az egyetemes és nemzeti értékek, az erkölcsi normák tisztelete, az egyéni és a közösségi felelősségérzet és feladatvállalás.

TARTALOM:

„A gyakorlati képzés (40-45 kreditpont) biztosítja a 6–12 éves gyermekek tanulásának irányításához, személyiségük fejlesztéséhez megismert korszerű eljárások, módszerek gyakorlását iskolai környezetben, fejleszti a speciális tanítói képességeket, technikai jártasságokat. A gyakorlati képzés fogalmába beleértendők a hallgatók hospitálásai, csoportos és egyéni iskolai gyakorlatai, valamint a pedagógiai és tantárgy-pedagógiai stúdiumok keretében végzett gyakorlatok is. A nemzetiségi szakirányon a szakmai gyakorlat nemzetiségi nyelven, nemzetiségi iskolában folyik. A 8. félévben a hallgatók intézményen kívüli összefüggő szakmai gyakorlaton vesznek részt, melynek időkerete: 8-10 hét; 12-14 kreditponttal.” (A tanítószak képzési és kimeneti követelményei, 9. pont)

A gyakorlati képzés programja az elméleti képzéssel párhuzamosan, a képzés kezdetétől összefüggő rendszerben építkezik:

· a jelölt tevékenységét tekintve: a gyermekek és a tanítói tevékenység megfigyelésétől a modellált és tényleges részfeladatokon keresztül a tanítási és egyéb pedagógusi funkciók ellátásáig terjed,

· időtartamában: az egynapos megfigyelésektől és intézménylátogatástól az egyhetes iskolai gyakorlaton át a 10 hetes összefüggő iskolai munkát öleli fel,

· társas jellegében: az egyéni és a csoportos képzési formák egymást kiegészítve mind a 4 évben helyet kapnak,

· a hallgatói önállóságot figyelembe véve: a kezdeti tanári-szakvezetői, részletekre is kiterjedő felkészítést fokozatosan egyre önállóbb tervezés és tevékenység, növekvő felelősségvállalás váltja fel.
A szakmai gyakorlat tartalmában
· érvényesíti a fokozatosságot, segíti a lassan bontakozó önállóságot (mikrotanítások, egyéni gyakorlatok),

· erősíti a gyakorlati képzés műhelyjellegét, beépítve a feladatközpontú iskolai gyakorlatokat is (egyéni 1-2 napos és 2x1/2 hetes gyakorlatok),

· igazítja a gyakorlati képzést az alapozó elméleti, szakmai, tantárgy-pedagógiai ismeretekhez,

· kiterjeszti a gyakorlatokat a megnövekedett tanítói kompetencia szerint (5–6. osztály: hospitálások, bemutatók, feladatok, tanítások),

· integrálja a képzés különböző szintjein szerzett ismereteket és tapasztalatokat egy pedagógiai-pszichológiai irányvonal mentén (pl. csoportos folyamatos megfigyelés),

· megnöveli az összefüggő komplex gyakorlat idejét (8/10 hét), feltételt teremtve ezzel a teljes tanítói lét megéléséhez, lehetőség szerint megtapasztalva a pedagógiai munka hatásait és következményeit,

· a gyakorlatban szerzett tapasztalatokat, tudást erőteljesen integrálja az elméleti-szemináriumi képzésbe (pedagógiai napló).

KÖVETELMÉNYEK:

A hallgatók a képzés során ismerjék meg

· a hazai közoktatás feladatait és stratégiáját, az 1–6. osztály nevelési, oktatási preferenciáit, a közoktatás tartalmi szabályozásának dokumentumait,

· a nevelés-oktatás elméletét, a 6–12 éves korosztály differenciált személyiségformálásának folyamatát, tevékenységeit, azok tervezését, módszereit, a sajátos nevelési igényű és a hátrányos helyzetű, valamint a tehetséges, a gyorsabban haladó gyermekek nevelésének specifikumait, a családdal való együttnevelés lehetőségeit; a tanulásirányítás módszereit és munkaformáit, az integrált és differenciált oktatás eszköztárát,

· a személyiségfejlődés és -fejlesztés pszichológiai tényezőit, a 6–12 éves gyermekek sajátosságait,

· azokat a szakmai és tantárgy-pedagógiai ismereteket, amelyek az adott korosztály képességeinek és alapkészségeinek eredményes fejlesztéséhez szükségesek.

Legyenek alkalmasak:

· a nevelési helyzetek, problémák kritikus elemzésére, konfliktushelyzetek megoldására, problémamegoldó technikák hatékony alkalmazására,

· a nevelő-oktató munka tervezésére, szervezésére, a tanulási folyamatok irányítására, a tanulási alapkészségek, képességek fejlesztésére,

· a 6-12 éves gyermek személyiségének sokoldalú, differenciált fejlesztésére, az alapkészségek és képességek kialakítására,

· előítélet-mentesen a multikulturális és interkulturális nevelésre,

· a tanítási órán kívüli nevelési feladatok ellátására,

· a gyermekek családjával, szűkebb környezetével való együttműködésre,

· önálló továbbtanulással és szervezett továbbképzések segítségével meglévő pedagógiai és általános műveltségük továbbfejlesztésére, olyan új kompetenciák elsajátítására, amelyek birtokában alkalmassá válhatnak az iskolán belül felelősségteljes munkakör vállalására.

Rendelkezzenek:

· önismerettel, együttműködési készséggel, személyi felelősségérzettel, minőségtudattal, fejlett kommunikációs képességekkel,

· társadalmi érzékenységgel, közösségi felelősségérzettel és feladatvállalással,

· a permanens művelődés igényével és képességével,

· az egyetemes emberi és nemzeti értéket, az erkölcsi normák tiszteletével, az esztétikai értékek iránti fogékonysággal, környezettudatos magatartással,

· a fenntartható fejlődés igényelte felelősségérzettel,

· egészséges életvitellel,

· sikerorientáltsággal, ugyanakkor saját tevékenységük kritikus értékelésének képességével,

· a csoportban való munkavégzés, a kollegialitás és a hatékony munkaszervezés készségével,

· a másság elfogadásával, toleranciaképességgel.

AJÁNLOTT KREDITSZÁM: 40 kredit
KÖTELEZŐ IRODALOM:

1. Óraelemzési szempontok. 2000. ELTE TÓFK,

2. Tájékoztató és feladatgyűjtemény a gyakorlati képzés pedagógiai-pszichológiai feladataihoz. 2003. Szerk.: Hunyady Györgyné. ELTE TÓFK

3. Terminológiai jegyzék. 2000. Szerk.: Békési Ágnes. ELTE TÓFK

A TANTÁRGY TANTÁRGYELEMEI:

· Egyéni komplex pedagógiai gyakorlat I.

· Egyéni komplex pedagógiai gyakorlat II.

· Egyéni komplex pedagógiai gyakorlat III.

· Egyéni komplex pedagógiai gyakorlat IV.

· Egyéni tanítási gyakorlat I.

· Egyéni tanítási gyakorlat II.

· Csoportos tanítási gyakorlat I.

· Csoportos tanítási gyakorlat II.

· Csoportos tanítási gyakorlat III.

· Csoportos tanítási gyakorlat IV.

· Műv. területi csoportos tanítási gyakorlat I.

· Műv. területi csoportos tanítási gyakorlat II.

· Összefüggő komplex szakmai gyakorlat

· Összefüggő komplex szakmai gyakorlat nemzetiségi szakirány esetén

EGYÉNI KOMPLEX PEDAGÓGIAI GYAKORLAT I.

	Tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott

félév
	Előfeltételek

	Egyéni komplex pedagógiai gyakorlat I.

VBTGY101
	20 óra

1 hét
	1
	G
	Köt.
	1.
	–

A TANTÁRGYELEM CÉLJA:

· ismerkedés az óvodai és az általános iskola 1(4. évfolyamán folyó nevelő-oktató munkával,

· az elméleti ismeretek szembesítése a gyakorlati megfigyelések tapasztalataival.

TANANYAG:

· adatgyűjtés (napirend, órarend, szokások),

· pszichológiai szempontú megfigyelések végzése,

· meghatározott szempontok szerint pedagógiai feljegyzések készítése,

· a gyermekekkel való kommunikálás képességének fejlesztése.

KÖVETELMÉNYEK:

· ismerje fel a személyiségfejlődés és -fejlesztés pszichológiai tényezőit, a 3–12 éves gyermekek sajátosságait,

· legyen képes az óvodai és az iskolai élet alapvető összehasonlítására (azonosságok, különbségek),

· tapasztalja meg és értelmezze egy-egy gyermek viselkedését a csoportban,

· legyen képes pszichológiai szempontsor alapján megfigyelést végezni, megfigyeléseiről jegyzőkönyvet vezetni és elemezni,

· legyen képes kapcsolatot teremteni egy-egy gyermekkel gyermekcsoporttal,

· legyen képes benyomásait, élményeit, véleményét összevetni a pedagógussal folytatott beszélgetésben nyert információkkal.

ÉRTÉKELÉS:

· értékelő lap és

· iskolai pedagógiai napló alapján

Az egyéni gyakorlat iskolában elvégzendő feladatait a gyakorló iskolai szakvezető értékeli, az óvodai hospitálás során elvégzendő feladatokra a pedagógia szakos oktató ad részjegyet. A bemutató tanításokhoz kapcsolódó feladatokra kapott részjegyek átlaga és az egyéni gyakorlatra kapott részjegyek átlaga alapján a pedagógia szakos oktató jegyzi be a hallgató gyakorlati jegyét. (Lásd Útmutató 1. félév)

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás
EGYÉNI KOMPLEX PEDAGÓGIAI GYAKORLAT II.

	Tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott

félév
	Előfeltételek

	Egyéni komplex pedagógiai gyakorlat II.

VBTGY102
	20 óra

1 hét
	1
	G
	Köt.
	2.
	VBTGY101

A TANTÁRGYELEM CÉLJA:

· ismerkedés az 1–4. évfolyamon, illetve a tanórán kívüli (napközi otthoni) nevelő-oktató munkával,

· a kapcsolatteremtő-kommunikációs képesség, a szervezőképesség és a helyzetfelismerő, tájékozódó képesség fejlesztése,

· a pályakövetelmények, pályaidentitás megismerése, alakítása.

TANANYAG:

· kidolgozott szempontok alapján a tanórai pedagógiai munka és a tanórán kívüli tevékenységek megfigyelése,

· a megfigyelések és a tevékenységekbe való bekapcsolódás segítségével tapasztalatok szerzése a pedagógiai munka sajátosságaival kapcsolatban, a tanító feladatainak és a pályakövetelményeknek a megismerése, az iskolai dokumentumok és azok használatának tanulmányozása,

· tapasztalatok szerzése a 6–10 éves korosztály egyéni és életkori sajátosságairól, csoportjellemzőiről,

· kiemelt szempontok:
- az oktatási folyamat szerkezete

- az értékelés megfigyelése

KÖVETELMÉNYEK:

· ismerje fel a személyiségfejlődés pszichológiai tényezőit, a 6–10 éves gyermekek sajátosságait,

· legyen képes egy-egy tanóráról megfigyeléseket végezni, jegyzőkönyvet vezetni, a látottakat elemezni,

· legyen képes az óra/foglalkozás folyamatából adott szempontok szerinti kiemelésre, szelektív megfigyelésre,

· több eseménysor összevetésével legyen képes adott szempontú összehasonlításra,

· lehetőség szerint vegyen részt tanórán kívüli foglalkozás szervezésében.

ÉRTÉKELÉS:

· értékelő lap és

· iskolai pedagógiai napló alapján

Az egyéni gyakorlat iskolában elvégzendő feladatait a gyakorló iskolai szakvezető értékeli, az óvodai hospitálás során elvégzendő feladatokra a pedagógia szakos oktató ad részjegyet. A bemutató tanításokhoz kapcsolódó feladatokra kapott részjegyek átlaga és az egyéni gyakorlatra kapott részjegyek átlaga alapján a pedagógia szakos oktató jegyzi be a hallgató gyakorlati jegyét. (Lásd Útmutató 2. félév)

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás
EGYÉNI KOMPLEX PEDAGÓGIAI GYAKORLAT III.

	Tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott

 félév
	Előfeltételek

	Egyéni komplex pedagógiai gyakorlat III.

VBTGY103
	20 óra

1 hét
	1
	G
	Köt.
	3.
	VBTGY102

A TANTÁRGYELEM CÉLJA:

· további tapasztalatszerzés az 1–6. évfolyamos korosztályról, problémáikról, nevelésük-oktatásuk jellegzetességeiről, illetve a napközi otthoni nevelésről,

· az oktatás folyamatjellegének tudatosítása,

· az értékek felismerése.

TANANYAG:

· kidolgozott szempontok alapján az 1–6. évfolyamon és a napközi otthonban folyó nevelési és tanítási-tanulási folyamat megfigyelése,

· a megfigyelések és a tevékenységekbe való bekapcsolódás révén tapasztalatok szerzése a folyamatok, főként a tanítási-tanulási folyamat szervezésével, irányításával, tervezésével kapcsolatban,

· ismerkedés az iskolai osztály életével, az életkorral kapcsolatos sajátos fejlesztési feladatokkal,

· ismerkedés a tanulócsoport (napközis csoport) megismerésének módszereivel, a pillanatnyi állapotok felismerésének lehetőségeivel,
· kiemelt szempontok:
- az oktatási folyamat szerkezete

- a differenciálás megoldási módjai

- az önálló tanulás megszervezése.
KÖVETELMÉNYEK:

· ismerje fel a személyiségfejlődés pszichológiai tényezőit, a 6–12 éves gyermekek sajátosságait,

· legyen képes az óra/foglalkozás folyamatából adott szempontok szerinti kiemelésre, szelektív megfigyelésre,

· több eseménysor összevetésével legyen képes adott szempontú összehasonlításra,

· legyen képes azonosítani egy-egy megfigyelt tanórán/foglalkozáson az értékeket.

ÉRTÉKELÉS:

· értékelő lap és

· iskolai pedagógiai napló alapján

Az egyéni gyakorlaton való aktivitást és részvételt a gyakorlatvezető értékeli a mellékelt értékelőlapon. A hospitálási napló részfeladatait a pedagógia szakos tanár ellenőrzi. (Lásd Útmutató 3. félév)

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

EGYÉNI KOMPLEX PEDAGÓGIAI GYAKORLAT IV.

	Tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott

 félév
	Előfeltételek

	Egyéni komplex pedagógiai gyakorlat IV.

VBTGY104
	20 óra

1 hét
	1
	G
	Köt.
	5.
	VBTGY103

A TANTÁRGYELEM CÉLJA:

· A hallgató kapjon lehetőséget megismerni az 1. osztályba lépő kisgyermek és szülei fogadásának sajátos pedagógiai teendőit, melyek elengedhetetlenül fontosak ahhoz, hogy segítsék oldani a kezdeti szorongást és tájékozatlanságot.

TANANYAG:

· Az osztálytanítóval előzetesen egyeztetve vegyen részt az előkészítés és az első napok szervezési, gondozási és egyéb gyakorlati teendőiben.

· Munkája a pedagógiai asszisztens feladataihoz hasonló.

· Az eseményeket, tapasztalatokat, élményeket, valamint saját konkrét munkáját, segítségét jól áttekinthető formában naponta otthon rögzítse a hospitálási naplóba. A következő nap reggel az előző napi írásos munkáját a tanítóval írassa alá. A főiskolára visszaérve a szorgalmi időszak 2. hetében adja le a hospitálási naplót a pedagógia szakos tanárnak.

· Az egyéni gyakorlatok során igyekezzen a pedagógiai asszisztensi feladatokat ellátva segíteni a szakvezető munkáját:

· részvétel az ügyeleti munkában

· tanítás előtt a tanulók felszereléseinek ellenőrzése, előkészítésükben segítségadás

· órák előtt a tanulókkal a szóbeli feladatok közös ismétlése, írásbeli feladatok ellenőrzése,

· olvasásgyakorlás, versmondás stb.

· részvétel a játékban a szünetben, játékok kezdeményezése

· a szakvezető által megjelölt tananyaghoz szemléltetőeszköz, fólia stb. készítése

· iskolai programokon, ünnepélyeken, nevelési értekezleten részvétel

· az osztályfőnöki munkában: szülő értekezlet, fogadóóra, családlátogatás stb. való részvétel

· gyakorlatvezetővel együtt végzett munka,

· a tanítási órák technikai lebonyolításában való segítségadás,

· tanulói feladatok előkészítése

· tanulói produktumok mennyiségi ellenőrzése, minőségi ellenőrzésre előkészítés

· tanulmányi sétákon előkészítő és közreműködői feladatok ellátása

KÖVETELMÉNYEK:

· legyen tájékozott az első osztály indításának tanév eleji teendői terén,

· ismerje fel a személyiségfejlődés pszichológiai tényezőit, a 6–12 éves gyermekek sajátosságait,

· legyen képes az óra/foglalkozás folyamatából adott szempontok szerinti kiemelésre, szelektív megfigyelésre,

· több eseménysor összevetésével legyen képes adott szempontú összehasonlításra,

· legyen képes azonosítani egy-egy megfigyelt tanórán/foglalkozáson az értékeket.

ÉRTÉKELÉS:

· értékelő lap és

· iskolai pedagógiai napló alapján

A csoportos és egyéni tanítási gyakorlatok zárása jeggyel történik. A csoport előtti tanítást és az egyéni gyakorlatot részjegyekkel értékeli a szakvezető, mely magába foglalja a Pedagógiai Napló ellenőrzését is. E részjegyek átlaga képezi a félév végi gyakorlati jegyet. (Lásd Útmutató 5. félév)
KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

EGYÉNI TANÍTÁSI GYAKORLAT I.
	A tantárgy-elem neve
	Kontakt-

óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott félév
	Előfeltételek

	Egyéni tanítási gyakorlat I.

VBTGY105
	20
	2
	G
	Köt.
	6.
	VBTGY107

A TANTÁRGYELEM CÉLJA:

· a szakvezető irányításával az iskolai munka egészét ismerje meg a hallgató,

· a csoportos tanítási gyakorlatokon szerzett tapasztalatok egyéni felhasználása,

· a tantárgy-pedagógiai tanulmányok alapján a tanítási órák tudatos tervezése,

· folyamatosan együttműködés a gyermekekkel, törekvés személyének elfogadtatására,

· vezessen önállóan napközis foglalkozásokat, szabadidős programokat,

· felkészülés a tanórán és tanórán kívüli nevelési feladatok ellátására,

· szülői értekezletek, fogadóórák, családlátogatások tartalmának, szervezésének és módszereinek megismerése,

· a tanítási órák önálló megtartása,

· a tehetséges tanulók felismerése és segítése,

· az iskolai dokumentumok (pedagógiai program, tantárgyi program, osztályfőnöki terv) megismerése,

· a tanítói szerepek és tevékenységek megismerése és gyakorlása,

· szakmai, hivatásbeli elkötelezettség erősítése;

· szociális érzékenység, közösségi felelősségérzet és feladatvállalás kialakítása, megerősítése,

· egyetemes emberi és nemzeti értékek, erkölcsi normák tudatosítása, esztétikai értékek iránti fogékonyság fejlesztése.

TANANYAG:

· az osztályközösség megismerése a szakvezető nevelő-oktató munkáján keresztül;
· az iskola munkarendjének megismerése és betartása,
· a tanítási órára való felkészülés, a tervező munka rendszeres végzése,
· a tanulásirányítás, a munkaformák alkalmazásának gyakorlása,
· önálló osztálytanítói munka, pedagógiai helyzetek felismerése, megoldási stratégia kialakítása.
· tanórán kívüli napi feladatok végzése: korrepetálás, felzárkóztatás, tehetséggondozás, szakköri munka, nevelőtestületi értekezlet, szülői értekezlet, fogadóóra, továbbképzés,
· a tanítási órán végzett munka kritikai szemléletű, tudatos értékelése, elemzése,
· a tanulócsoport oktatásával, nevelésével összefüggő pedagógiai és adminisztratív munka rendszeres, folyamatos végzése.
KÖVETELMÉNYEK:

Készüljön fel a tanítói munkavégzésre, készüljön fel az összefüggő komplex szakmai gyakorlatra, ennek érdekében:

· ismerje meg az iskolai munka dokumentumait,

· készüljön fel az 1-4. osztály valamennyi tantárgyából, az 1–6. osztályban a választott műveltségterületen a nevelő-oktató munka önálló irányítására,

· vegyen részt az osztálytanító aktuális adminisztratív teendőinek ellátásában,

· kapcsolódjon be az iskolai nevelőtestületi programokba,

· készüljön fel a nevelési helyzetek megismerésére, elemzésére és megoldására, a konfliktushelyzetek kezelésére,

· alkalmas legyen a 6–12 éves gyermekek személyiségének sokoldalú, differenciált fejlesztésére,

· ismerje meg az iskola és az osztályközösség társadalmi, osztályon és iskolán kívüli kapcsolatait.

ÉRTÉKELÉS:

· értékelő lap és

· iskolai pedagógiai napló alapján

A csoport előtti tanítást és az egyéni gyakorlatot részjegyekkel értékeli a szakvezető, mely magába foglalja a Pedagógiai Napló ellenőrzését is. E részjegyek átlaga képezi a félév végi gyakorlati jegyet. (Lásd Útmutató 6. félév)

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

EGYÉNI TANÍTÁSI GYAKORLAT II.

	A tantárgy-elem neve
	Kontakt-

óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott félév
	Előfeltételek

	Egyéni tanítási gyakorlat II.

VBTGY106
	40
	4
	G
	Köt.
	7.
	VBTGY105

A TANTÁRGYELEM CÉLJA:

A tanítói pályához szükséges kompetenciák intenzív fejlesztése a 6. félévben megkezdett tanítói szerepkör további megismerése, gyakorlása.

· a szakvezető irányításával az iskolai munka egészének megismerése,

· a csoportos tanítási gyakorlatokon szerzett tapasztalatok egyéni megvalósítása,

· a tantárgy-pedagógiák alapján a tanítási órák tudatos tervezése,

· folyamatosan működjön együtt a gyermekekkel, fogadtassa el magát velük,

· vezessen önállóan napközis foglalkozásokat, szervezzen iskolán kívüli programot,

· felkészülés a tanórán és tanórán kívüli nevelési feladatok ellátására,

· részvétel a szülői értekezletek, fogadóórák, családlátogatások előkészítésében és megszervezésében,

· a tanítási órák önálló, felelős megtartása,

· a tehetséges tanulók felismerése és segítése,

· az iskolai dokumentumok (pedagógiai program, helyi tanterv, tantárgyi program, egyéni fejlesztési terv, osztályfőnöki terv) felhasználása a felkészüléshez,

· a tanítói szerepek és tevékenységek mélyebb megismerése és gyakorlása,

· szakmai, hivatásbeli elkötelezettség erősítése,

· szociális érzékenység, közösségi felelősségérzet és feladatvállalás kialakítása, megerősítése,

· egyetemes emberi és nemzeti értékek, erkölcsi normák, esztétikai értékek iránti fogékonyság fejlesztése, igényének elmélyítése.

TANANYAG:

Az elméleti és gyakorlati ismeretek elmélyítése, a komplex záróvizsgára való felkészülés:

· az osztályközösség differenciált megismerése a szakvezető nevelő-oktató munkáján keresztül,
· az iskola munkarendjének megismerése és alkalmazkodás ehhez,
· a tanítási órára való felkészülés a tervező munka rendszeres végzése,
· a tanulásirányítás, a munkaformák alkalmazásának a fejlesztési igényekhez igazítása,
· önálló osztálytanítói munkával a tanulási helyzetek, nevelési konfliktusok felismerése, megoldása,
· tanórán kívüli napi feladatok végzése: korrepetálás, felzárkóztatás, tehetséggondozás, szakköri munka, nevelőtestületi értekezlet, szülői értekezlet, fogadóóra, továbbképzés adminisztratív teendők,
· a tanítási órán végzett munka értékelése, elemzése,
· a tanítói munka rendszeres, folyamatos, felelősségteljes végzése.

KÖVETELMÉNYEK:

Készüljön fel a tanítói munkavégzésre, készüljön fel az összefüggő komplex szakmai gyakorlatra, ennek érdekében:

· ismerje az iskolai munka dokumentumait és azok felhasználásának, kezelésének módját,

· készüljön fel az 1–4. osztályban valamennyi tantárgy, az 1–6. osztályban a választott műveltségterület nevelő-oktató munkájának önálló végzésére és az ezzel összefüggő adminisztrációs tevékenységekre,

· vegyen részt az iskolai nevelőtestületi közösség munkájában,

· készüljön fel a nevelési helyzetek megismerésére, elemzésére és megoldására, a konfliktushelyzetek kezelésére,

· alkalmas legyen a 6–12 éves gyermekek személyiségének sokoldalú, differenciált fejlesztésére,

· ismerje meg az iskola és az osztályközösség társadalmi, osztályon és iskolán kívüli kapcsolatait,

· alkalmas legyen a csoportos tanítási gyakorlatokon megismert munkaformák önálló alkalmazására.

ÉRTÉKELÉS:

· értékelő lap és

· iskolai pedagógiai napló alapján

A csoport előtti tanítást és az egyéni gyakorlatot részjegyekkel értékeli a szakvezető, mely magába foglalja a Pedagógiai Napló ellenőrzését is. E részjegyek átlaga képezi a félév végi gyakorlati jegyet. (Lásd Útmutató 7. félév)

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

CSOPORTOS TANÍTÁSI GYAKORLAT I.

	Tantárgyelem neve
	kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott

 félév
	Előfeltételek

	Csoportos tanítási gyakorlat I.

VBTGY107
	0+3
	3
	G
	Köt.
	4.
	–

A TANTÁRGYELEM CÉLJA:

· a tanítási órák tartásában és elemzésében az első tapasztalatok megszerzése; a csoport együttműködésére építve,

· fokozódó önállósággal és tudatossággal az elméleti pedagógai-pszichológiai és az adott tantárgy-pedagógiai ismeretek alkalmazása,

· figyelemmegosztás gyakorlása az óravezetés és a tanulói csoportok munkájának irányítása, segítése között,

· az önreflektáló, elemző képesség tudatos fejlesztése alapvető óraelemzési szempontok (cél- és feladatrendszer) szerint,

· ismerkedés a napi tanítói munkát irányító és szabályozó dokumentumokkal.

TANANYAG:

· heti egy óra előkészítés, egy óra hallgatói tanítás és egy óra elemzés a gyakorlóiskolában Magyar nyelv és irodalom és Matematika tantárgyakból,
· valamennyi órára előkészületi vázlat írása a szak/gyakorlatvezető által részletesen megadott cél- és feladatrendszer szerint,
· legalább egy tanítási óra tartása,
· a megtartandó óra tervezetének elkészítése, megbeszélése, szükség szerinti korrigálása a szak/gyakorlatvezető, a tantárgypedagógus ajánlásai szerint,
· felkészülés a megtartott óra szakszerű elemzésére törekvő értékelésére,

· legalább egy alkalommal helyettes tanítói feladatok ellátása,
· kapott szempontok szerint aktív részvétel az elemző órán.
KÖVETELMÉNYEK:

· a hallgatók legyenek képesek megszerzett ismereteik egyre önállóbb és tudatosabb alkalmazására a gyakorlati tanításra való felkészülésben, az óravezetésben és a megtartott óra elemzésében,

· legyenek képesek szak/gyakorlatvezetői segítséggel a rendelkezésükre álló ismeretekből a tanítási gyakorlathoz legjobban illeszkedők választására,

· tudatosan és célszerűen növeljék és erősítsék pedagógusi kompetenciáikat, formálják készségeiket, jártasságaikat,

· tájékozódjanak a nevelés-oktatás gyakorlatának tartalmi szabályozási dokumentumairól,

· alapozzák, fejlesszék tudatos, önreflektáló, elemző képességüket, próbálják ezeket az elemző órákon alkalmazni.

ÉRTÉKELÉS:

A csoportos és egyéni gyakorlat részjegyeinek átlaga képezi a félév végi gyakorlati jegyet, melyet a gyakorló iskolai szakvezető jegyez be a hallgató leckekönyvébe és a Neptun rendszerbe.

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

CSOPORTOS TANÍTÁSI GYAKORLAT II.

	Tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott

félév
	Előfeltételek

	Csoportos tanítási gyakorlat II.

VBTGY108
	0+3
	3
	G
	Köt.
	5.
	VBTGY107

A TANTÁRGYELEM CÉLJA:
· fokozódó önállósággal, a csoport segítő együttgondolkodásával a tudatos tanítói munka megélése, részben már önálló tanítási órák tartásával,

· fokozódó önállósággal és tudatossággal az elméleti pedagógai-pszichológiai és az adott tantárgy-pedagógiai ismeretek alkalmazása,

· a helyzetnek megfelelő, esetleg az eredeti elképzeléseket módosító óravezetés,

· fokozódó figyelem és empátia az osztály és egyes csoportjainak munkájára,

· önreflektáló, tudatos óraelemzés néhány fontos, az órához illeszkedő szempont szerint,

· a napi tanítói munkát szabályozó és irányító dokumentumok felhasználásának megismerése a pedagógiai folyamatok tervezésében és elemzésében.

TANANYAG:
· heti egy óra előkészítés, egy óra hallgatói tanítás és egy óra elemzés a gyakorlóiskolában Magyar nyelv és irodalom, Matematika és Környezetismeret tantárgyakból,

· valamennyi órára előkészületi vázlat írása a szak/gyakorlatvezető által vázlatosan megadott cél- és feladatrendszer szerint,
· legalább egy önálló óra tartása,
· a megtartandó óra tervezetének elkészítése, megbeszélése, szükség szerinti konzultációk és korrekció szerint,
· felkészülés a megtartott óra szakszerű elemzésére,
· legalább egy alkalommal helyettes tanítói feladatok ellátása,
· választott szempontok szerint aktív bekapcsolódás az óraelemzésbe.

KÖVETELMÉNYEK:
· a hallgatók legyenek képesek megszerzett ismereteik egyre önállóbb és tudatosabb alkalmazására,

· fokozódó tudatossággal legyenek képesek a tanítási téma, a tananyag, az osztály tanulóihoz alkalmazkodó óratervezésre, óravezetésre és óraelemzésre,

· tudatosan és célszerűen növeljék és erősítsék pedagógusi kompetenciáikat, formálják készségeiket, jártasságaikat,

· törekedjenek egyes tanulói csoportok munkájának folyamatos nyomon követésére,

· ismerkedjenek meg a nevelést-oktatást szabályozó dokumentumok alkalmazási lehetőségeivel,

· folyamatosan fejlesszék tudatos, önreflektáló, elemző képességüket, segítséggel alkalmazzák az elemző óramegbeszéléseken.

ÉRTÉKELÉS:

A csoportos és egyéni gyakorlat részjegyeinek átlaga képezi a félév végi gyakorlati jegyet, melyet a gyakorló iskolai szakvezető jegyez be a hallgató leckekönyvébe és a Neptun rendszerbe.

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

CSOPORTOS TANÍTÁSI GYAKORLAT III.

	Tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott

 félév
	Előfeltételek

	Csoportos tanítási gyakorlat III.

VBTGY109
	0+3*
	3
	G
	Köt.
	6.
	VBTGY108

A TANTÁRGYELEM CÉLJA:
· a csoport segítő közreműködését felhasználva önállóan tervezett tanítási, órák tartása,

· óravezetés közben a tervezett tanítási óra helyzetnek megfelelő módosítása,

· néhány tanuló egyéni fejlesztését/fejlődését tekintetbe vevő, erre készülő tanulásirányítás megvalósítása,

· a tanulói munka folyamatos és tudatos értékelésének szándéka, kezdeti lépései,

· önreflektáló, tudatos óraelemzés, a jogos kritika elfogadása, a saját elképzelések indoklása,

· a napi tanítói munkát szabályozó és irányító dokumentumok részben önálló alkalmazása,

· a pálya iránti elkötelezettség, pozitív viszonyulás erősítése.

TANANYAG:

· heti egy óra előkészítés, 1 óra hallgatói tanítás és 1 óra elemzés főképp Magyar nyelv és irodalom, Matematika, Környezetismeret, Ének-zene, Vizuális nevelés, Technika, valamint Testnevelés tantárgyakból,

· valamennyi órára előkészületi vázlat írása,

· legalább egy önálló tanítási óra tartása,

· a megtartandó óra tervezetének elkészítése, megbeszélése, szükség szerinti konzultációk és korrekció szerint; a gyermekek differenciált fejlesztését szolgáló néhány feladat tervezésével,

· legalább egy alkalommal helyettes tanítói feladatok ellátása,
· felkészülés a megtartott óra értékelésére, aktív szerepvállalás az elemzésben.

KÖVETELMÉNYEK:

· a hallgatók legyenek képesek megszerzett ismereteik egyre önállóbb és tudatosabb alkalmazására,

· legyenek képesek a tanítási téma, a tananyag, az osztály tanulóihoz alkalmazkodó óratervezésre,

· tudatosan és célszerűen növeljék és erősítsék pedagógusi kompetenciáikat, formálják készségeiket, jártasságaikat,

· törekedjenek a tanulók egyéni, differenciált fejlesztésére,

· törekedjenek a tanulók munkájának folyamatos és előrevivő értékelésére,

· fokozódó önállósággal alkalmazzák a nevelést-oktatást szabályozó dokumentumokat,

· folyamatosan fejlesszék tudatos, önreflektáló, elemző képességüket, segítséggel alkalmazzák az elemző óramegbeszéléseken.

ÉRTÉKELÉS:

A csoportos és egyéni gyakorlat részjegyeinek átlaga képezi a félév végi gyakorlati jegyet, melyet a gyakorló iskolai szakvezető jegyez be a hallgató leckekönyvébe és a Neptun rendszerbe.

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

CSOPORTOS TANÍTÁSI GYAKORLAT IV.

	Tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott

félév
	Előfeltételek

	Csoportos tanítási gyakorlat IV.

VBTGY110
	0+3
	3
	G
	Köt.
	7.
	VBTGY109

A TANTÁRGYELEM CÉLJA:

· a csoport segítő közreműködését felhasználva önálló tanítási, órák tartása,

· a tervezett tanítási óra helyzetnek megfelelő módosítása, kiegészítése,

· a tanulók egyéni és csoportos fejlesztését/fejlődését szolgáló feladatok beépítése, differenciált tanulásirányítás,

· lehetőség szerint kooperatív technikák alkalmazása,

· a tanulói munka folyamatos és tudatos nyomon követése, értékelése,

· önreflektáló, tudatos, érvelőképes óraelemzés,

· a napi tanítói munkát irányító és szabályozó dokumentumok alkalmazása,

· a pálya iránti elkötelezettség, pozitív viszonyulás erősítése.

TANANYAG:

· heti egy óra az összes, 1–4. évfolyamon tanított tantárgyból,

· valamennyi órára variációkat is tartalmazó előkészületi vázlat írása,

· legalább egy önálló tanítási óra tartása,

· a megtartandó óra tervezetének elkészítése, megbeszélése, szükség szerinti konzultációk és korrekció szerint; a differenciáló és kooperatív tanulásszervezést biztosító feladatok beiktatásával,
· legalább egy alkalommal helyettes tanítói feladatok ellátása,
· felkészülés a megtartott óra értékelésére,
· aktív, kezdeményező szerepvállalás az elemzésben.

KÖVETELMÉNYEK:

· a hallgatók legyenek képesek megszerzett ismereteik önállóbb és tudatos alkalmazására,

· a tanítási témára, a tananyagra, az osztály egyes tanulócsoportjaira tekintettel, önállóan tervezzék óráikat,

· tudatosan és célszerűen növeljék és erősítsék pedagógusi kompetenciáikat, formálják készségeiket, jártasságaikat,

· törekedjenek a differenciált fejlesztésre, kooperatív technikák alkalmazására,

· folyamatosan és előrevivően értékeljék a tanulók munkáját,

· alkalmazzák a nevelést-oktatást szabályozó dokumentumokat,

· tudatosan, (ön)reflektáló és érvelő módon elemezzék a tanítási órákat.

ÉRTÉKELÉS:

A csoportos és egyéni gyakorlat részjegyeinek átlaga képezi a félév végi gyakorlati jegyet, melyet a gyakorló iskolai szakvezető jegyez be a hallgató leckekönyvébe és a Neptun rendszerbe.

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

MŰVELTSÉGTERÜLETI CSOPORTOS TANÍTÁSI GYAKORLAT I.

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott félév
	Előfeltételek

	Műveltségterületi csoportos tanítási gyakorlat I.

VBTGY111
	0+3
	3
	G
	Köt.
	6.
	VBTGY107

A TANTÁRGYELEM CÉLJA:

· a hallgatók felkészítése (fokozódó önállósággal) a választott műveltségterületi tárgy tanítására az 1-6. osztályban,

· a tanítás–tanulás önálló szervezésének, irányításának a fejlesztése,

· a tudatos tanítói munka és az ehhez szükséges komplex látásmód kialakítása,

· a tanítói pályához való pozitív viszonyulás erősítése.

· ismerkedés a tanító adminisztratív teendőivel.

TANANYAG:

· a csoport előtti előkészületi, tanítási és elemző órákon való aktív részvétel az 1–4. évfolyam valamelyikén,

· előkészületi vázlatok írása, a megtartandó óra vázlatának és lehetőség szerint emlékeztetőjének szakszerű elkészítése,

· a tanítási órához kapcsolódóan tanulói füzetek, felmérők javítása, értékelése,

· helyettes tanítói feladatok ellátása,

· a tanulói csoportok aktuális fejlesztési igényeihez alkalmazkodó feladatválasztás, óravezetés,

· aktív kezdeményező, okfeltáró és a problémákra megoldást kereső óraelemzés.

KÖVETELMÉNYEK:
· a hallgatók használják az elsajátított tanulásirányítási módszereket és munkaformákat, az integrált és differenciált oktatás eszköztárát, a szakmai, tantárgy-pedagógiai ismereteket,

· legyenek alkalmasak a nevelő-oktató munka tervezésére, szervezésére, a tanulási folyamat aktuális fejlesztési igényeket és tanulási helyzetet mérlegelő irányítására, a tanulók készségeinek, képességeinek alakítására, fejlesztésére, az adódó nevelési helyzetek megoldására,

· rendelkezzenek fejlett kommunikációs készséggel, a fenntartható fejlődés igényelte felelősségérzettel, minőségtudattal, hatékony munkaszervezési készséggel, saját tevékenységük szakszerű, tudatos elemzésével.

ÉRTÉKELÉS:

A csoportos és egyéni gyakorlat részjegyeinek átlaga képezi a félév végi gyakorlati jegyet, melyet a gyakorló iskolai szakvezető jegyez be a hallgató leckekönyvébe és a Neptun rendszerbe.

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

MŰVELTSÉGTERÜLETI CSOPORTOS TANÍTÁSI GYAKORLAT II.

	A tantárgyelem neve
	Kontakt-óraszám
	Kredit
	Zárási forma
	Státus

	Ajánlott félév
	Előfeltételek

	Műveltségterületi csoportos tanítási gyakorlat II.

VBTGY112
	0+3
	3
	G
	Köt.
	7.
	VBTGY111

A TANTÁRGYELEM CÉLJA:

· A 10–12 éves tanulók pszichológiai sajátosságainak, fejlesztésük pedagógiai lehetőségeinek megtapasztalása,
· a választott műveltségterületen a tanítási órák tudatos tervezése (előkészületi vázlat, óratervezet készítése), kivitelezése, szakszerű és tudatos elemzése,

· a tanult munkaszokásoknak és tevékenységformáknak önálló, alkotó módon való felhasználása,

· a tanítói pályához szükséges képességek fejlesztése, a sokrétű tanítói feladat megélése

TANANYAG:

· a csoport előtti előkészületi, tanítási és elemző órákon való aktív részvétel az 5–6. évfolyam valamelyikén,

· előkészületi vázlatok, a megtartandó óra vázlatának és lehetőség szerint emlékeztetőjének szakszerű elkészítése,

· helyettes tanítói feladatok ellátása,

· a tanulói csoportokhoz alkalmazkodó feladatválasztás, óravezetés, a tanulásirányítás tudatos értékelése,

· aktív kezdeményező, kritikai szemléletű óraelemzés.

KÖVETELMÉNYEK:
· tapasztalják meg a gyakorlatban azokat a tantárgy-pedagógiai ismereteket, amelyek a 6-12 éves korosztály alapkészségeinek alakításához szükségesek,

· olyan új kompetenciákat sajátítsanak el, amelyek segítségével alkalmassá válnak a korosztály nevelésére-oktatására,

· rendelkezzenek felelősségérzettel, feladatvállalási készséggel, a művelődés igényével, esztétikai fogékonysággal, kritikai érzékkel, a kollegalitás készségével,

· ismerjék meg a 6–12 éves korosztály differenciált személyiségformálásának folyamatát, tevékenységeit, tervezését, tanulásirányítási módszereit.

ÉRTÉKELÉS:

A csoportos és egyéni gyakorlat részjegyeinek átlaga képezi a félév végi gyakorlati jegyet, melyet a gyakorló iskolai szakvezető jegyez be a hallgató leckekönyvébe és a Neptun rendszerbe.

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

ÖSSZEFÜGGŐ KOMPLEX KÜLSŐ ISKOLAI SZAKMAI GYAKORLAT
	A tantárgyelem neve
	Kontakt óraszám

	Kredit
	Zárási forma
	Státus

	Ajánlott félév
	Előfeltételek

	Összefüggő komplex külső iskolai szakmai gyakorlat

VBTGY113

	200
	12
	G
	Köt.
	8.
	VBTGY110

VBTGY112

	Nemzetiségi szakirány esetén VBTGY114
	
	a fenti kredit-értékből 2
	G
	Köt.
	8.
	

A TANTÁRGYELEM CÉLJA:
A tanítói pályához szükséges kompetenciák intenzív fejlesztése, a pályaszocializáció elősegítése, a teljes tanítói szerepkör gyakorlása. Specifikus célok:

· az iskola dokumentumainak teljes körű megismerése,

· 1–4 osztályban valamennyi tantárgy tanításában, 1–6 osztályban egy kötelezően választott műveltségterületen az oktató-nevelő munkához szükséges elméleti ismeretek tudatos alkalmazásának elősegítése,

· a tanulási folyamatok tervezésének, szervezésének és irányításának, a tanulási alapkészségek, képességek differenciált fejlesztésének, a tanulási eredmények ellenőrzésének és értékelésének intenzív gyakorlása,

· az ismeretek önálló, kritikus feldolgozására való képesség erősítése,

· felkészítés a tanítási órán kívüli nevelési feladatok ellátására, a közösségi feladatvállalás és felelősségérzet erősítése,

· nevelési szituációk, konfliktushelyzetek megoldására való képesség fejlesztése,

· a környezettel (gyerekekkel, szülőkkel, kollégákkal, más partnerekkel) való kommunikáció és együttműködés készségének alakítása, a különbözőségek elfogadásának, tolerálásának erősítése,

· a személyes felelősségérzet növelése,

· az önismeret, és a saját tevékenységre való kritikus reflektálás, önértékelés képességének a fejlesztése,

· az ismeretgyarapítás, a szakmai önképzés, önművelés igényének növelése,

· a csoportban (nevelőtestületben) való munkavégzés, a kollegialitás készségének gyakorlása.

TANANYAG:

A céloknak megfelelően:

· tájékozódás, ismerkedés a gyerekekkel, az iskola, az osztályok munkarendjével, az iskola dokumentumainak felhasználásával, a mentor pedagógiai eljárásaival,
· hospitálás, tapasztalatgyűjtés a 6–12 éves korosztály differenciált személyiségformálásának folyamatáról,

· tervező- és szervezőmunka, a tanítási órák előkészítése,

· tanulásirányítás a készség- és képességfejlesztés előtérbe helyezésével, a differenciált oktatás eszköztárának alkalmazásával,

· az önálló osztálytanítói munka során felmerülő nevelési helyzetek, konfliktusok megoldása problémamegoldó technikák alkalmazásával,

· tanóra és szabadidős foglalkozás vezetése napköziben a tevékeny​ségközpontúság, illetve a játékosság elvének érvényesítésével,
· tevékeny részvétel, aktív feladatvállalás tanórán kívüli tevékenységekben (szakköri munka, korrepetálás, verseny, tanulmányi kirándulás, szülői értekezlet, nevelőtestületi értekezlet, továbbképzés, iskolai ünnepség); az oktatással együtt járó adminisztratív teendőkben,

· saját tevékenység elemzése: a folyamatok elemzése keretében önelemzés, önértékelés.

KÖVETELMÉNYEK:

Legyen alkalmas a teljes tanítói szerepkör betöltésére:

· ismerje az iskolai munkát szabályozó dokumentumokat és használja azokat munkájához,

· legyen alkalmas:
· 1–4. osztályban valamennyi tantárgy tanításában, 1-6 osztályban egy kötelezően választott műveltségterületen az oktató-nevelő munkához szükséges elméleti ismeretek tudatos alkalmazására,
· a tananyag önálló feldolgozására, szakismereteinek önálló gyarapítására,

· a tanulási folyamat megtervezésére, megszervezésére,

· a tanulásirányítás módszereinek, eszközeinek differenciált alkalmazására,

· problémák kritikus elemzésére, konfliktushelyzetek megoldására, problémamegoldó technikák hatékony alkalmazására,

· a környezettel, partnerekkel való kommunikációra és együttműködésre,

· kollegialitásra,

· a különbözőségek elfogadására, tolerálására,

· rendelkezzen felelősségérzettel, sikerorientált beállítottsággal, egyúttal reális önismerettel és saját tevékenysége kritikus értékelésének képességével.

ÉRTÉKELÉS:

· szöveges értékelés a külső gyakorlatvezetőtől az értékelő lapon

· pedagógiai napló leadása

(Lásd Útmutató 8. félév)

KÖTELEZŐ IRODALOM: Lásd tantárgyleírás

A tantárgyelem = a féléves stúdium; tehát minden I., II. stb. egyenként

 külön kidolgozást igényel

KOMPETENCIÁK!

