ISKOLAI GYAKORLATOK
AZ OSZTATLAN TANÁRI MESTERKÉPZÉS ÉS A RÖVID CIKLUSÚ TANÁRI MESTERKÉPZÉSBEN
I.

A ISKOLAI GYAKORLAT JOGSZABÁLYI HÁTTERE, CÉLJA, ELŐÍRT FORMÁI, KREDITÉRTÉKEI ÉS LEÍRÁSA
2013-tól új tanárképzési forma, az egységes osztatlan tanárképzés bevezetésére került sor. Az osztatlan tanárképzésre való áttérés jogi kereteit a 2011. évi CCIV. törvény a nemzeti felsőoktatásról, a 283/2012. (X.4.) Korm. rendelet, a tanári felkészítés közös követelményeiről és az egyes tanárszakok képzési és kimeneti követelményeiről szóló 8/2013. (I.30) EMMI rendeletek adják.
A 283/2012. (X. 4.) Kormányrendelet szerint a tanári szakképzettség elemei:
· a tanárszak szerinti szakterületi (szaktudományos, művészeti) tudás, valamint

· a tanári felkészítés:

· a tanári munkához szükséges

· pedagógiai, pszichológiai elméleti és gyakorlati,

· szakmódszertani (diszciplináris és interdiszciplináris tantárgy-pedagógiai) tudás, készség, képesség, és

· a képzéssel párhuzamosan megszerzett pedagógiai, pszichológiai és tanítási gyakorlat, továbbá

· a köznevelési intézményben, felnőttképzést folytató intézményben teljesített összefüggő egyéni iskolai gyakorlat.

A szakterületi tudás csak a tanári felkészítés követelményeinek teljesítésével eredményez tanári szakképzettséget. Az összefüggő egyéni iskolai gyakorlat a képzés része. A gyakorlat csak akkor kezdhető meg, ha a hallgató - az összefüggő egyéni iskolai gyakorlathoz kapcsolódó pedagógiai, pszichológiai, szakmódszertani feladatok kivételével - a tanári szakképzettség megszerzéséhez szükséges tanárszak szerinti szakterületi (szaktudományos, művészeti) tudás, valamint a tanári felkészítés elemeinek tanulmányi és vizsgakövetelményeit, két szakos képzésben mind a két tanárszakján, eredményesen teljesítette.
A 283/2012. Korm. rendelet 3.§. (1) bekezdés b)–c) pontja értelmében az iskolai gyakorlatok magukban foglalják az általános tanári és az adott tanári szakképzettséghez, a tanári szerepkörökhöz kapcsolódó gyakorlati ismeretek szerzését, képességek, attitűdök megismerését, gyakorlását, a munkahely világával (iskolai élet, iskolavezetés, szülőkkel való kommunikáció, tanulókkal való egyéni foglalkozás, együttműködés) való ismerkedést, alapjártasság szerzését a tanítási, tanulási, nevelési folyamatok értékelésében, a szakmai fejlesztésekben.
A rendelet értelmében az iskolai gyakorlatok formái:
a) a képzéssel párhuzamosam, iskolában vezetőpedagógus (vezető tanár) irányításával végzett csoportos pedagógiai és önálló tanítási gyakorlat;

b) képzéssel párhuzamos közösségi pedagógiai gyakorlat;
c) az összefüggő egyéni iskolai gyakorlat.
A 8/2013. (I. 30.) EMMI rendelet 2. melléklet 2.2 pontja határozza meg az iskolai gyakorlatok előírt formáit, célját, kreditértékét. E jogszabályok alapján a PTE Tanulmányi és vizsgaszabályzatának (továbbiakban TVSZ) 12. sz. Az osztatlan tanárszakokra vonatkozó sajátos rendelkezések melléklete Iskolai gyakorlatok c. fejezete rendelkezik az osztatlan tanárszakok és az újabb oklevelet adó (rövid ciklusú) tanári mesterképzés szakmai gyakorlatairól.

A 8/2013. (I. 30.) EMMI rendelet 3. § (1) pontja szerint az osztatlan, kétszakos tanárképzésben a tanulmányokat a két tanárszakon egyszerre kell megkezdeni és befejezni. A záróvizsgára bocsátás feltétele mindkét tanárszakon a tanulmányok lezárása, beleértve a szakdolgozat elkészítését és az összefüggő egyéni iskolai gyakorlat teljesítését is.
 A (2) pontja szerint két tanárszakon egyidejűleg folyó tanárképzésben a tanári felkészítés szakmódszertani követelményeit, valamint az adott tanárszakhoz tartozó tantárgyak tanításával kapcsolatos - a képzéssel párhuzamosan, vezetőpedagógus (vezető tanár) irányításával folyó és az összefüggő egyéni iskolai gyakorlat keretében folyó - tanítási gyakorlatokat mindkét tanárszakon teljesíteni kell.
Az iskolai gyakorlat célja

Az iskolai gyakorlatok magukban foglalják az általános tanári és az adott tanári szakképzettséghez, a tanári szerepkörökhöz kapcsolódó gyakorlati ismeretek szerzését, képességek, attitűdök megismerését, gyakorlását, a munkahely világával (iskolai élet, iskolavezetés, szülőkkel való kommunikáció, tanulókkal való egyéni foglalkozás, együttműködés) való ismerkedést, alapjártasság szerzését a tanítási, tanulási, nevelési folyamatok értékelésében, a szakmai fejlesztésekben.
Az iskolai gyakorlat előírt formái, rövid leírása
Közismereti tanárszakok

a) a képzéssel párhuzamosam, iskolában vezetőpedagógus (vezető tanár) irányításával végzett csoportos pedagógiai és önálló tanítási gyakorlat
A csoportos (tanítási) gyakorlat iskolában, gyakorlatvezető tanár irányításával, az adott szakképzettség területén végzett gyakorlat. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák. Az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat ütemezését a vonatkozó tantervek rögzítik.

Osztatlan nappali munkarendű képzésben szakképzettségenként 60 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 15 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A középiskolai szakképzettséget választó hallgató az egyik szakképzettség tanítási gyakorlatát lehetőleg az 5-8., a másikat pedig a 9-12. évfolyamon köteles elvégezni.

Rövid ciklusú levelező munkarendű képzésben

· diszciplináris képzésre épülő tanárképzésben részt vevő hallgatók csoportos (tanítási) gyakorlata szakképzettségenként 30 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 15 önállóan megtartott órát/foglalkozást (tervezéselőkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A hallgató a tanítási gyakorlatát a 9- 12. évfolyamon köteles elvégezni.

· általános iskolai, középiskolai, vagy mesterfokozatú tanári szakképzettséget követően újabb tanári szakképzettség megszerzésére irányuló tanárképzésben résztvevő hallgatók esetében az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat 20 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 10 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A hallgató a tanítási gyakorlatát a választott képzés szerint az 5-8. vagy a 9-12. évfolyamon köteles elvégezni.

· az általános iskolai tanári szakképzettséget követően, ugyanazon a szakterületen a középiskolai tanári szakképzettség megszerzésére irányuló képzésben az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat szakképzettségenként 20 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 10 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A hallgató a tanítási gyakorlatát a 9-12. évfolyamon köteles elvégezni.

· tanítói szakképzettségre épülő, általános iskolai tanári szakképzettség megszerzésére irányuló képzésben az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat időtartama 20 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 10 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A hallgató a tanítási gyakorlatát az 5-8. évfolyamon köteles elvégezni.

b) képzéssel párhuzamos közösségi pedagógiai gyakorlat
Osztatlan nappali munkarendű képzésben a képzés részeként szünidőben vagy szorgalmi idő alatt is teljesíthető közösségi szolgálat, mely egy adott tanulói korosztály tanórán kívüli, szabadidős tevékenységének (táboroztatás, szakkörök, érdeklődési körök stb.) szervezési, vezetési, programkészítési, közösségépítési területein nyújt tapasztalatokat. A közösségi pedagógiai gyakorlat időtartama legalább 50 óra.

Rövid ciklusú levelező munkarendű képzésben

A 8/2013. (I. 30.) EMMI rendelet 1. melléklet 6.2 pontja szerint újabb oklevelet adó képzésben a közösségi pedagógiai gyakorlatot a legalább három éves szakmai gyakorlattal rendelkező pedagógus jelentkezőnek nem kell teljesítenie.
c) összefüggő egyéni iskolai gyakorlat

Az összefüggő egyéni iskolai gyakorlat a képzésben szerzett elméleti ismeretekre és gyakorlati tapasztalatokra épülő, gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett köznevelési intézményben, felnőttképzést folytató intézményben végzett gyakorlat. Az iskola és benne a tanár komplex oktatási-nevelési feladatrendszerének elsajátítása, illetve az iskolát körülvevő társadalmi, jogszabályi környezet, valamint a köznevelési intézményrendszer megismerése. Területei: a szaktárgyak tanításával kapcsolatos tevékenységek; a szaktárgyak tanításán kívüli oktatási, nevelési alaptevékenységek; az iskola, mint szervezet és támogató rendszereinek megismerése.

Az összefüggő egyéni iskolai gyakorlat során a hallgató a gyakorlatvezető mentor és a gyakorlatvezető oktatók (tanárképző szakemberek) felügyelete mellett elkészíti a – tanulók megismerése terén végzett munkáját, tanári gyakorlatának eredményességét adatokkal alátámasztó, a saját gyakorlati fejlődését dokumentáló – portfóliót, amely a tanári záróvizsga részét képezi. A gyakorlat során minden hallgatónak kötelezően rész kell vennie valamilyen formában speciális nevelési igényű (SNI) tanulóval való foglalkozáson. A hallgató az intézményben folytatott összefüggő egyéni iskolai gyakorlat kapott, illetve vállalt feladatait megoldja, dokumentálja, (ön)reflektív értelmezi, elemzi, értékeli. A hallgató az összefüggő egyéni iskolai gyakorlatot kísérő szeminárium kapott, illetve vállalt feladatait teljesíti, a felmerülő problémákra megoldásokat keres, ezeket dokumentálja, (ön)reflektív értelmezi, elemzi, értékeli.
Osztatlan nappali munkarendű képzésben a gyakorlat magában foglalja a hospitálást, a tanári kompetenciák fejlesztési terve alapján megtervezett tevékenységi háló szerinti szerint, szakképzettségenként maximum heti 6 óra tanítást/foglalkozást, a tanítási órán kívüli iskolai feladatok ellátását, a tanítást kísérő szemináriumok elvégzését, és az adatgyűjtés, tapasztalatszerzés szakszerű dokumentálását. A középiskolai szakképzettséget választó hallgató az egyik szakképzettség tanítási gyakorlatát lehetőleg az 5-8., a másikat pedig a 9-12. évfolyamon köteles elvégezni. Az egyéni szakmai gyakorlat kezdete a mindenkori köznevelési félévhez igazodik.
Rövid ciklusú levelező munkarendű képzésben

· diszciplináris képzésre épülő tanárképzésben részt vevő hallgatók összefüggő egyéni iskolai gyakorlatának ideje 4 hét, mely idő alatt 20 órát önállóan kell megtartani. A hallgató a gyakorlatot a 9-12. évfolyamon köteles elvégezni.
· az általános iskolai, középiskolai, vagy mesterfokozatú tanári szakképzettséget követően újabb tanári szakképzettség megszerzésére irányuló tanárképzésben az összefüggő egyéni iskolai gyakorlat ideje 2 hét, mely idő alatt 10 órát önállóan kell megtartani. A hallgató a tanítási gyakorlatát a választott képzés szerint az 5-8. vagy a 9-12. évfolyamon köteles elvégezni.
· az általános iskolai tanári szakképzettséget követően, ugyanazon a szakterületen a középiskolai tanári szakképzettség megszerzésére irányuló képzésben az összefüggő egyéni iskolai gyakorlat ideje 2 hét, mely idő alatt 10 órát önállóan kell megtartani. A hallgató a gyakorlatot a 9-12. évfolyamon köteles elvégezni.
· tanítói szakképzettségre épülő, általános iskolai tanári szakképzettség megszerzésére irányuló képzésben az összefüggő egyéni iskolai gyakorlat ideje 2 hét, mely idő alatt 10 órát önállóan kell megtartani. A hallgató a gyakorlatot az 5-8. évfolyamon köteles elvégezni.
Az iskolai gyakorlat értékelése

a) a képzéssel párhuzamosam, iskolában vezetőpedagógus (vezető tanár) irányításával végzett csoportos pedagógiai és önálló tanítási gyakorlat
A csoportos (tanítási) gyakorlat végén a gyakorlatvezető tanár a gyakorló-, illetve partneriskolákhoz előzetesen – a beosztással együtt – kiküldött nyomtatványon, elektronikus felületen értékeli a hallgató munkáját.
b) képzéssel párhuzamos közösségi pedagógiai gyakorlat

A közösségi pedagógiai gyakorlat teljesítését a hallgató az arra szolgáló űrlap benyújtásával igazolja, melyet a gyakorlatot biztosító szervezet, intézmény vezetője, illetve a gyakorlatot biztosító magánszemély aláírásával és szakmai véleményével lát el.
c) összefüggő egyéni iskolai gyakorlat

Az összefüggő egyéni iskolai gyakorlat minősítése a gyakorlatvezető mentor által nyomtatványon, elektronikus felületen adott érdemjegy, mely a hallgató teljesítményét a kompetencia-alapú értékelőlap szempontjai alapján értékeli.
Egy-egy félév lezárása után a hallgatók is kérdőívet tölthetnek ki a vezetőtanár/mentortanár munkájáról a TR hallgatói webes felültén az ügyintézés/ kérdőívek menüpontban.
 Kreditértékek
a) a képzéssel párhuzamosam, iskolában vezetőpedagógus (vezető tanár) irányításával végzett csoportos pedagógiai és önálló tanítási gyakorlat
A csoportos tanítási gyakorlat szakonként 2 kredit, összesen 4 kredit, az egyszakos zenetanárképzésben 8 kredit
b) képzéssel párhuzamos közösségi pedagógiai gyakorlat
c) A képzéssel párhuzamos közösségi pedagógiai gyakorlat kreditértéke 0 kredit.

d) összefüggő egyéni iskolai gyakorlat

Az összefüggő egyéni iskolai gyakorlat félévenként 20-20, azaz 40 kredit, melyhez 8 kredit járul a kísérő szeminárium kapcsán, melyből 4, azaz 2-2 kredit pedagógia (mindkét félévben a hallgató kísérő szemináriumon vesz részt), valamint 4, azaz 2-2 kredit szakmódszertan.
A jelentkezés szabályai
A képzéssel párhuzamosan, iskolában vezetőpedagógus (vezető tanár) irányításával végzett csoportos pedagógiai és önálló tanítási gyakorlat, valamint az összefüggő egyéni iskolai gyakorlat kurzusainak felvételi szándékát a hallgató – oktatásszervezési okokból – köteles a tényleges kurzusfelvétel félévét megelőző félévben a kari TK-koordinátornak a kari ütemezésben jelölt időben és módon előzetesen jelezni. A tényleges kurzusfelvételre (azaz a kurzusfelvételi szándék megerősítésére) a képzéssel párhuzamosan, iskolában vezetőpedagógus (vezető tanár) irányításával végzett csoportos pedagógiai és önálló tanítási gyakorlati kurzusok meghirdetésének félévében, illetve az összefüggő egyéni iskolai gyakorlat esetében a képzés utolsó két félévében a tárgy- és kurzusfelvételi időszakban a TR-en keresztül kerül sor. A hallgató a gyakorlóhelyen a szorgalmi időszak első hetében köteles megjelenni, s egyeztetni a gyakorlat teljesítésének időszakát. Indokolt késés esetén a kari TK-koordinátor értesíti az iskolát. Amennyiben a hallgató a jelentkezési határidőt elmulasztja, vagy a rögzített időpontban a gyakorlatot nem kezdi meg, a kurzus nem teljesítettnek minősül.
a) a képzéssel párhuzamosam, iskolában vezetőpedagógus (vezető tanár) irányításával végzett csoportos pedagógiai és önálló tanítási gyakorlat

A csoportos (tanítási) gyakorlat megszervezése a TK kari koordinátor feladata. A csoportos (tanítási) gyakorlatot a hallgatók a PTE gyakorlóiskoláiban, indokolt esetben a PTE partneriskoláiban teljesítik. A szakmai és művészeti tanárképzés kivételével külsős gyakorlatvezetőhöz a hallgató a gyakorlóiskolai helyek Oktatási Igazgatóság által igazolt betöltését követően, vagy – különösen indokolt esetben – egyéni kérelem alapján, a szakképzettség-felelős engedélyező döntésével kerülhet. Az előjelentkezéssel egyidejűleg a levelező tagozatos hallgató a csoportos (tanítási) gyakorlat helyszínére vonatkozóan egyedi kérelmet nyújthat be a szakképzettségfelelős által elbírálva és aláírva a TK koordinátorhoz. A csoportos tanítási gyakorlat megkezdésének feltétele legalább egy szakmódszertani tárgy teljesítése.

b) képzéssel párhuzamos közösségi pedagógiai gyakorlat
A hallgató joga, hogy a közösségi pedagógiai gyakorlatot ne az Egyetem partnerintézményeinek valamelyikében teljesítse. Ezt a hallgató legkésőbb a mindenkori félév kurzusfelvételi időszakát megelőző 15 munkanappal, a Tanárképző Központ és a Bölcsészettudományi Kar honlapjáról letölthető űrlap benyújtásával a TK kari koordinátoránál kérelmezheti. A kérelmet a gyakorlat tantárgyfelelős oktatója bírálja el. A hallgató – választása alapján – a közösségi pedagógiai gyakorlatot olyan állami, önkormányzati, civil, nonprofit szervezetnél valamint az egyházak, vallásfelekezetek és vallási közösségek jogállásáról szóló törvény hatálya alá tartozó szervezeteknél végezheti, melyben nevelő és/vagy oktató munka folyik; megállapodás alapján magánszemélynél vagy az Egyetemen, illetve az Egyetem szervezésében is végezhető a gyakorlat. A fogadó szervezet, intézmény, illetve magánszemély a hallgató számára köteles pedagógus végzettségű mentort biztosítani. A hallgató a közösségi pedagógiai gyakorlathoz tartozó kurzust a tanulmányi rendszerben veszi fel a teljesítés félévében vagy, amennyiben a vizsgaidőszakot követően, de a szorgalmi időszak kezdete előtt (pl. nyáron) végzi el a gyakorlatot, a teljesítést követő félévben. A közösségi pedagógiai gyakorlat teljesítését a hallgató az arra szolgáló űrlap benyújtásával igazolja, melyet a gyakorlatot biztosító szervezet, intézmény vezetője, illetve a gyakorlatot biztosító magánszemély aláírásával és szakmai véleményével lát el. A kitöltött, lepecsételt, aláírt űrlapot a hallgató legkésőbb a vizsgaidőszak kezdetéig a TK kari koordinátorához nyújtja be. A TK kari koordinátora a kurzus teljesítését a fentiek alapján a tanulmányi rendszerben igazolja.
c) összefüggő egyéni iskolai gyakorlat

Az összefüggő egyéni iskolai gyakorlat megszervezése a TK kari koordinátor, koordinálása a TK feladata. Az összefüggő egyéni iskolai gyakorlat csak akkor kezdhető meg, ha a hallgató – az összefüggő egyéni iskolai gyakorlathoz kapcsolódó pedagógiai, pszichológiai, szakmódszertani feladatok kivételével – a tanári szakképzettség megszerzéséhez szükséges elemek tanulmányi és vizsgakövetelményeit eredményesen teljesítette. Az összefüggő egyéni iskolai gyakorlat az Egyetem partnerintézményeiben, szükség esetén a gyakorlóiskolában, felnőttképzést folytató intézményben, egyéni kérelem alapján más köznevelési intézményben, megbízott gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett végzett, összefüggő, a képzés utolsó két félévében folytatott egyéni szakmai gyakorlat. A szakképzettség-felelős által elbírált és aláírt kérelmet a TK koordinátorhoz az előjelentkezéssel egyidejűleg kell benyújtani, és melyet a hallgató alapkarának Tanulmányi Bizottsága engedélyezhet.
II.

AZ ISKOLAI GYAKORLATOK LEÍRÁSA

Közismereti tanárszakok
A CSOPORTOS TANÍTÁSI GYAKORLAT MENETE
Az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat ütemezését a vonatkozó tantervek rögzítik. A gyakorlat alól felmentés nem adható.
A csoportos (tanítási) gyakorlatok megszervezése a kari TK-koordinátor feladata. A TK kari koordinátora a TR-ben meghirdeti a gyakorlatot, a kar honlapján a szorgalmi időszak első hetében közzé teszi a beosztást. A hallgató a tantervi ütemezés szerint felveszi a TR-ben a gyakorlatot.

A hallgatónak a szorgalmi időszak első hetében kell a kijelölt gyakorlatvezető tanárnál jelentkeznie. A csoportos (tanítási) gyakorlat végén a gyakorlatvezető tanár a gyakorló-, illetve partneriskolákhoz előzetesen – a beosztással együtt – kiküldött nyomtatványon értékeli a hallgató munkáját. . A TK kari koordinátor a vizsgaidőszak végéig a TR-ben rögzíti az érdemjegyeket.

Osztatlan 10, 11 és 12 féléves nappali munkarendben tanárképzésben részt vevő hallgatókra vonatkozóan

A csoportos (tanítási) gyakorlat: iskolában, gyakorlatvezető tanár irányításával, az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat, szakképzettségenként 60 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 15 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A középiskolai szakképzettséget választó hallgató az egyik szakképzettség tanítási gyakorlatát lehetőleg az 5-8., a másikat pedig a 9-12. évfolyamon köteles elvégezni. A csoportos (tanítási) gyakorlat keretében végzett egyes tevékenységek megoszlását a tantárgyfelelős határozza meg. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

A gyakorlat a PTE gyakorló iskolájában, szükség esetén az egyetem partneriskoláiban történik. A szakmai és művészeti tanárképzés kivételével külsős gyakorlatvezetőhöz a hallgató a gyakorlóiskolai helyek Oktatási Igazgatóság által igazolt betöltését követően, vagy különösen indokolt esetben, egyéni kérelem alapján, a szakképzettség-felelős engedélyező döntésével kerülhet.
A csoportos (tanítási) gyakorlatra a hallgató a gyakorlatot megelőző félévben jelentkezik a TK kari koordinátoránál elektronikusan a kari ütemtervben meghatározott határidőig. (A hallgatónak, amennyiben már részt vett csoportos (tanítási) gyakorlaton, a második közismereti szak esetén jeleznie kell, hogy az első gyakorlatot mely évfolyamon teljesítette, illetve nagyon fontos annak jelzése is, hogy mely szakon kívánja gyakorlatát végezni.)

Osztatlan 2 féléves levelező munkarendben diszciplináris képzésre épülő tanárképzésben részt vevő hallgatókra vonatkozóan
A csoportos (tanítási) gyakorlat: iskolában, gyakorlatvezető tanár irányításával, az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat, szakképzettségenként 30 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 15 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A hallgató a tanítási gyakorlatát 9-12. évfolyamon köteles elvégezni. A csoportos (tanítási) gyakorlat keretében végzett egyes tevékenységek megoszlását a tantárgyfelelős határozza meg. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

A gyakorlat a PTE gyakorló iskolájában történik (a szakmai és művészeti tanárképzés kivételével), különösen indokolt esetben egyéni kérelem alapján.
A csoportos (tanítási) gyakorlatra a hallgató a gyakorlatot megelőző félévben jelentkezik a TK kari koordinátoránál elektronikusan a kari ütemtervben meghatározott határidőig.

Osztatlan 2 féléves levelező munkarendben szintemelő tanárképzésben részt vevő hallgatókra vonatkozóan

A csoportos (tanítási) gyakorlat: iskolában, gyakorlatvezető tanár irányításával, az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat, szakképzettségenként 20 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 10 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A hallgató a tanítási gyakorlatát 9-12. évfolyamon köteles elvégezni. A csoportos (tanítási) gyakorlat keretében végzett egyes tevékenységek megoszlását a tantárgyfelelős határozza meg. A csoportos (tanítási) gyakorlat megszervezése a TK kari koordinátor feladata. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

A gyakorlat a PTE gyakorló iskolájában, szükség esetén az egyetem partneriskoláiban történik. A szakmai és művészeti tanárképzés kivételével külsős gyakorlatvezetőhöz a hallgató a gyakorlóiskolai helyek Oktatási Igazgatóság által igazolt betöltését követően, vagy különösen indokolt esetben, egyéni kérelem alapján, a szakképzettség-felelős engedélyező döntésével kerülhet. A szakmai és művészeti tanárképzés esetében az előjelentkezéssel egyidejűleg a hallgató a csoportos (tanítási) gyakorlat helyszínére vonatkozóan egyedi kérelmet nyújthat be a szakképzettség-felelős által elbírálva és aláírva a TK koordinátorhoz. Az egyéni kérelmet a hallgató alapkarának Tanulmányi Bizottsága engedélyezheti.
A csoportos (tanítási) gyakorlatra a hallgató a gyakorlatot megelőző félévben jelentkezik a TK kari koordinátoránál elektronikusan a kari ütemtervben meghatározott határidőig.

Osztatlan 4 féléves levelező munkarendben új tanári szakképzettség megszerzésére irányuló tanárképzésben részt vevő hallgatókra vonatkozóan

A csoportos (tanítási) gyakorlat: iskolában, gyakorlatvezető tanár irányításával, az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat, szakképzettségenként 20 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 10 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés. A hallgató a tanítási gyakorlatát a választott képzés szerint az 5-8. vagy a 9-12. évfolyamon köteles végezni. A csoportos (tanítási) gyakorlat keretében végzett egyes tevékenységek megoszlását a tantárgyfelelős határozza meg. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

A gyakorlat a PTE gyakorló iskolájában, szükség esetén az egyetem partneriskoláiban történik. Az előjelentkezéssel egyidejűleg a levelező tagozatos hallgató a csoportos (tanítási) gyakorlat helyszínére vonatkozóan egyedi kérelmet nyújthat be a szakképzettség-felelős által elbírálva és aláírva a TK koordinátorhoz. Az egyéni kérelmet a hallgató alapkarának Tanulmányi Bizottsága engedélyezheti.
A csoportos (tanítási) gyakorlatra a hallgató a gyakorlatot megelőző félévben jelentkezik a TK kari koordinátoránál elektronikusan a kari ütemtervben meghatározott határidőig.

Osztatlan 4 és 5 féléves levelező munkarendben tanítóképzésre épülő tanárképzésben részt vevő hallgatókra vonatkozóan

A csoportos (tanítási) gyakorlat: iskolában, gyakorlatvezető tanár irányításával, az adott szakképzettség területén végzett csoportos (tanítási) gyakorlat, szakképzettségenként 20 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket, a gyakorlatvezető tanár és a hallgató társak által tartott órák/foglalkozások részfeladataiban való közreműködést, legalább 10 önállóan megtartott órát/foglalkozást (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). A hallgató a tanítási gyakorlatát 5-8. évfolyamon köteles elvégezni. A csoportos (tanítási) gyakorlat keretében végzett egyes tevékenységek megoszlását a tantárgyfelelős határozza meg. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

A gyakorlat a PTE gyakorlóiskolájában, szükség esetén az egyetem partneriskoláiban történik. Az előjelentkezéssel egyidejűleg a levelező tagozatos hallgató a csoportos (tanítási) gyakorlat helyszínére vonatkozóan egyedi kérelmet nyújthat be a szakképzettség-felelős által elbírálva és aláírva a TK koordinátorhoz. Az egyéni kérelmet a hallgató alapkarának Tanulmányi Bizottsága engedélyezheti.
A csoportos (tanítási) gyakorlatra a hallgató a gyakorlatot megelőző félévben jelentkezik a TK kari koordinátoránál elektronikusan a kari ütemtervben meghatározott határidőig.
A KÖZÖSSÉGI PEDAGÓGIAI GYAKORLAT MENETE
Osztatlan 10, 11 és 12 féléves nappali munkarendben tanárképzésben részt vevő hallgatókra vonatkozóan

A képzéssel párhuzamos közösségi pedagógiai gyakorlat szünidőben vagy szorgalmi idő alatt is teljesíthető közösségi szolgálat, mely egy adott tanulói korosztály tanórán kívüli, szabadidős tevékenységének (táboroztatás, szakkörök, érdeklődési körök stb.) szervezési, vezetési, programkészítési, közösségépítési területein nyújt tapasztalatokat. A közösségi pedagógiai gyakorlat időtartama legalább 50 óra.
Amennyiben a hallgató a közösségi pedagógiai gyakorlatát az Egyetem partnerintézményében teljesíti, kérelmet nem kell beadnia. A hallgató joga, hogy a közösségi pedagógiai gyakorlatot ne az Egyetem partnerintézményeinek valamelyikében teljesítse. Ezt a hallgató legkésőbb a mindenkori félév kurzusfelvételi időszakát megelőző 15 munkanappal, a Tanárképző Központ és a Bölcsészettudományi Kar honlapjáról letölthető űrlap benyújtásával a TK kari koordinátoránál kérelmezheti. A kérelmet a gyakorlat tantárgyfelelős oktatója bírálja el.
A hallgató – választása alapján – a közösségi pedagógiai gyakorlatot olyan állami, önkormányzati, civil, nonprofit szervezetnél valamint az egyházak, vallásfelekezetek és vallási közösségek jogállásáról szóló törvény hatálya alá tartozó szervezeteknél végezheti, melyben nevelő és/vagy oktató munka folyik; megállapodás alapján magánszemélynél vagy az Egyetemen, illetve az Egyetem szervezésében is végezhető a gyakorlat. A fogadó szervezet, intézmény, illetve magánszemély a hallgató számára köteles pedagógus végzettségű mentort biztosítani.

A közösségi pedagógiai gyakorlat ütemezését a vonatkozó tantervek rögzítik. A gyakorlat alól felmentés nem adható. A TK kari koordinátora a TR-ben meghirdeti a gyakorlatot. A hallgató a tantervi ütemezés szerint felveszi a TR-ben a gyakorlatot. A közösségi pedagógiai gyakorlat teljesítését a hallgató az arra szolgáló űrlap benyújtásával igazolja, melyet a gyakorlatot biztosító szervezet, intézmény vezetője, illetve a gyakorlatot biztosító magánszemély aláírásával és szakmai véleményével lát el. A kitöltött, lepecsételt, aláírt űrlapot a hallgató legkésőbb a vizsgaidőszak kezdetéig a TK kari koordinátorához nyújtja be. A TK kari koordinátor a vizsgaidőszak végéig a TR-ben rögzíti a teljesítést.

AZ ÖSSZEFÜGGŐ EGYÉNI SZAKMAI GYAKORLAT MENETE
Az összefüggő egyéni iskolai gyakorlat a képzésben szerzett elméleti ismeretekre és gyakorlati tapasztalatokra épülő, gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett köznevelési intézményben, felnőttképzést folytató intézményben, a képzés utolsó évében végzett gyakorlat. Az összefüggő egyéni szakmai gyakorlat ütemezését a vonatkozó tantervek rögzítik. A gyakorlat alól felmentés nem adható.

Az összefüggő egyéni iskolai gyakorlat csak akkor kezdhető meg, ha a hallgató – az összefüggő egyéni iskolai gyakorlathoz kapcsolódó pedagógiai, pszichológiai, szakmódszertani feladatok kivételével – a tanári szakképzettség megszerzéséhez szükséges tanulmányi és vizsgakövetelményeit eredményesen teljesítette.

Az egyéni (összefüggő szakmai) gyakorlat részét képezik a kísérő szemináriumok, melyeket a szakképzettségek szerinti módszertan(ok), valamint a pedagógia oktatói hirdetnek. Kétszakos képzés esetén összesen három – két szakmódszertani és egy pedagógiai – kísérő szeminárium támogatja az egyéni (összefüggő szakmai) gyakorlat elvégzését, reflektálását, valamint a tanári szakdolgozat egyik elemét képező portfólió elkészítését.

Az összefüggő egyéni iskolai gyakorlat minősítése a gyakorlatvezető mentor által adott érdemjegy, mely a hallgató teljesítményét a kompetencia-alapú értékelőlap szempontjai alapján értékeli.

Az összefüggő egyéni szakmai gyakorlat megszervezése a kari TK-koordinátor feladata, koordinálása a TK feladata. A TK kari koordinátora a TR-ben meghirdeti a gyakorlatot.

A hallgató az összefüggő egyéni szakmai gyakorlat kurzusfelvételt megelőző félévében jelentkezik a TK kari koordinátoránál – elektronikusan - a kari ütemtervben meghatározott határidőig, a gyakorlat helyszínére vonatkozó kérelmét is ekkor adja le. A hallgató a tantervi ütemezés szerint felveszi a TR-ben a gyakorlatot.

A TK-koordinátor a kar honlapján a szorgalmi időszak első hetében közzé teszi a beosztást, hallgatónak a szorgalmi időszak első hetében kell a kijelölt gyakorlatvezető tanárnál jelentkeznie. Az összefüggő egyéni szakmai gyakorlat végén a gyakorlatvezető tanár a gyakorló-, illetve partneriskolákhoz előzetesen – a beosztással együtt – kiküldött nyomtatványon értékeli a hallgató munkáját.

A TK kari koordinátor a vizsgaidőszak végéig a TR-ben rögzíti az érdemjegyeket.

Osztatlan 10, 11 és 12 féléves nappali munkarendben tanárképzésben részt vevő hallgatókra vonatkozóan
 Az egyéni gyakorlat oktatási intézményben töltendő ideje minimum 12 hét/félév szakképzettségenként, melyből 6 óra/hét az önállóan megtartható (félévente, szakonként).

Az összefüggő egyéni iskolai gyakorlat az Egyetem partnerintézményeiben, szükség esetén a gyakorlóiskolában, felnőttképzést folytató intézményben, egyéni kérelem alapján más köznevelési intézményben, megbízott gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett végzett, összefüggő, a képzés utolsó két félévében folytatott egyéni szakmai gyakorlat. A szakképzettség-felelős által elbírált és aláírt kérelmet a TK koordinátorhoz az előjelentkezéssel egyidejűleg kell benyújtani, melyet a hallgató alapkarának Tanulmányi Bizottsága engedélyezhet. A gyakorlat magában foglalja a hospitálást, a tanári kompetenciák fejlesztési terve alapján megtervezett tevékenységi háló szerint szakképzettségenként maximum heti 6 óra tanítást/foglalkozást, tanítási órán kívüli iskolai feladatok ellátását, a tanítást kísérő szemináriumok elvégzését, és az adatgyűjtés, tapasztalatszerzés szakszerű dokumentálását. A gyakorlat során minden hallgatónak kötelezően rész kell vennie valamilyen formában speciális nevelési igényű (SNI) tanulóval való foglalkozáson. Az egyéni (összefüggő szakmai) gyakorlat koordinálása a TK feladata. A középiskolai szakképzettséget választó hallgató az egyik szakképzettség tanítási gyakorlatát lehetőleg az 5-8., a másikat pedig a 9-12. évfolyamon köteles elvégezni. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

A hallgató a gyakorlóhelyen a szorgalmi időszak első hetében köteles megjelenni, s egyeztetni a gyakorlat teljesítésének időszakát. Indokolt késés esetén a kari TK-koordinátor értesíti az iskolát. Amennyiben a hallgató a jelentkezési határidőt elmulasztja, vagy a rögzített időpontban a gyakorlatot nem kezdi meg, a kurzus nem teljesítettnek minősül.

A kérelem benyújtásának feltétele, hogy a kijelölt gyakorlatvezető mentor rendelkezik:

· szakirányú egyetemi végzettséggel,

· nevelési-oktatási intézményben pedagógus-munkakörben szerzett 10 év szakmai gyakorlattal

· gyakorlatvezető mentortanári vagy vezetőtanári szakvizsgával,

· szakmai bemutatkozó anyaggal, mely röviden tartalmazza, mely tanári kompetenciák fejlesztését tudja a hallgatóval való együttműködésben a leghatékonyabban támogatni (amennyiben a kijelölt gyakorlatvezető mentor a PTE Partnerintézményi adatbázisban szerepel, az igazolások csatolása nem kötelező).
Osztatlan 2 féléves levelező munkarendben diszciplináris képzésre épülő tanárképzésben részt vevő hallgatókra vonatkozóan

Az egyéni gyakorlat oktatási intézményben töltendő ideje 4 hét, mely idő alatt 20 órát önállóan kell megtartani. Az összefüggő egyéni iskolai gyakorlat az Egyetem partnerintézményeiben, szükség esetén a gyakorlóiskolában, felnőttképzést folytató intézményben, egyéni kérelem alapján más köznevelési intézményben, megbízott gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett végzett, összefüggő egyéni szakmai gyakorlat. A szakképzettség-felelős által elbírált és aláírt kérelmet a TK koordinátorhoz az előjelentkezéssel egyidejűleg kell benyújtani, melyet a hallgató alapkarának Tanulmányi Bizottsága engedélyezhet. A gyakorlat magában foglalja a hospitálást, a tanári kompetenciák fejlesztési terve alapján megtervezett tevékenységi háló szerint szakképzettségenként maximum heti 6 óra tanítást/foglalkozást, a tanítási órán kívüli iskolai feladatok ellátását, a tanítást kísérő szemináriumok elvégzését, és az adatgyűjtés, tapasztalatszerzés szakszerű dokumentálását. A gyakorlat során minden hallgatónak kötelezően rész kell vennie valamilyen formában speciális nevelési igényű (SNI) tanulóval való foglalkozáson. A hallgató a gyakorlatát a 9-12. évfolyamon köteles elvégezni. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

Amennyiben a hallgató a rögzített időpontban a gyakorlatot nem kezdi meg, a kurzus nem teljesítettnek minősül.

A kérelem benyújtásának feltétele, hogy a kijelölt gyakorlatvezető mentor rendelkezik:

· szakirányú egyetemi végzettséggel,

· nevelési-oktatási intézményben pedagógus-munkakörben szerzett 10 év szakmai gyakorlattal

· gyakorlatvezető mentortanári vagy vezetőtanári szakvizsgával (levelezős hallgató esetében el lehet tekinteni a partnerintézményi-gyakorlatvezető mentortanári vagy vezetőtanári szakvizsga- kritériumok alkalmazásától).

· szakmai bemutatkozó anyaggal, mely röviden tartalmazza, mely tanári kompetenciák fejlesztését tudja a hallgatóval való együttműködésben a leghatékonyabban támogatni (amennyiben a kijelölt gyakorlatvezető mentor a PTE Partnerintézményi adatbázisban szerepel, az igazolások csatolása nem kötelező).

Osztatlan 2 féléves levelező munkarendben szintemelő tanárképzésben részt vevő hallgatókra vonatkozóan

Az egyéni gyakorlat oktatási intézményben töltendő ideje 2 hét, mely idő alatt 10 órát önállóan kell megtartani. Az összefüggő egyéni iskolai gyakorlat az Egyetem partnerintézményeiben, szükség esetén a gyakorlóiskolában, felnőttképzést folytató intézményben, egyéni kérelem alapján más köznevelési intézményben, megbízott gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett végzett egyéni szakmai gyakorlat. A szakképzettség-felelős által elbírált és aláírt kérelmet a TK koordinátorhoz az előjelentkezéssel egyidejűleg kell benyújtani, melyet a hallgató alapkarának Tanulmányi Bizottsága engedélyezhet. A gyakorlat magában foglalja a hospitálást, a tanári kompetenciák fejlesztési terve alapján megtervezett tevékenységi háló szerint szakképzettségenként maximum heti 6 óra tanítást/foglalkozást, a tanítási órán kívüli iskolai feladatok ellátását, a tanítást kísérő szemináriumok elvégzését, és az adatgyűjtés, tapasztalatszerzés szakszerű dokumentálását. A gyakorlat során minden hallgatónak kötelezően rész kell vennie valamilyen formában speciális nevelési igényű (SNI) tanulóval való foglalkozáson. A hallgató a gyakorlatát a 9-12. évfolyamon köteles elvégezni. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák. Amennyiben a hallgató a rögzített időpontban a gyakorlatot nem kezdi meg, a kurzus nem teljesítettnek minősül.

A kérelem benyújtásának feltétele, hogy a kijelölt gyakorlatvezető mentor rendelkezik:

· szakirányú egyetemi végzettséggel,

· nevelési-oktatási intézményben pedagógus-munkakörben szerzett 10 év szakmai gyakorlattal

· gyakorlatvezető mentortanári vagy vezetőtanári szakvizsgával (levelezős hallgató esetében el lehet tekinteni a partnerintézményi-gyakorlatvezető mentortanári vagy vezetőtanári szakvizsga- kritériumok alkalmazásától).

· szakmai bemutatkozó anyaggal, mely röviden tartalmazza, mely tanári kompetenciák fejlesztését tudja a hallgatóval való együttműködésben a leghatékonyabban támogatni (amennyiben a kijelölt gyakorlatvezető mentor a PTE Partnerintézményi adatbázisban szerepel, az igazolások csatolása nem kötelező).

Osztatlan 4 féléves levelező munkarendben új tanári szakképzettségre irányuló tanárképzésben részt vevő hallgatókra vonatkozóan
Az egyéni gyakorlat oktatási intézményben töltendő ideje 2 hét, mely idő alatt 10 órát önállóan kell megtartani. Az összefüggő egyéni iskolai gyakorlat az Egyetem partnerintézményeiben, szükség esetén a gyakorlóiskolában, felnőttképzést folytató intézményben, egyéni kérelem alapján más köznevelési intézményben, megbízott gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett végzett, összefüggő egyéni szakmai gyakorlat. A szakképzettség-felelős által elbírált és aláírt kérelmet a TK koordinátorhoz az előjelentkezéssel egyidejűleg kell benyújtani, melyet a hallgató alapkarának Tanulmányi Bizottsága engedélyezhet. A gyakorlat magában foglalja a hospitálást, a tanári kompetenciák fejlesztési terve alapján megtervezett tevékenységi háló szerint szakképzettségenként maximum heti 6 óra tanítást/foglalkozást, a tanítási órán kívüli iskolai feladatok ellátását, a tanítást kísérő szemináriumok elvégzését, és az adatgyűjtés, tapasztalatszerzés szakszerű dokumentálását. A gyakorlat során minden hallgatónak kötelezően rész kell vennie valamilyen formában speciális nevelési igényű (SNI) tanulóval való foglalkozáson. A hallgató a gyakorlatát a választott képzés szerint az 5-8. vagy a 9-12. évfolyamon köteles elvégezni. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

Amennyiben a hallgató a rögzített időpontban a gyakorlatot nem kezdi meg, a kurzus nem teljesítettnek minősül.

A kérelem benyújtásának feltétele, hogy a kijelölt gyakorlatvezető mentor rendelkezik:

· szakirányú egyetemi végzettséggel,

· nevelési-oktatási intézményben pedagógus-munkakörben szerzett 10 év szakmai gyakorlattal

· gyakorlatvezető mentortanári vagy vezetőtanári szakvizsgával (levelezős hallgató esetében el lehet tekinteni a partnerintézményi-gyakorlatvezető mentortanári vagy vezetőtanári szakvizsga- kritériumok alkalmazásától).

· szakmai bemutatkozó anyaggal, mely röviden tartalmazza, mely tanári kompetenciák fejlesztését tudja a hallgatóval való együttműködésben a leghatékonyabban támogatni (amennyiben a kijelölt gyakorlatvezető mentor a PTE Partnerintézményi adatbázisban szerepel, az igazolások csatolása nem kötelező).
Osztatlan 4 és 5 féléves levelező munkarendben tanítóképzésre épülő tanárképzésben részt vevő hallgatókra vonatkozóan

Az egyéni gyakorlat oktatási intézményben töltendő ideje 2 hét, mely idő alatt 10 órát önállóan kell megtartani. Az összefüggő egyéni iskolai gyakorlat az Egyetem partnerintézményeiben, szükség esetén a gyakorlóiskolában, felnőttképzést folytató intézményben, egyéni kérelem alapján más köznevelési intézményben, megbízott gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett végzett, összefüggő egyéni szakmai gyakorlat. A szakképzettség-felelős által elbírált és aláírt kérelmet a TK koordinátorhoz az előjelentkezéssel egyidejűleg kell benyújtani, melyet a hallgató alapkarának Tanulmányi Bizottsága engedélyezhet. A gyakorlat magában foglalja a hospitálást, a tanári kompetenciák fejlesztési terve alapján megtervezett tevékenységi háló szerint szakképzettségenként maximum heti 6 óra tanítást/foglalkozást, a tanítási órán kívüli iskolai feladatok ellátását, a tanítást kísérő szemináriumok elvégzését, és az adatgyűjtés, tapasztalatszerzés szakszerű dokumentálását. A gyakorlat során minden hallgatónak kötelezően rész kell vennie valamilyen formában speciális nevelési igényű (SNI) tanulóval való foglalkozáson. A hallgató a gyakorlatát az 5-8. évfolyamon köteles elvégezni. A gyakorlati szempontokat a gyakorlatra vonatkozó értékelőlapok tartalmazzák.

Amennyiben a hallgató a rögzített időpontban a gyakorlatot nem kezdi meg, a kurzus nem teljesítettnek minősül.

A kérelem benyújtásának feltétele, hogy a kijelölt gyakorlatvezető mentor rendelkezik:

· szakirányú egyetemi végzettséggel,

· nevelési-oktatási intézményben pedagógus-munkakörben szerzett 10 év szakmai gyakorlattal

· gyakorlatvezető mentortanári vagy vezetőtanári szakvizsgával (levelezős hallgató esetében el lehet tekinteni a partnerintézményi-gyakorlatvezető mentortanári vagy vezetőtanári szakvizsga- kritériumok alkalmazásától).

· szakmai bemutatkozó anyaggal, mely röviden tartalmazza, mely tanári kompetenciák fejlesztését tudja a hallgatóval való együttműködésben a leghatékonyabban támogatni (amennyiben a kijelölt gyakorlatvezető mentor a PTE Partnerintézményi adatbázisban szerepel, az igazolások csatolása nem kötelező).

Művészeti tanárszakok
A HALLGATÓI ISKOLAI GYAKORLATOK LEÍRÁSA AZ OSZTATLAN TANÁRKÉPZÉSBEN

A PTE MŰVÉSZETI KARÁN

1. AZ ISKOLAI GYAKORLATOKKAL KAPCSOLATOS ÁLTALÁNOS INFORMÁCIÓK

A kompetencia alapú osztatlan tanárképzés rendszere a nyolc tanári kompetencia és ezek részkompetenciáinak (ismeret, képességek, attitűd) fokozatos és folyamatos fejlesztésére törekszik. A terepeken történő gyakorlatokon és az Egyetemen történő kísérő szemináriumokon szoros egységben valósul meg a hallgatók kompetenciáinak fejlesztése. A hallgatók a hospitálási és a tanítási gyakorlataik során – iskolai terepeken – alkalmazhatják az elméleti képzésben tanult ismereteiket, fejleszthetik képességeiket és alakíthatnak ki pozitív attitűdöket a tanulók, az iskola, a tanítás és a nevelés iránt. Mindezzel együtt és mindezzel kapcsolatban fejlődnek ki a művésztanári reflexiós készségeik is. A hallgatók számára az egymást követő félévek egyre több és komplexebb szakmai gyakorlati feladatot tartalmaznak.

A hallgatói gyakorlatok – a közoktatási és a speciális terepek (például: alapfokú művészeti iskolák, szakgimnáziumok, tanulói kórusok és zenekarok, múzeumok múzeumpedagógiai egységei) – különösen alkalmasak arra, hogy a hallgatók a valóságban is megéljék a művészet tanári, illetve a művésztanári lét különböző szerepformáit, a művészet és a pedagógia kapcsolatait.

A külső terepeken történő szakmai gyakorlatok összetett célja – a művészetet tanító tanári és a művésztanári területeken – a tanári gyakorlati kompetenciák megszerzése és az oktatási-nevelési-képzési munkahely világával való megismerkedés. Ezek adnak lehetőséget arra, hogy a hallgatók későbbi munkájuk hatékonysága érdekében jártasságot / rutint szerezzenek a nevelési, oktatási és képzési folyamatok tervezésében, szervezésében, értékelésében, a tanulók / tanulócsoportok fejlesztésében és ennek kutatásában, valamint kialakuljon saját munkájukkal szemben az autonómia és a felelősségvállalás megélése.

A csoportos, valamint az összefüggő egyéni iskolai gyakorlatok az egyetemi képzéssel párhuzamosan folynak, a vonatkozó tantervekben rögzített ütemezés szerint.

Valamely szakpár esetében a hallgató az iskolai gyakorlatokat a két tanári szakjának megfelelően végzi, egyenlő arányban, mégpedig úgy, hogy az egyik félévben az egyik szakján végzi a gyakorlatát, a másik félévben pedig a másikon.

A csoportos, valamint az összefüggő egyéni iskolai gyakorlat kurzusainak felvételi szándékát a hallgató – oktatásszervezési okokból – köteles a tényleges kurzusfelvétel félévét megelőző félévben a kari koordinátornak jelezni. Az előjelentkezés ideje: a gyakorlatot megelőző félév vizsgaidőszakának utolsó hete.

Amennyiben a hallgató szakpárjai két különböző karhoz tartoznak, úgy mindkét karon meg kell tenni az előjelentkezést.

A mentor vagy gyakorlatvezető tanár munkáját minden esetben az anyakar finanszírozza, azonban a művészeti területen tevékenykedő mentor vagy gyakorlatvezető tanár személyére a Művészeti Kar szakfelelős oktatói tesznek javaslatot.

Az előjelentkezés egyrészt digitálisan, másrészt papíralapon történik. A digitális előjelentkezés módja: a kari koordinátornak küldött e-mail, amelyben a hallgató egyértelműen és hibátlanul megadja a képzésére és az elérhetőségeire vonatkozó legszükségesebb adatokat:

	Csoportos és összefüggő egyéni iskolai gyakorlat előjelentkezési adatlapja

	Hallgató neve
	

	EHA-kódja
	

	Elérhetőségei: e-mail címe és telefonszáma*
	

	Képzéstípus, amelybe a jár
	

	Több kar esetén az anyakar
	

	Szak / szakpár
	

	Aktuális és tényleges szemeszter
	

	Az iskolai gyakorlat foka és jellege
	

*Mindkettő megadása kötelező
A papíralapú előjelentkezés egy formanyomtatványon történik, amelyet a Művészeti Kar tanulmányi osztályán ad le a hallgató és szintén a fenti táblázatba foglalt adatokat tartalmazza.

Az előjelentkezés után a kurzusok meghirdetésének félévében az adott iskolai gyakorlatot kurzusként is fel kell venni.

A hallgató a gyakorlóhelyen a szorgalmi időszak első két hetében – a számára kijelölt mentorral vagy gyakorlatvezető tanárral egyeztettet időpontban – köteles megjelenni és megbeszélni a gyakorlat teljesítésének időpontjait, menetét és feltételeit.

Amennyiben a hallgató az előjelentkezést, valamint a gyakorlat megkezdésének határidejét elmulasztja, vagy a mentorral vagy gyakorlatvezető tanárral egyeztetett időpontban a gyakorlatot nem kezdi meg, illetve a gyakorlaton nem vesz részt, ott nem a megfelelő aktivitással és eredményességgel dolgozik a kurzus nem teljesítettnek minősül.

A gyakorlat megkezdésével, zavartalan folyamatával kapcsolatos információkat a kari koordinátor felé minden mentor vagy gyakorlatvezető tanár – legkésőbb az adott szemeszter szorgalmi időszakának első harmadáig
 – e-mailben jelzi. Az esetleges problémák jelzésére folyamatosan van mód.

A gyakorlati kurzusok alól sem teljes, sem részleges felmentés nem kérhető.

A szemeszterek során egyenletesen elosztott, külső gyakorlati helyszínen történő gyakorlatok többféle típusúak és egymásra épülnek:

(1) Pszichológiai és pedagógiai elméleti és gyakorlati tantárgyakhoz kapcsolódó iskolai gyakorlatok

(2) Csoportos gyakorlatok (hospitálás, és iskolai gyakorlat)

(3) Összefüggő egyéni iskolai gyakorlat

(4) Közösségi pedagógiai gyakorlat

2. A GYAKORLATTÍPUSOK RÉSZLETES LEÍRÁSAI

(1) Pszichológiai és pedagógiai elméleti és gyakorlati kurzusokhoz kapcsolódó iskolai gyakorlatok

A pszichológiai és pedagógiai elméleti és gyakorlati kurzusokhoz kapcsolódó iskolai gyakorlatok célja, hogy a hallgatók a pedagógiai, neveléspszichológiai és nevelésszociológiai tantárgyakhoz / tanítási tartalmakhoz kapcsolt iskolai gyakorlatokon megismerjék és megvitassák a didaktikai és nevelési feladatokat, stratégiákat, módszereket, eszközöket és közvetlen benyomásokat szerezzenek ezek használatáról és működőképességéről. Ez az iskolai gyakorlati típus az egyetemi oktató szervezésében és irányításával zajlik. A terepeken látott tanórákat – egyetemi foglalkozások keretei között – megbeszélések előzik meg, és zárják le. Így a gyakorlat időkeretébe mind az iskolalátogatások, mind a megbeszélések beletartoznak. A látott órákról reflektált hospitálási napló készül. Ilyen módon a hallgatók oktatói segítséggel ismerkednek meg a megfigyelési technikákkal és a naplózás formáival.

A gyakorlat gyakorlati jeggyel zárul, amelyet a kurzust vezető egyetemi oktató ad, és amely magába foglalja az elkészült írásos feladatok érdemjegyeit (a hospitálási naplóét és valamely témához kapcsolódó rövid tanulmányét), valamint az aktív részvételnek és reflektálásoknak a számszerű megítélését.

(2) Csoportos iskolai gyakorlatok

A csoportos iskolai gyakorlatok célja, hogy a hallgató – a számára kijelölt közoktatási intézményben vagy az alapfokú művészeti iskolában mentor vagy gyakorlatvezető tanár irányításával – megismerő, információgyűjtő munkákon vagy komplex önálló feladatokon keresztül ismerkedjen meg a pedagógusi tevékenységekkel, szerezzen alapvető információkat és tapasztalatokat a tanulókról, az iskoláról, a nevelésről, a művésztanári szerepekről és a szaktárgy tanításáról, valamint az információszerzés módjairól és értékelési formáiról. A csoportos iskolai gyakorlat keretében végzett egyes tevékenységek megoszlását a tantárgyfelelős egyetemi oktató határozza meg. A csoportos iskolai gyakorlat megszervezése a kari koordinátor feladata. A csoportos tanítási gyakorlat megkezdésének feltétele legalább egy módszertani tantárgy teljesítése.
A csoportos iskolai gyakorlatot ötfokú osztályzattal értékeli a hallgató mentora vagy a gyakorlatvezető tanára.

A Csoportos iskolai gyakorlatoknak a Művészeti Karon két típusa van:

a) Csoportos iskolai tanítási gyakorlat - hospitálás (az 5. és a 6. szemeszterben)

b) Csoportos iskolai tanítási gyakorlat - gyakorló tanítás (a 7. és a 8. szemeszterben)

A csoportos iskolai gyakorlat a Művészeti Karon mind a négy szemeszterben 30 óra elfoglaltságot jelent (szakpár
 esetében 15-15 órát), amely minden iskolai gyakorlattal kapcsolatos tevékenységet magába foglal.

A csoportos iskolai gyakorlatokhoz tartozó kitöltendő dokumentumok:

· Fogadó nyilatkozat, a fogadó intézmény részéről a gyakorlat megkezdésének hitelesítésére (minden csoportos gyakorlat megkezdése előtt)

· Hospitálási napló és az alkalmakat összesítő lap (az 5. és a 6. szemeszterben) és Tanítási napló és az alkalmakat összesítő lap (a 7. és a 8. szemeszterben)

· Módszertani kompetencia-értékelő lap (a 8. szemeszterben)

· Pedagógiai kompetencia-értékelő lap (a 8. szemeszterben)

· Érdemjegy összesítő lap (az adott intézménybe beosztott összes hallgató érdemjegyének feltüntetésével, minden csoportos gyakorlat végeztével, legkésőbb a szorgalmi időszak utolsó hetében beadva)

· Szakmai fejlődési profil (a 8. szemeszterben)
· Egyéni fejlesztési terv és tevékenységi háló (a 8. szemeszterben)
A dokumentumok formanyomtatványait a hallgató kapja meg digitális formában. Az aktuális tanórákra / foglalkozásokra vonatkozó összesítőket és a naplókat a hallgató minden félévben kitöltve átadja a mentorának vagy a gyakorlatvezető tanárának, aki ezeket ellenőrzi és hitelesíti.

a) Csoportos szaktárgyi hospitálás

A tanításra való felkészülés nélkülözhetetlen tevékenysége a foglalkozáslátogatás (hospitálás). Ez ad lehetőséget a célirányos, előre megtervezett megfigyelésre, tapasztalat- és élményszerzésre. A megfigyelés fő elemei (1) az oktatási folyamat domináns pedagógiai tevékenységeinek, tanulásszervezési, -irányítási, módszertani megoldásainak, a tanítás keretfeltételeinek (időtartam, környezeti, infrastrukturális adottságok) megismerése; a pedagógus pedagógiai kultúrájának megismerése; (2) a tanulócsoport és az egyes diákok megfigyeléssel vagy kikérdezéssel, beszélgetéssel megismerhető tulajdonságainak számbavétele; (3) a szaktanári szerep jellemzőinek, a tanár személyiségének megismerése.

A hospitálást a mentor vagy a gyakorlatvezető tanár készíti elő, majd megbeszéléssel zárja. A megbeszélések fontos részei a hallgatói reflexiók. Hospitálás azonban nem csak a mentor vagy a gyakorlatvezető tanár óráin végezhető, hanem más szakórákon, szervezett iskolai tevékenységek során is. A hospitálás és a vonatkozó reflexiók rögzítése a Hospitálási naplóban történik meg.

b. Csoportos gyakorló tanítás

A hallgató a csoportos tanításon egy alapfokú zeneművészeti iskolában, vagy valamely gyakorlóiskolában, illetve partneriskolában – mentor vagy gyakorlatvezető tanár irányításával – ismerkedik meg a tanári munkával, szerez tapasztalatokat a szaktárgy(ak) tanításában, amelynek során kipróbálhatja a nevelési-oktatási folyamat egyes részeit (tervezés-előkészítés, óravezetés, egyéni és közös reflektálás-óraelemzés). Komplex önálló vagy részfeladatokat végez. Önmegismerő tapasztalatot szerez saját tanítással kapcsolatos kompetenciáiról, ilyen irányú erősségeiről és fejlesztendő területeiről. Gyakorolja a reflexiót és az önreflexiót. A hallgató előbb részben (mikrotanítás), majd egészében átveszi a mentor vagy a gyakorlatvezető tanár tanítási feladatát, tevékenységét legalább egy osztályban, esetleg egy csoportban, tovább viszi, megvalósítja, amit a mentor vagy a gyakorlatvezető tanár eltervezett. Ez nem jelent másolt, gépies megoldásokat, sőt a rövid módszertani kísérletek is megengedettek lehetnek. Ez a gyakorló tanítás a Művészeti Karon az adott szemeszterben minimum 7,5 tanóra / foglalkozás.

A hallgatónak ismernie kell a tanmenet felépítését, és azokat az előírásokat, amelyek az általa feldogozott tananyagrészre vonatkoznak. Át kell látnia az egész tanítandó tananyagegységet, azt, hogy honnan hová szeretne eljutni, és ezt hogyan érheti el. A vezetőtanár támogatja, oktatja, segíti, korrigálja a gyakorlási folyamatot. A feladatot itt is egy részletes felkészítés vezeti be, majd részletes és a hallgató által is önreflektált megbeszélés zárja le. A gyakorló tanítás dokumentálása és a reflexiók rögzítése a Tanítási gyakorlati napló segítségével történik.

A Módszertani kompetencia-értékelő lapot (amely a speciális művésztanári tevékenység legfontosabb elemeit tartalmazza) és a Pedagógiai kompetencia-értékelő lapot az összefüggő egyéni iskolai gyakorlatot megelőző szemeszterben mind a mentor vagy a gyakorlatvezető tanár, mind pedig a hallgató kitölti. A mentor vagy a gyakorlatvezető tanár ezekkel az értékelő lapokkal értékeli a hallgatókat, a hallgatók pedig önmagukat. Véleményüket egy megbeszélés keretében egyeztetik. Az értékelő lapok nem csak a hallgató pedagógiai kompetenciáinak (erősségeinek és gyengébb területeinek) objektív értékelésére szolgál, hanem segítséget ad a hallgatóra vonatkozó Szakmai fejlődési profil és az Egyéni fejlesztési terv és tevékenységi háló összeállításához is. Ennek alapján az összefüggő gyakorlat során kell majd egyénileg foglalkozniuk a mentoroknak vagy a gyakorlatvezető tanároknak az adott hallgatóval. E két utóbbi dokumentum elkészítése nagyon körültekintő munkát igényel, minden hallgató esetében és minden egyes kompetenciaterület figyelembe vételével, mert ezek alapján tervezi meg a mentor vagy a gyakorlatvezető tanár az összefüggő egyéni gyakorlat teendőit.

(3) Összefüggő egyéni iskolai gyakorlat

Az összefüggő egyéni iskolai gyakorlat célja az elméleti és a gyakorlati tudás integratív kezelése, összekapcsolása a pedagógiai munka során. E gyakorlat során a hallgató egyre önállóbban dolgozik a mentorával vagy gyakorlatvezető tanárával –, de „védett intézményi körülmények között” – tanít, bekapcsolódik az iskolai munka egyéb aktuális területeibe, valamint saját önfejlődését megalapozó feladatokat végez. Megismeri az iskola, és benne a tanár komplex nevelési és oktatási feladatrendszerét, az iskolát – mint szervezetet – és az iskolát körülvevő szűkebb társadalmi környezetet, illetve az esetleges (oktatási, oktatásirányítási, művészeti) partnerintézményeit, az iskolát körülvevő jogszabályi környezetet és az egész köznevelési intézményrendszert. E gyakorlat magában foglalja a fogadó intézmény és környezetének általános megismerését, a hospitálást és az egyre hangsúlyosabbá váló tanítást, az ezekre való felkészülést, az órák megbeszélését. Ezért az összefüggő egyéni iskolai gyakorlathoz „szakmódszertani feladatok”, „szabadon választható gyakorlati feladatok” (mint a tanórán kívüli, iskolán kívüli, az iskola és támogató rendszerének megismeréséhez kapcsolódó ún. „szabadon választható” gyakorlati elemek) is tartoznak.

E gyakorlattípust minden esetben pedagógiai és szakmódszertani szeminárium kísér.

A gyakorlat kötelező eleme, hogy a hallgató megismerje a speciális nevelési igényű (SNI) tanulókkal való bánásmódot, illetve a művészeti nevelésben a tehetséges tanulók fejlesztésének folyamatait.

A főtárggyal kapcsolatos hallgatói tevékenységet a mentor vagy a gyakorlatvezető tanár vezeti, de az ezen kívüli tevékenységeket más szakvizsgázott oktató is koordinálhatja (például az intézményvezető vagy az osztályfőnök), valamint szükség esetén a munkát más tanárok, iskolai szakemberek (például: ifjúságvédelmi felelős, tehetséggondozó szakember, szabadidő program felelős, iskolapszichológus) is segíthetik. A tanárjelölt a gyakorlat végére képes az önálló szaktanári feladatok ellátására.

Az összefüggő egyéni iskolai gyakorlat során a hallgató, a mentor vagy a gyakorlatvezető tanár által korábban összeállított és az adott félév feladatainak és tevékenységeinek megfelelően ütemezett Egyéni fejlesztési terv és tevékenységi háló alapján dolgozik, illetve ez alapján fejlődnek ki tanári kompetenciái.

Az összefüggő egyéni iskolai gyakorlat a 9. és a 10. szemeszterben valósul meg, párhuzamosan az egyetemi képzéssel. A hallgató maximum heti 6 órát tanít szakterületenként. A többi időt a leírásban felsorol, összetett feladatok elvégzésével tölti el, különösen nagy hangsúlyt helyezve az órai munka megtervezésére, előkészítésére, az órák mentorral vagy a gyakorlatvezető tanárral történő megbeszélésére.

Az összefüggő egyéni iskolai gyakorlat megszervezése a kari koordinátor feladata. Az összefüggő egyéni iskolai gyakorlat csak akkor kezdhető meg, ha a hallgató – az összefüggő egyéni iskolai gyakorlathoz kapcsolódó pedagógiai, pszichológiai, szakmódszertani feladatokat – a tanári szakképzettség megszerzéséhez szükséges és a hatályos Tanulmányi és Vizsgaszabályzatban lefektetett tanulmányi és vizsgakövetelményeket eredményesen teljesítette.

A Művészeti Kar Zeneművészeti Intézetében – lehetőség szerint – a hallgató az összefüggő egyéni iskolai gyakorlatát ugyanazon gyakorlóintézményben végzi, ahol a csoportos gyakorló tanítását is végezte.

A hallgató a kijelölt gyakorlóhellyel, a mentor vagy gyakorlatvezető tanár személyével, a gyakorlat megadott idejével szemben jogorvoslati kérelemmel élhet, amit a Zeneművészeti Intézet vezetője, vagy kérésére az adott szakképzettség-felelős egyetemi oktatója hagy jóvá, vagy utasít el.

A gyakorlat feladatait és időbeosztását az alábbi táblázat tartalmazza.

Az összefüggő egyéni iskolai gyakorlat lehetséges tartalma
	 Tevékenyég
	Tevékenyég típusa

	1. Főtárgy/ak tanításával kapcsolatos tevékenységek

	1.1 Szakterület tanítása
a) Tanítás.

b) Részletes óravázlatok készítése a megtartandó órákhoz.

c) Az órákat követő önelemzés-önértékelés és gyakorlatvezető mentori megbeszélés.
	Kötelező

	1.2 Hospitálás
a) Hospitálás a mentor óráin.

b) Hospitálás más szakórákon.

c) Jegyzőkönyv készítése.
	Kötelező

	1.3 Tanórán kívüli, de a főtárgy/ak tanításához szorosan kapcsolódó oktatási feladatok
a) Tehetséggondozás: szaktárgyi versenyre való felkészítés, személyiségfejlesztés és felzárkóztatás)

b) Szakkörjellegű / fakultatív foglalkozások hospitálása és levezetése.

c) Sajátos nevelési igényű tanulókkal való bánásmód megismerése, részvétel ilyen tanulóval való foglakozáson.

d) Az iskolai szintű szaktárgyi értékelés teljes folyamatában való aktív részvétel.
	Választható

	2. Főtárgy/ak tanításán kívüli oktatási, nevelési tevékenységek

	2.1 Osztályfőnöki jellegű tevékenységek:

a) Hospitálás osztályfőnöki órán.

b) Részvétel szülői értekezleten/fogadóórán (a szülői beleegyezéssel).

c) Részvétel osztályprogramok szervezésében (kirándulás stb.).

d) Részvétel osztályprogramokon kísérőtanárként (mozi, kirándulás stb.)
	Választható

	2.2 Iskolai rendezvényeken (min. kettőn) való részvétel, ill. közreműködés azok szervezésében, lebonyolításában
a) Versenyek, ünnepélyek, tagozati kiállítások, szaktárgyi versenyek;

b) Szakmai tanulmányutak.

c) Tantestületi, munkaközösségi értekezletek stb..
	Választható

	2.3 Gyermekek egyéni sajátosságainak és problémáinak megismerésére

a) Esettanulmány készítése egy kiválasztott tanulóról.

b) A szülőkkel való kapcsolattartás és együttműködés formái és gyakorlati tapasztalatai

c) Gyermek és ifjúságvédelmi feladatok megismerése, részletes tájékozódás a gyermekvédelmi munkáról.
	Választható

	3. Az iskola, mint szervezet és támogató rendszereinek megismerése

	a) Az intézmény működését meghatározó legfontosabb törvényi, rendeleti háttér, a fenntartói irányítás és az intézményi belső szabályozás dokumentumainak megismerése.

b) Az iskolai dokumentumok (PP, házirend, SZMSZ, Balesetvédelmi szabályzat, stb.) gyakorlati megvalósulása, a bennük megjelenő érték- és normarend, stb.

c) Az iskola társadalma, kulturális élete, hagyományok, hagyományteremtés, rítusok, iskolai szolgáltatások (pl. megismerkedés az iskolapszichológus, diákéletet segítő tanárok, igazgatóhelyettesek, munkaközösség vezetők stb. munkájával).

d) Az intézmény minőségirányítási rendszere.

e) Az iskola, a család és a helyi közösségek kapcsolata, az együttműködés formái (iskolaszék, szülői munkaközösség stb.)

f) Támogató, segítő rendszerek, szakmák megismerése (nevelési tanácsadó, fejlesztő pedagógus, iskolapszichológus, helyi és regionális szakmai szervezetek stb.)
	Választható

Az összefüggő egyéni gyakorlatokhoz tartozó kitöltendő dokumentumok:

· Fogadó nyilatkozat a fogadó intézmény részéről a gyakorlat megkezdésének hitelesítésére (a gyakorlat megkezdésének hitelesítésére)

· Hospitálási napló és az alkalmakat összesítő lap (a 9. és a 10. szemeszterben)

· Tanítási napló és az alkalmakat összesítő lap (a 9. és a 10. szemeszterben)

· Tanórán kívüli oktatási feladatok leírását tartalmazó napló és az alkalmakat összesítő lap (a 9. és a 10. szemeszterben)

· A szaktárgy tanításán kívüli feladatok leírását tartalmazó napló és az alkalmakat összesítő lap (a 9. és a 10. szemeszterben)

· Az iskola és támogató rendszerének megismerésére vonatkozó napló és az alkalmakat összesítő lap (a 9. és a 10. szemeszterben)

· Módszertani kompetencia-értékelő lap (második kitöltés a 10. szemeszterben a gyakorlat végén)

· Pedagógiai kompetencia-értékelő lap (második kitöltés a 10. szemeszterben a gyakorlat végén)

· Személyes értékelő lap az összefüggő egyéni gyakorlatról (amely egy érdemjegyekkel és szövegesen történő mentori vagy gyakorlatvezető tanári értékelés)

· Érdemjegy összesítő lap az összefüggő egyéni gyakorlatról (az adott intézménybe beosztott összes hallgató érdemjegyének feltüntetésével, minden csoportos gyakorlat végeztével, legkésőbb a szorgalmi időszak utolsó hetében beadva)

Az összefüggő egyéni gyakorlat teljesítésének előfeltétele valamennyi – a képzési program által előírt – kurzus, illetve vizsga, valamint e gyakorlatot megelőző összes gyakorlat eredményes teljesítése. E gyakorlatra vonatkozó feltételek meglétét a Művészeti Kar Tanulmányi Osztálya hallgatónkén ellenőrzi, és az eredményről tájékoztatja a kari koordinátort.

A Módszertani kompetencia-értékelő lapot és a Pedagógiai kompetencia-értékelő lapot az összefüggő egyéni iskolai gyakorlat végén (a 10. szemeszterben) is ki kell töltenie a mentornak vagy gyakorlatvezető tanárnak, illetve a hallgatónak is. A kitöltést követően kívánatos a kompetenciák, részkompetenciák erősségének, gyengeségének egyeztető megbeszélése. Az értékelő lapoknak ismét van a konkrét szemeszterben történő munka értékelésén túli funkciója, amely a korábbi és az új értékelés összehasonlító elemzése és ezzel a hallgatói kompetenciák fejlődésének pontos megállapítása.

A hallgató a gyakorlati tapasztalatainak és elméleti tudásának szintetizálása céljából egy szakdolgozati portfóliót készít, amelynek konzulense általában a mentor (esetleg más tanárképző szakemberek). A szakdolgozati portfólió megírásához a hallgató felhasználhat minden korábban – az iskolai gyakorlatai során – készült naplót, leírást, reflexiót és a kapott értékeléseket. A szakdolgozati portfólió mellékleteit a felsorolt, kitöltött és értékelt dokumentumok adják. A hallgatói naplók írása és a kompetencia-értékelő lapok nagy segítséget nyújtanak a Portfólió megírásában, valamint megvédésében is.

(4) Közösségi pedagógiai gyakorlat

2013-tól kezdődően rendelet írja elő a tanári képzésben résztvevő hallgatók számára a közösségi pedagógiai gyakorlat
 teljesítését. A közösségi pedagógiai gyakorlat – mint tantárgy – kötelezően teljesítendő és az osztatlan tanárképzés pedagógiai-pszichológiai moduljához kapcsolódik.

A közösségi gyakorlat egyszerre szolgálat, ezáltal egy szervezet vagy közösség munkájába történő segítő bekapcsolódás és egyszerre egy tanulási folyamat, a pedagógiai tevékenységgel való első találkozások egyike.

A Művészeti Karon mindegyik tanárképzési területen a közösségi pedagógiai gyakorlat alapvetően beépül a képzésbe, mivel a hallgatók folyamatosan végeznek olyan tevékenységet (például: kórusban, zenekarban, koncerteken, kiállítások szervezése és egyéb kulturális feladataik elvégzése során), amelyek megfelelnek a közösségi gyakorlat teljesítési feltételeinek.

Az 50 órás közösségi pedagógiai gyakorlat dokumentált elvégzése kötelező.

Az osztatlan tanárképzésben a közösségi gyakorlat bármely félévben elvégezhető akár a szünidőben (például nyáron is), akár a szorgalmi idő alatt, az egyetemen történő képzéssel párhuzamosan futtatva.

A közösségi pedagógiai gyakorlat teljesítésének ideje és helyszíne meg is osztható, maximum két félévre, ill. két helyszínre), de optimális ideje a 7. félévben van.

Tanulást segítő „tanoda” típusú intézetetek vagy olyan oktatási intézmények, ahol SNI-s, vagy hátrányos helyzetű gyerekek vannak, azon hallgatók számára lehet kedvező választás, akiknek erős az ilyen irányú érdeklődése is.

Minden esetben a fogadó szervezet felelőssége, hogy biztosítsa a hallgató számára a megfelelő munkafeltételeket, a tanulás lehetőségét, a megfelelő mentort, aki támogatja a hallgatót az elvégzendő feladataiban.

A fogadó szervezetet, illetve a mentort a hallgató fogadásáért honorárium nem illeti meg.

Munkájáért a hallgató sem kaphat semmilyen honoráriumot.

A közösségi pedagógiai gyakorlat szerepe és alapelvei

· A művészeti tanárképzésben résztevő hallgatók a közösség igényeihez illeszkedve, kipróbálhatják magukat még nem tanári, de már egyfajta pedagógiai szerepben és nem tanórán, hanem más (szabadidőhöz, tanórán kívüli élethez kapcsolódó) tevékenységben.

· A pedagógiai tapasztalatszerzés során a hallgatók találkoznak a gyermekek, fiatalok világával és valóságával, egyszerre tanulnak róluk és együtt tanulnak velük.

· Munkájukban összekapcsolódnak a művészeti és a tanári szakmai tevékenységek, amelyeknek során megtapasztalhatják az összetett művésztanári szerepet, a problémamegoldó és az együttműködő reflektív szakember szerepét. Ezek segítik a szakmai önértékelést és az átéltekre való tudatos reflexió képességének kialakulását, valamint a saját pedagógiai nézetek tudatosodást.

· A közösségi pedagógiai gyakorlat – a hosszú távú szakmai szocializáció során – befolyásolja a hallgató szakmai önértékelését, a társadalmi felelősségvállalást és a hallgató elkötelezettebbé válhat a társadalmi igazságosság iránt.

· A közösségi pedagógiai gyakorlat segít feltárni az egyetemen tanult ismeretek és a gyakorlat kapcsolatát, esetleges ellentmondásait. Ez a kölcsönhatás a hallgató számára érzékelhetővé válik.

A közösségi pedagógiai gyakorlat lehetséges helyszínei a Művészeti Karon

· A PTE közoktatással vagy alapfokú művészetoktatással foglalkozó partnerintézményében: ahol a hallgató valamely tanítással kapcsolatos gyakorlatát eleve végzi és e tevékenysége azzal nem mosódik össze, de választhat olyan intézményt is, ahol éppen nem végzi a gyakorlatát, de szeretné megismerni az ott folyó munkát és az ebbe a kategóriába tartozó partnerintézmény befogadja a hallgatót.
· PTE oktatással/neveléssel foglalkozó partnerintézményében – keret-megállapodással: például: kollégiumban, önkormányzatnál, pedagógiai szakszolgáltatást és szakmai szolgáltatást nyújtó intézményekben, tanoda típusú intézetekben, egyházi intézetekben vagy közösségeknél, civil szervezetekben, alapítványokban, ifjúsági szervezeteknél, fiatalokat segítő csoportokban, valamilyen fejlesztő, támogató, segítő célra alakult közösségekben, olyan művészeti tevékenységet folytató intézetekben, ahol pedagógiai feladatok is vannak (például: múzeumok, zenekarok, kamarakórusok, színjátszó körök, művelődési központok, stb.).
· Keret-megállapodással még nem rendelkező iskolákban.
· Nem kifejezetten oktatási tevékenységet folytató intézetekben, amelyekben oktatási tevékenység végzése is lehetséges.

· Magánszemélyeknél megállapodás megkötésével.
· PTE vagy más egyetem.
Ha a hallgató olyan intézményt vagy szerveződést választ, amellyel nincs még megállapodásunk, azt meg kell kötni, a megfelelő formanyomtatvány szerint.

Nem lehetséges helyszínek

· Üzleti céllal működő szervezetek.

· Politikai párthoz kapcsolódó, pártpolitikai tevékenységet folytató szervezet.

· Olyan szervezet, szerveződés, amelynek tevékenysége bizonyos társadalmi csoportokkal szemben előítéletet, gyűlöletet kelt.

· Olyan intézmények, szervezetek, vállalkozások, amelyekkel a hallgató fizetett munkaviszonyban vagy önkéntes szerződéses viszonyban áll vagy állt.

· Olyan intézmények, szervezetek, vállalkozások, amelyek esetében összeférhetetlenség állapítható meg (például: a hallgató családi-, rokoni kapcsolata).

· Amely intézmény, szervezet vagy vállalkozás tevékenységébe a hallgató már korábban is részt vett (akár önkéntesen), és a szervezet nem tudja biztosítani, hogy a hallgató jelenlegi gyakorlata során más tevékenységet végezhessen, mint korábban.

Végezhető tevékenységek

· fellépéseken, versenyekben, szakmai konferenciákon pályázatokban való szervezés, segítés;

· felkészítés segítése, korrepetálás szakmai területeken;

· mentorálás, tutorálás;

· a tanulók szabadidős tevékenységeibe való bekapcsolódás (például: táboroztatás, osztálykirándulások, szabadprogramos napok, szakköri foglalkozások, stb.);

· nevelési, oktatási, képzési célú programok tervezésében, szervezésében és megvalósításában való részvétel;

· nehéz helyzetben lévő fiatalokkal való munkába való bekapcsolódás (például: tanodák, roma szervezetek munkája);

· gyermekek, fiatalok egyéni tanulásának támogatása, tehetségfejlesztés, felzárkóztatás, vagy pótvizsgára felkészítés valamilyen szervezet keretében;

· bármilyen, fiatalokkal foglalkozó szervezet terepén, eseményén a gyerekekkel végzett tevékenységbe való bekapcsolódás;

A gyakorlat értékelése

A gyakorlat kritérium tantárgy a diplomához. A közösségi pedagógiai gyakorlat teljesítésének számonkérési módja: az aláírás.
A gyakorlat dokumentálása

· Jelentkezési lap és Fogadó nyilatkozat a szakmai gyakorlat megkezdéséhez

· Közösségi pedagógiai gyakorlat teljesítésének igazolása

· Együttműködési megállapodás, ha még nincsen ilyen

Irodalom a csoportos iskolai és az összefüggő egyéni tanítási gyakorlathoz

Ambrus Péterné (2006): A hallgatók személyiségének mozgatóerői. Képzés és Gyakorlat., 4. évf. 2. szám. 16–30.

Ambrus Péterné (2010): A pedagógus személyiségének jelentősége és hatása a nevelési-oktatási folyamatban- a vezető lehetőségei a pedagógus fejlesztésében. BME, Budapest.
Bakacsi Zita (2007): Mit üzennek az ének-zene tankönyvek a zenén túl? Képzés és gyakorlat, 5. évf. 4. sz. 78–85.

Balogh László (2009): Zenei tehetséggondozás és képességfejlesztés. Kocka Kör Kiadó, Debrecen.

Beaudoin, Paul (2010): A digitális korszak száguldó sebességgel élő szülötteinek tanítása. Parlando, 52. évf. 3. sz. 37–42.

Bodnár Gábor (2009): Zenei tehetséggondozó program. Tehetség, 17. évf. 2. sz., 9–10.

Brandstätterné Temessy Tünde (1999): A gyakorlatvezető tanár munkája. JPTE, Pécs.
Dolinszky Miklós (2007): A Kodály-pedagógia. Parlando, 49. évf. 6. sz., 13–20.

Enreiterné Bányai Edit (2007): Játszunk zenét! Az élményszerű zenetanításról I–II. Parlando, 49. évf. 4. sz. 5–14 és 49. évf. 5. sz. 9–15.

Falus Iván (2006): A tanári tevékenység és a pedagógusképzés új útjai.GondolatKiadó,Budapest.

Falus Iván (2011): A megfigyelés mint pedagógiai folyamat értékelésének módszere. In: Falus Iván (szerk.): Bevezetés a pedagógiai kutatás módszereibe. Műszaki Könyvkiadó Kft., Budapest.

Falus Iván és Kimmel Magdolna (2009): A portfolió. ELTE BTK Neveléstudományi tanszék, Budapest.

FalusIván(szerk., 2007): Atanárráválásfolyamata.GondolatKiadó,Budapest.

Gofer Erzsébet (2006): Az iskola belső világa. A gyakorlati pedagógia néhány alapkérdése. Kiadta a Bölcsész Konzorcium, ELTE PPK Neveléstudományi Intézet, Budapest.

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

Jákó Péter (2005): Digitális hangtechnika. Kossuth Kiadó, Budapest.

Janurik Márta (2009): Hogyan viszonyulnak az általános és középiskolás tanulók a klasszikus zenéhez? Új Pedagógiai Szemle, 59. évf. 7. sz. 747–764.

Kokas Klára (1972): Képességfejlesztés zenei neveléssel. Zeneműkiadó, Budapest.

Kopp Erika, Ollé János és Zágon Bertalanné (2008): Tanórai differenciálás. Oktatási programcsomag a pedagógusképzés számára. Educatio Társadalmi Szolgáltató Közhasznú Társaság, Budapest.

Kotschy Beáta (2003): Az iskolai oktatómunka tervezése. In: Falus Iván (szerk.): Didaktika. Budapest, Nemzeti Tankönyvkiadó p. 467–486.

Kotschy Beáta (szerk., 2011): A pedagógussá válás és a szakmai fejlődés sztenderdjei, EKF, Eger.

Lencse Máté (2015): A differenciálás szintjei. Taní-tani Online, 2015. 06. 15.

Masopust Katalin (2007): A művészeti nevelés értékközvetítő szerepe. Parlando, 49. évf. 2. sz.

Nagy József (2005): A hagyományos pedagógiai kultúra csődje. In: Iskolakultúra 6–7. szám. melléklete
Nagy Lászlóné (szerk., 2003): Segédanyag a tanórai megfigyelésekhez tanár szakos hallgatók részére. JATEPress Kiadó, Szeged.

Pásztor Zsuzsa (2000): A lámpaláz leküzdése. Parlando, 42. évf. 2. sz., 18–26.

Pásztor Zsuzsa (2007): Felmérés a zenei foglalkozási ártalmakról. Parlando, 49. évf. 4. sz., 21–30.

Pukánszky Béla (2005): Kodály Zoltán zenepedagógiája és az életreform. Iskolakultúra, 15. évf. 2. sz., 26–37.

Szabó Antal, Czeglédy István és Lenkovics Ildikó (szerk., 2009): Gyakorlati képzési napló tanári mesterképzéshez. Nyíregyháza.

Szabó László Tamás (2009): Tanárok – minőség – tanárképzés. In: Pusztai Gabriella és Rébay Magdolna (szerk.): Kié az oktatáskutatás? Csokonai Könyvkiadó, Debrecen, 293–310.

Szakmai gyakorlatok az osztatlan tanárképzésben (a 8/2013. (I. 30.) EMMI rendelet

Tóth Péter (2006): Óralátogatás, óraelemzés a mindennapok gyakorlatában. Fővárosi Pedagógiai Intézet, Budapest.

Turmezeyné Heller Erika (2009): A kooperatív tanulás alkalmazásának lehetőségei az ének-zene órákon. [online] http://www.ofi.hu/tudastar/ptk-enek-zene-programok/kooperativ-tanulas
Turmezeyné Heller Erika, Máth János és Balogh László (2005): Zenei képességek és iskolai fejlesztés. Pedagógia, 105. évf. 2. sz., 207–236.

N. Kollár Katalin és Rapos Nóra (2015, szerk.): Tanár leszek. A társas, társadalmi viszonyok. ELTE Eötvös Kiadó, Budapest.
Ollé János (2012): Virtuális Környezet, Virtuális Oktatás. ELTE Eötvös Kiadó. Budapest.

Klein Sándor és Soponyai Dóra (2011, szerk.): A tanulás szabadsága Magyarországon. Alternatív pedagógiai irányzatok, iskolák, tanárok, tantárgyak. Edge 2000 Kiadó, Budapest.

Rapos Nóra, Gaskó Krisztina, Kálmán Orsolya és Mészáros György (2011): Az adaptív-elfogadó iskola koncepciója. OFI, Budapest.

A művészeti szakképzés és alapfokú művészetoktatás tanterve és követelményrendszere

158/2013. (I. 30.) EMMI rendelet a tanári felkészítés közös követelményeiről és az egyes tanárszakok képzési és kimeneti követelményeiről
Irodalom a Közösségi pedagógiai gyakorlathoz
Baráth Szabolcs (2015): Integráció és tanoda. Taní-tani Online, 2015. 05. 11.

Czető Krisztina, Kálmán Orsolya, Kopp Erika, Mészáros György, Rapos Nóra, Tókos Katalin és Seresné Busi Etelka (2013): A Javaslat az osztatlan tanárképzés gyakorlati rendszerének átgondolására és a jelenlegi gyakorlatok alapelveinek és funkcióinak meghatározására (TÁMOP4.1.2.B.2-13/1-2013-0007 „Országos Koordinációval a Pedagógusképzés Megújításáért projekt)

Fejes József Balázs, Lencse Máté és Szűcs Norbert (2016, szerk.): Mire jó a tanoda? A TanodaPlatform keretében összegyűjtött innovációk, kutatások, történetek. Motiváció Oktatási Egyesület, Szeged.

Gyurka Zsolt (2015): Jutalmazó rendszerek a tanodákban. Taní-tani Online, 2015. 06. 01.

Kelemen Valéria (2016): Bevonó foglalkozás a tanodában. Taní-tani Online, 2016. 03. 15.

Knasuz Imre (2016): Minden, amit tudni akarsz a tanodákról… Taní-tani Online (2016. 05. 14.)

Kontsek András (2015): Tanoda migráns fiataloknak. Taní-tani Online, 2015. 06. 09.

L. Ritók Nóra (2012): Tanoda. Taní-Tani Online, 2012. 09. 13.

Lencse Máté (2015): Önkéntesekre alapozott tanoda. Taní-tani Online, 2015. 05. 19.

Lencse Máté (2015): Társasjátékok és kulcskompetenciák. Taní-tani Online, 2015. 06. 30.

Málovics György (2016): Mire jó a tanoda? Iskolakultúra, 26. 7-8. sz. 125-128.
Márton Gábor (2015): Pályaorientációs lehetőségek a tanodában. Taní-tani Online, 2015. 05. 26.

Nagy Anasztázia, Németh Szilvia és Szira Judit (2010): A tanulók sikeres iskolai integrációját támogató tanoda-típusú programok. Nemzetközi és hazai példák. In: Németh Szilvia (szerk.): Kézikönyv a HH-tanulók oktatásához. Raabe Kiadó, Budapest.

Polyacskó Orsolya (2013): „Tanoda” típusú programok. Kézirat.

Szenczi Beáta és Fejes József Balázs (2012): Javaslatok a tanodai mérés-értékelés rendszerének kialakításához. Kézirat. Eruditio Oktatási Zrt., Budapest.

Szűcs Norbert (2015): A TanodaPlatform bemutatása. Taní-tani Online, 2015. 05. 04.

Tájékoztató irodalom az érdeklődők számra a tanoda típusú intézményekről

A TanodaPlatform cikksorozata a Taní-tani Online folyóiratban
Szakmai tanárszakok

Egészségügyi tanárszak

Összeállította: Dr. Deutsch Krisztina PhD, adjunktus, megbízott kari koordinátor és kapcsolattartó egyetemi oktató.

Pécs, 2017. augusztus 25.
1. AZ ISKOLAI GYAKORLATOKKAL KAPCSOLATOS ÁLTALÁNOS INFORMÁCIÓK

Az osztott, egészségügyi tanár mesterképzési szak „célja az egészségügyi szakterületen, az iskolai nevelés-oktatás szakképesítés megszerzésére felkészítő szakaszainak évfolyamain, az iskolai rendszerű, valamint az iskolarendszeren kívüli szakközépiskolai, szakgimnáziumi oktatásban, továbbá az Országos Képzési Jegyzékben meghatározott szakképzésekben az elméleti és elméletigényes szakmai tantárgyak tanítására, az iskola pedagógiai feladatainak végzésére, az egészségügyi szakoktatás pedagógiai kutatási, tervezési, fejlesztési feladatok ellátására, valamint a felnőttképzésben az egészségügyi irányultságú nevelési és oktatási feladatai ellátására képes tanárok képzése.” (8/2013. (I.30.) EMMI rendelet, a tanári felkészítés közös követelményeiről és az egyes tanárszakok képzési és kimeneti követelményeiről)

Ennek megfelelően a képzés részét képező iskolai gyakorlatok teszik teljessé a szakmai tanári kompetenciáknak a kialakítását, összekapcsolva a szaktudományos ismereteket és készségeket a nevelés és oktatás képességével, valamint a tanárszerep integrálásával.
A hallgatók számára az egymást követő félévek egyre több és komplexebb szakmai gyakorlati feladatot tartalmaznak, melyek a következők:
· Pszichológiai és pedagógiai elméleti és gyakorlati tantárgyakhoz kapcsolódó iskolai gyakorlatok (I. félév)
· Csoportos tanítási gyakorlat (II. félév)

· Közösségi pedagógiai gyakorlat (II. félév)

· Összefüggő egyéni iskolai gyakorlat (III.-IV. félév)

A pszichológiai és pedagógiai elméleti és gyakorlati tantárgyakhoz kapcsolódó iskolai gyakorlatokat az I. félévben a hallgatók a PTE gyakorlóiskoláiban/partnerintézményeiben töltik, a konzultációs hetek keretében.
A csoportos tanítási gyakorlat, a közösségi pedagógiai gyakorlat, valamint az összefüggő egyéni iskolai gyakorlat kurzusainak felvételi szándékát a hallgató – oktatásszervezési okokból – köteles a tényleges kurzusfelvétel félévét megelőző félévben a kari koordinátornak jelezni. Az előjelentkezés ideje: a gyakorlatot megelőző félév vizsgaidőszakának utolsó hete.
Az előjelentkezés a kar által kiadott formanyomtatványon történik.
Az előjelentkezés után a kurzusok meghirdetésének félévében az adott iskolai gyakorlatot kurzusként is fel kell venni.

Amennyiben a hallgató az előjelentkezést, valamint a gyakorlat megkezdésének határidejét elmulasztja, vagy a mentorral vagy gyakorlatvezető tanárral egyeztetett időpontban a gyakorlatot nem kezdi meg, illetve a gyakorlaton nem vesz részt, ott nem a megfelelő aktivitással és eredményességgel dolgozik, a kurzus nem teljesítettnek minősül.

A gyakorlati kurzusok alól felmentés nem kérhető.

Csoportos tanítási gyakorlat
Kreditszáma: 2

Számonkérés módja: gyakorlati jegy

Tantárgy tantervi helye: II. szemeszter

Előtanulmányi feltételek: Nevelés és iskola, Tanulás és tanítás

Óraszám: A csoportos tanítási gyakorlat az egészségügyi tanár mesterképzési szakon egyetlen megszerezhető szakképzettséghez kapcsolódik, nappali képzésben: 45 óra, levelező képzésben: 30 óra.
Tantárgyleírás:

A képzéssel párhuzamosan, iskolában (szakközépiskola, szakgimnázium) vezetőpedagógus (vezető tanár) irányításával végzett csoportos pedagógiai és önálló tanítási gyakorlat a tanulók nevelésével, oktatásával és az adott tanárszakhoz tartozó szaktárgyakkal kapcsolatos tanári munka szakos órákon, osztályfőnöki órán, nem szakos órákon történő megfigyelése, elemzése, továbbá legalább 7 önállóan megtartott óra, foglalkozás.

Kompetenciák:

· A hallgató képessé válik a hospitált és önállóan tartott órák pszichológiai és didaktikai szempontú elemzésére.

· A hallgató képes a szakterületéhez illeszkedő tárgyak tanításának önálló megtervezésére és megtartására.

További információk:
8/2013. (I. 30.) EMMI rendelet a tanári felkészítés közös követelményeiről és az egyes tanárszakok képzési és kimeneti követelményeiről. 2. melléklet – a tanári felkészítés követelményei (http://net.jogtar.hu)

A Pécsi Tudományegyetem Tanulmányi és Vizsgaszabályzatának 11. számú, tanárképzési melléklete
Közösségi pedagógia gyakorlat
Kreditszáma: 2
Számonkérés módja: gyakorlati jegy
Tantárgy tantervi helye (hányadik félév): II. szemeszter
Előtanulmányi feltételek: Iskola és társadalom
Óraszám: nappali képzésben: 24 óra, levelező képzésben: 12 óra.
Tantárgyleírás:
A hallgató a gyakorlata során ismeretet szerez az iskolai tanórán kívüli, valamint a civil és az iskolán kívüli nevelési területek munkájáról, így új, szélesebb látásmóddal fog rendelkezni a képzés végén. Az egészségügyi szaktanárok perspektíváinak kitágítása a cél, azaz képesek legyenek az iskolán kívüli potenciális nevelési színtereket, mint lehetséges partnereket megismerni és az ott folyó speciális ismeretátadási, nevelési munkát megismerni.

A gyakorlat során szervezési, vezetési, programkészítési és közösségépítési tapasztalatot szereznek az iskolai extracurriculáris tevékenységekben. Továbbá tapasztalatokat szereznek olyan speciális színtereken, mint a fogyatékkal élők nappali foglalkoztatója (Pl. Fogd a Kezem Alapítvány, ÉFOÉSZ, stb.), az óvodai nevelés, erdei iskola (Mecsek Erdő), egészségfejlesztő központok (EFI) terén. Ismerjenek meg olyan, az egészségnevelést tágan értelmező civil szervezeteket, melyek alternatív lehetőséget biztosítanak a lakosság önfejlesztésére (pl. biblioterápia - Decentrum Egyesület, a társadalom aktuális problémáit vizsgáló - Ethosz Egyesület, stb.).

Kompetenciák:

A gyakorlat során elsajátítja, majd képes lesz önállóan is programot előkészíteni, megvalósítani.

A gyakorlat során, az érzékenyítésen keresztül a tanárjelöltek személyisége, attitűdje is formálódik a tolerancia, az empátia képessége terén.

Összefüggő egyéni iskolai gyakorlat I.-II. és Gyakorlatelemző szeminárium I.-II.

Kreditszáma: 20+20; 4+4

Számonkérés módja: gyakorlati jegyek

Tantárgy tantervi helye: III. és IV. szemeszter
Előtanulmányi feltételek: Csoportos tanítási gyakorlat, Egészségügyi szakmódszertan I. –II.
Óraszám: nappali képzésben: 180 + 180 óra, 28 + 28 óra, levelező képzésben: 80 + 80 óra, 10 + 10 óra.
Kurzus teljesítése és kurzusfelvétel: Az egészségügyi tanár mesterképzési szak esetén az egyéni (összefüggő szakmai) gyakorlat két féléves, melyet a képzés mintatanterv szerinti 3. és 4. félévében teljesít a hallgató. Az egészségügyi szakoktató képesítéssel rendelkezők számára a gyakorlat 1 félév, melyet a mintatanterv szerint a 4. félévben teljesít a hallgató. A pedagógus munkakörben szerzett köznevelési munkatapasztalattal rendelkező hallgatók számára a gyakorlat ideje egy félév; esetükben a gyakorlat egy félévének az elismerése a képzés megkezdésekor kezdeményezett kreditelismertetési eljárás alapján történik.

Az egyéni (összefüggő szakmai) gyakorlat kurzusfelvétele a mintatanterv szerint a képzés 3. és 4. félévének tárgy- és kurzusfelvételi időszakában, illetve egészségügyi szakoktató képesítéssel rendelkezők esetében a képzés mintattanterv szerinti 4. félévének tárgy- és kurzusfelvételi időszakában kerül sor.

A hallgató a csoportos és az egyéni összefüggő iskolai gyakorlatokat az egyetem partnerintézményeiben vagy más külső gyakorlóhelyen tölti. A gyakorlóhellyel kapcsolatos minimumfeltételeket az egészségügyi tanárképzés specifikumainak megfelelően az alapkar a TK-al egyetértésben határozza meg.
Tantárgyleírás:

Az összefüggő egyéni iskolai gyakorlat a képzésben szerzett elméleti ismeretekre és gyakorlati tapasztalatokra épülő, gyakorlatvezető mentor és felsőoktatási tanárképző szakember folyamatos irányítása mellett köznevelési intézményben (szakközépiskola, szakgimnázium), illetve felnőttképzést folytató intézményben végzett gyakorlat.
Területei:

· a szaktárgyak tanításával kapcsolatos tevékenységek,

· a szaktárgyak tanításán kívüli oktatási, nevelési alaptevékenységek,

· az iskola, mint szervezet és támogató rendszereinek megismerése.

Az iskola/intézmény és benne a tanár komplex oktatási-nevelési feladatrendszerének elsajátítása, illetve az iskolát/intézményt körülvevő társadalmi, jogszabályi környezet, valamint a köznevelési/felnőttképzési intézményrendszer megismerése.

Az összefüggő iskolai gyakorlatot a hallgató olyan köznevelési/felnőttképzési intézményekben tölti, amelyekben a következő feltételek teljesülnek:

- az egészségügyi tanár kompetenciájába tartozó tantárgyakat megfelelő óraszámban oktatják, a hallgató az iskolarendszerű és iskolarendszeren kívüli szakképzés területén is tanítási tapasztalatokat szerez,

- a fogadó intézmény a hallgató számára mentortanárt jelöl ki, aki segíti a hallgatót az összefüggő egyéni szakmai gyakorlat teljesítésében, majd a gyakorlat végén igazolja annak teljesítését,

- a fogadó intézmény rendelkezik az egészségügyi ismeretek oktatásának tárgyi és személyi feltételeivel, ilyen módon a hallgató gyakorlati készség- és képességfejlődése is biztosított.

A gyakorlat magában foglalja a hospitálást, a tanári kompetenciák fejlesztési terve alapján megtervezett tanítást/foglalkozást, a tanítási órán kívüli iskolai feladatok ellátását, a tanítást kísérő szemináriumok elvégzését, és az adatgyűjtés, tapasztalatszerzés szakszerű dokumentálását.

Az egyéni (összefüggő szakmai) gyakorlat során a hallgató a gyakorlatvezető mentor és a gyakorlatvezető oktatók (tanárképző szakemberek) felügyelete mellett elkészíti a – tanulók megismerése terén végzett munkáját, tanári gyakorlatának eredményességét adatokkal alátámasztó, a saját gyakorlati fejlődését dokumentáló – portfóliót. A portfólió védése a tanári záróvizsga tárgyát képezi. A gyakorlat során minden hallgatónak kötelezően rész kell vennie valamilyen formában speciális nevelési igényű (SNI) tanulóval való foglakozáson. A hallgató az intézményben folytatott egyéni (összefüggő szakmai) gyakorlat kapott/vállalt feladatait megoldja, dokumentálja, (ön)reflektív értelmezi, elemzi, értékeli. A hallgató az egyéni (összefüggő szakmai) gyakorlatot kísérő szeminárium kapott/vállalt feladatait teljesíti, a felmerülő problémákra megoldásokat keres, ezeket dokumentálja, (ön)reflektív értelmezi, elemzi, értékeli.

Gyakorlatelemző szeminárium célja, feladatok:

az intézmény valamennyi tevékenységterületéhez kapcsolódó hospitálás, és annak dokumentálása, elemzése, a szakképzettséghez kapcsolt tanítási/tanulássegítési feladatok elvégzése, dokumentálása, (ön)reflektív elemzése, a tanítási órán kívüli iskolai feladatok ellátása, dokumentálása, (ön)reflektív elemzése, hallgatói dokumentumok áttekintése, az összefüggő gyakorlat során szerzett tapasztalatok, élmények elemzése, közös feldolgozása .

További információk:

8/2013. (I. 30.) EMMI rendelet a tanári felkészítés közös követelményeiről és az egyes tanárszakok képzési és kimeneti követelményeiről. 2. melléklet – a tanári felkészítés követelményei (http://net.jogtar.hu)

A Pécsi Tudományegyetem Tanulmányi és Vizsgaszabályzatának 11. számú, tanárképzési melléklete
� A leírás a Művészeti Kar Zeneművészeti Intézetének, Képzőművészeti Intézetének és a Média- és Alkalmazott Művészeti Intézet gyakorlatára, akkreditációjára, tantervére és dokumentációs rendszerére, valamint a hatályos a nemzeti köznevelésről szóló 2011. évi CXC. törvény, a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény osztatlan tanárszakokra vonatkozó rendelkezései, a Szakmai gyakorlatok az osztatlan tanárképzésben (a 8/2013. (I. 30.) EMMI rendeletre támaszkodott.

� A leírás a benne szereplő dokumentumokat nem tartalmazza, azokat a hallgatók kapják meg digitális formában, a gyakorlati típusoknak megfelelő csomagokban. A Tanárképző Központ Tanácsa 18/2017. (04.10.) számú határozatával elfogadva.

� Ez a tavaszi szemeszterben március első hete, az őszi szemeszterben október első hete.

� Például: ének-zene és zeneismeret szakpár.

� 158/2013. (I. 30.) EMMI rendelet a tanári felkészítés közös követelményeiről és az egyes tanárszakok képzési és kimeneti követelményeiről.

6

