Kérelem
Roma társadalomismeret

szakirányú továbbképzési szak

INDÍTÁSÁRA

Létesítő okirat határozatának száma:

OH-FHF/450-1/2009.

Tartalomjegyzék

Adatlap-FRKP5300

3

Adatlap-FRKP5303

4
Képzési és kimeneti követelmények

5
Tantervi háló

8
Tantárgyi programok

11
A képzés személyi összetétele

37
Egyéb rendelkezések

39
	1.
	A felsőoktatási intézmény neve, intézményi azonosítója:

Miskolci Egyetem

FI87515

	
	A képzés nyilvántartási sorszáma:

	2.
	A képzés megnevezése, kódja:

Roma társadalomismeret szakirányú továbbképzési szak

Határozat száma: OH-FHF/450-1/2009

	3.
	A képzés nyelve: Magyar

	4.
	Az első meghirdetés tanéve: 2009/2010. 2. félév

	5.
	A kapcsolódó együttműködési megállapodás: -

	6.
	Egyidejűleg bejelentett, közös képzésben részt vevő intézmények száma (db): -

	
	Szakfelelős adatai

	7.1.
	Előtag: Dr.
	7.2.
	Vezetéknév: Tóth

	7.3.
	Utónév: Péter
	7.4.
	Oktatói azonosítója: 72136805351

	8.1.
	Szenátus határozatának száma:
	8.2
	Szenátus határozatának ideje:

	9.
	Egyidejűleg bejelentett képzési helyek száma (db): 1

	
	Számlázási adatok

	10.1.
	vevő neve: Miskolci Egyetem

	10.2.
	adószám: 18425453-1-05

	10.3.
	cím: 3515 Miskolc-Egyetemváros

Kelt: Miskolc, 2009-09-04
	
	intézményvezető aláírása

Kötelező mellékletek:

a) Az intézményi képzési program módosításáról szóló szenátusi határozat hiteles másolata, kivonata

b) Amennyiben együttműködésben valósul meg a képzés, és az együttműködési megállapodást még nem vette nyilvántartásba az Oktatási Hivatal, akkor az együttműködési megállapodás

c) Közös képzés esetén FRKP-5302 adatlap, a társintézmények számától függően

d) Legalább 1 db FRKP-5303 adatlap
	[image: image1.jpg]

OKTATÁSI

HIVATAL
	FRKP-5303

FELSŐOKTATÁSI INTÉZMÉNYEK RÉSZÉRE

Szakirányú továbbképzés képzési helyének bejelentéséhez

Melléklet az FRKP-5300 adatlaphoz
	

	
	A felsőoktatási intézmény neve, intézményi azonosítója:

Miskolci Egyetem
FI87515

	
	A képzés megnevezése: Roma társadalomismeret szakirányú továbbképzési szak

	1.1.
	Képzési hely FRKP sorszáma:

	1.2.
	Képzési hely megnevezése: Miskolci Egyetem (Bölcsészettudományi Kar, Miskolc-Egyetemváros, 3515)

	2.1.
	Képzési hely FRKP sorszáma:

	2.2.
	Képzési hely megnevezése:

	3.1.
	Képzési hely FRKP sorszáma:

	3.2.
	Képzési hely megnevezése:

	4.1.
	Képzési hely FRKP sorszáma:

	4.2.
	Képzési hely megnevezése:

	5.1.
	Képzési hely FRKP sorszáma:

	5.2.
	Képzési hely megnevezése:

Kelt: Miskolc, 2009-09-04
	
	intézményvezető aláírása

Roma társadalomismeret szakirányú továbbképzési szak

Képzési és kimeneti követelményei

Alapította: Nyugat-magyarországi Egyetem
A létesítést engedélyező határozat ügyiratszáma: OH-FHF/450-1/2009.

1. A szakirányú továbbképzési szak megnevezése:

Roma társadalomismeret szakirányú továbbképzési szak

2. A szakképzettség oklevélben szereplő megnevezése:

Roma társadalomismereti szakember

3. A szakirányú továbbképzés képzési területe: Pedagógusképzés

4. A felvétel feltétele

Pedagógusképzés képzési területen alapképzésben szerzett oklevél
5. A képzési idő félévekben: 4 félév

6. A szakképzettség megszerzéséhez összegyűjthető kreditek száma: 120 kredit

7. A képzés során elsajátítandó ismeretkörök, szakmai képességek

A) Tudáselemek, megszerezhető ismeretek

Történeti, néprajzi, szociológiai, kulturális antropológiai ismeretek szerzése a cigányság múltjáról, kultúrájukról, szokásaikról, hagyományaikról, valamint a beás vagy a romani nyelvről.

A kisebbségi helyzet kialakulásának tárgyalása mellett megismertet a kisebbségi lét jelen kérdéseivel, a kisebbségi cigány népcsoport szociális helyzetével, életkörülményeivel, életmódjával, szervezeteikkel, szervezettségükkel, szerepükkel a helyi társadalomban, a kisebbség és többségi társadalom kommunikációs zavarainak, így a nyelvi nehézségek mellett jelenlévő kulturális eltérésekből, a szocializáció különbözőségeiből adódó meg nem értésnek a lehetséges magyarázataival, a cigányság folklórjával (hagyományaival, hiedelemvilágával), tárgyi néprajzával, művészi tevékenységével, cigány alkotóművészek – képzőművészek, írók, előadóművészek – életművével, továbbá a cigányság kultúrájának megismerését szolgáló nyelvismeretet nyújt.

B) Személyes adottságok, készségek

A továbbképzés résztvevői képessé válnak a kisebbségi létben élő, más kultúrkörből az óvodába, iskolába érkező gyermekek integratív nevelésére kisebbségi identitásuk megőrzésével. A cigányság valamelyik nyelvének elsajátításán keresztül fogódzókat kapnak a gondolatviláguk megismeréséhez, melynek segítségével befogadó, együttműködő magatartás alakítható ki.
C) A szakképzettség alkalmazása, felhasználhatósága

Ismereteiket felhasználhatják a családokkal, szülőkkel történő hatékony kommunikáció során, a gyermekvédelemben részt vevő szakemberekkel történő együttműködés során.

A végzett hallgatók az elméleti ismereteiket a gyakorlatban alkalmazzák, így a tanítás során, a felzárkóztatás és tehetséggondozás területén, a helyi tanterv készítésében, a felnőttoktatásban, a szülőkkel folytatott tanári kommunikáció során.

Részt vehetnek a szociális munka gyakorlatában, mediátorként dolgozhatnak az egészségügyi, családgondozási intézményekben, segíthetnek a cigány családokban, közösségekben, önkormányzatoknál a felmerülő feladatok megoldásában.

8. A szakképzettség szempontjából meghatározó ismeretkörök és a főbb ismeretkörökhöz rendelt kreditérték

Társadalom- és művészeti ismeretek – 30 kredit
A tanulmányi terület kiegészíti a hallgatók alapképzésben kapott általános és módszertani ismereteit a társadalmi rétegződés kérdésköréről, az érték- és normarendszer történeti változásairól, a társas kapcsolatok rendszeréről, az emberi jogi és a kisebbségi jogi érdek érvényesítéséről.

Pedagógia – 20 kredit
A pedagógiai munka gyakorlatában alkalmazható ismereteket és módszereket nyújt az iskola és a roma emberek és közösségek kapcsolatáról, kommunikációjuk eredményes módszereiről, a tanulók iskolai sikerességének javítását célzó felzárkóztató és készségfejlesztő technikákról, tanterveinek kidolgozásáról, a szülőkkel való kapcsolattartás pedagógiai feladatairól.

A cigány népcsoportra vonatkozó ismeretek – 40 kredit
A kisebbségi helyzet kialakulásának tárgyalása mellett megismertet a kisebbségi lét jelen kérdéseivel, a kisebbségi cigány népcsoport szociális helyzetével, életkörülményeivel, életmódjával, szervezeteikkel, szervezettségükkel, szerepükkel a helyi társadalomban, a cigányság folklórjával (hagyományaival, hiedelemvilágával), tárgyi néprajzával, művészi tevékenységével.

Gyakorlat – 20 kredit
A hallgatók az elméleti ismereteiket a gyakorlatban alkalmazzák a tanítási gyakorlatokon, a felzárkóztatás területén, a helyi tanterv készítésében, a szülőkkel folytatott kommunikáció során. Részt vesznek antropológiai, egészségügyi, családgondozási, szociológiai terepgyakorlatokon cigány családokban, közösségekben, önkormányzatoknál.

9. A szakdolgozat kreditértéke: 10 kredit
Tantervi háló

A roma társadalom ismerete szakirányú továbbképzés OH-FHF/450-1/2009

Képzési forma: levelező (részidős)
Félévek száma: 4
Kreditek száma: 120 kredit

(3 félév kontaktórákkal, 1 félév gyakorlattal)
Ismeretkörök:

· Társadalom- és művészeti ismeretek: 30 kredit

· Pedagógia: 20 kredit

· A cigány népcsoportra vonatkozó ismeretek: 40 kredit

	Tantárgy neve
	Félév és óraszám
	Számonkérés típusa
	Kredit

	
	1
	2
	3
	4
	5
	6
	
	

	A cigányság története a feudalizmus korában
(Dr. Tóth Péter)
	30
	
	
	
	
	
	Kollokvium
	4

	Társadalomtörténet (18-20. század)
(Dr. Horváth Zita)
	30
	
	
	
	
	
	Gyakorlati jegy
	2

	Társadalmi struktúra és rétegződés

(Dr. Farkas Zoltán)
	30
	
	
	
	
	
	Kollokvium
	4

	Bevezetés a néprajzba
(Dr. habil. Viga Gyula)
	30
	
	
	
	
	
	Kollokvium
	4

	Multikulturalitás

(Dr. habil. Kotics József)
	30
	
	
	
	
	
	Kollokvium
	4

	Európa népei és kulturális kisebbségei

(Dr. Ilyés Zoltán)
	30
	
	
	
	
	
	Kollokvium
	4

	Nem magyar népek a középkori Magyarországon (Dr. Tóth Péter)
	30
	
	
	
	
	
	Gyakorlati jegy
	2

	Szegregáció és integráció a magyar közoktatásban

(Karlowits-Juhász Orchidea)
	30
	
	
	
	
	
	Gyakorlati jegy
	2

	Az együttnevelés pedagógiája
(Ádám Anetta)
	30
	
	
	
	
	
	Gyakorlati jegy
	2

	Cigányságtörténeti források (Dr. Tóth Péter)
	
	30
	
	
	
	
	Gyakorlati jegy
	2

	Társadalmi kommunikáció

(Dr. Urbán Anna)
	
	30
	
	
	
	
	Kollokvium
	4

	Társadalmi hátrányok szociológiája

(Gyukits György)
	
	30
	
	
	
	
	Kollokvium
	4

	Kisebbségvédelmi rendszerek
(Dr. Pákozdy Csaba)
	
	30
	
	
	
	
	Kollokvium
	4

	Oktatás- és nevelésszociológia

(Dr. Pecasz Ziszisz)
	
	30
	
	
	
	
	Kollokvium
	4

	Vizuális nevelés

(Dr. R. Nagy József)
	
	30
	
	
	
	
	Kollokvium
	4

	Konfliktuskezelő technikák

(Dr. Urbán Anna)
	
	30
	
	
	
	
	Gyakorlati jegy
	2

	A marginalitás szociálpszichológiája

(Prof. dr. habil. Vajda Zsuzsanna)
	
	30
	
	
	
	
	Kollokvium
	4

	Mai magyar roma társadalom (Török Zsuzsanna)
	
	30
	
	
	
	
	Gyakorlati jegy
	2

	A cigányság története a 19-20. században
(Dr. Tóth Péter)
	
	
	30
	
	
	
	Kollokvium
	4

	Kisebbségszociológia

(Dr. Szabó-Tóth Kinga, Dr. Furmanné dr. Pankucsi Márta)
	
	
	30
	
	
	
	Kollokvium
	4

	Andragógia
(Dr. Karlovitz János Tibor, Dr. Ugrai János, Ádám Anetta)
	
	
	30
	
	
	
	Kollokvium
	4

	Alternatív pedagógiák

	
	
	30
	
	
	
	Kollokvium
	4

	A cigányság politikai szerepvállalása
(Dr. Furmanné dr. Pankucsi Márta)
	
	
	30
	
	
	
	Kollokvium
	4

	Perifériális társadalmi csoportok életmódja

 (Török Zsuzsanna)
	
	
	30
	
	
	
	Kollokvium
	4

	Sikeres roma életutak

(Dr. Szabó-Tóth Kinga)
	
	
	30
	
	
	
	Kollokvium
	4

	Nyelv I.
(Lovári nyelv: Lakatos Jolán)
	
	
	30
	
	
	
	Gyakorlati jegy
	2

	Nyelv II.
(Lovári nyelv: Lakatos Jolán)
	
	
	30
	
	
	
	Gyakorlati jegy
	2

120 kredit elosztása:
	Tanórákra:
	90 kredit

	Szakdolgozat:
	10 kredit

	Gyakorlat:
	20 kredit

	Összesen:
	120 kredit

Tantárgyi programok

	Tantárgy neve: A cigányok története a feudalizmus korában

	Kredit:

4
	Félév:

1
	Heti

óraszám:

2
	Kontakt órák megoszlása:
20E+10GY
	Értékelés: Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

Cél: a cigányok magyarországi történetének megismertetése a megjelenésüktől kezdve a XIX. század közepéig, de kitekintést kívánunk nyújtani az eredetre, a korai vándorlásra, s az általános nyelvtörténeti tényekre is (hiszen ez utóbbiak nélkülözhetetlenek a korai történet rekonstrukciójához). A stúdium egyformán szem előtt tartja az úgynevezett hagyományos történetet, tehát időrendben a cigányokra vonatkozó legfontosabb események ismertetését, illetve a cigányok társadalomtörténetét, amennyire annak rekonstruálása a forrásadottságok alapján egyáltalán lehetséges. Ez utóbbi cél megvalósítása érdekében gyakran „visszatekint”, tehát a modern szociológiai kutatások alapján felrajzolható kép történeti előzményeit próbálja meg rekonstruálni. A lehetőségekhez képest igyekszik bevonni az oktatásba a forráselemzést is. (A magyarországi történeti kutatások története./A cigányok történetének speciális vonásai és forrásai/A cigányok útja a középkori Magyarországig/Cigányok a középkori Magyarországon/Cigányok a hódoltság korában a három részre szakadt országban/A felvilágosult abszolutizmus kora: az állam kísérletei a cigányok letelepítésére/Cigányok a reformkori Magyarországon/A cigányok társadalomtörténete általában/Etnikum, foglalkozási és egyéb csoportok, egyének/Létszám, belső szervezet/Lakás, öltözködés, táplálkozás/Mesterségek: lótartás, kovácsolás, zenélés/Egyéb hagyományos cigány mesterségek/A „faluzás”, mint a hagyományos cigány mesterségek közös nevezője/Összegzés, általános tanulságok levonása)

	Kötelező irodalom:
Fraser, Angus: A cigányok. Bp. 1996.
Tóth Péter: A magyarországi cigányság története a feudalizmus korában. Egyetemi jegyzet. A Bölcsész Konzorcium kiadása. Miskolc, 2008.
Mezei B. et al: A cigánykérdés dokumentumokban. Bp. 1984.

Ajánlott irodalom:
Achim, Viorel: Cigányok a román történelemben. Bp. 2001.
Enessei György: A’ tzigán nemzetnek igazi eredete. Komárom, 1798. (Reprint: Bp. 2002.)
Rostás-Farkas György—Karsai Ervin: A cigányok története. Bp. 1992.

Vekerdi József: A magyarországi cigány kutatások története. Debrecen, 1982.

Cigányok. Pallas Lexikon, 4. kötet.

	Tantárgyfelelős: Tóth Péter
Oktató: Tóth Péter

	Tantárgy neve: Társadalomtörténet (18-20. század)

	Kredit:

2
	Félév:

1
	Heti

óraszám:

2
	Kontakt órák megoszlása:

	Értékelés: gyakorlati jegy
	Előtanulmányi feltételek:

	Tantárgy leírása:

A szeminárium főbb vonalaiban áttekinti Magyarország 18-20. századi társadalomtörténetét, a 18. századi telepítésektől kezdve a rendszerváltozásig, mértékadó szakirodalom és források bevonásával. Az óra keretében a politikai struktúrák társadalomra való hatásán keresztül ismertetjük meg az egyes társadalmi rétegek társadalomban elfoglalt helyét politikai, gazdasági és kulturális értelemben egyaránt, valamint az egyes társadalmi csoportok egymáshoz való viszonyát elemezzük.

	Kötelező irodalom:

Kaposi Zoltán: Magyarország gazdaságtörténete 1700–1848. In: Honvári János (szerk.): Magyarország gazdaságtörténete a honfoglalástól a 20. század közepéig. Budapest, 1996. (173–261.)

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

Magyarország társadalomtörténete a reformkortól az első világháborúig. (Szöveggyűjtemény) 1-2. Válogatta, szerkesztette: Kövér György. Nemzeti Tankönyvkiadó, Bp., 2002.

Magyarország társadalomtörténete a 18-19. században. 1-2. Szerk.: Faragó Tamás. DICO Új Mandátum, Bp., 2004.

Valuch Tibor: Magyarország társadalomtörténete a XX. század második felében. Osiris, Bp., 2005
Ajánlott irodalom:

Szekfű Gyula: Három nemzedék és ami utána következik. Bp., 1989. (reprint)
Demokratikus Magyarország. Válogatás Bibó István tanulmányaiból. Magvető, Bp., 1994.

	Tantárgyfelelős: Horváth Zita

Oktató: Horváth Zita

	Tantárgy neve: társadalmi struktúra és rétegződés

	Kredit:

4
	Félév:

1
	Heti

óraszám:

2
	Kontakt órák megoszlása:
20E+10GY
	Értékelés: Kollokvium
	Előtanulmányi feltételek:
-

	Tantárgy leírása:

A félév során az alábbi témaköröket tárgyaljuk meg:
A társadalmi viszony, a társadalmi helyzet, illetve státusz, a társadalmi struktúra és rétegződés értelmezései a fő szociológiai szemléletmódokban és irányzatokban.

A társadalmi struktúra kutatásának két alapvető megközelítése: a funkcionalista elméletek és a konfliktuselméletek.

Törekvések a különböző megközelítések egyesítésére.

A társadalmi mobilitás fő megközelítései.

A magyar társadalom struktúrája és rétegződése, a társadalmi mobilitás alakulása Magyarországon.

A kurzus segítségével a társadalmi struktúra alakulása törvényszerűségeinek és a tudatos alakítás lehetőségeinek a felismerésére válnak alkalmassá a hallgatók.

	Kötelező irodalom:

Andorka Rudolf – Hradil S.– Peschar J. L. (szerk.): Társadalmi rétegződés. Aula, Budapest, 1995.

Andorka Rudolf: A társadalmi mobilitás változásai Magyarországon. Gondolat, Budapest, 1982.

Angelusz Róbert (szerk): A társadalmi rétegződés komponensei. Új Mandátum, Budapest, 1999.

Kolosi Tamás: A terhes babapiskóta: A rendszerváltás társadalmi szerkezete. Osiris, Budapest, 2000.

Kolosi Tamás: Tagolt társadalom. Gondolat Kiadó, 1987.

Róbert Péter (szerk.): A társadalmi mobilitás Hagyományos és új megközelítések. Új Mandátum, Budapest, 1998.

Ajánlott irodalom:

Ferge Zsuzsa: Társadalmunk rétegződése. Elvek és tények. KJK, 1973.

Gazsó Ferenc: A társadalmi folyamatok és az oktatási rendszer. Századvég. Új folyam. 1997. 7. szám

Kolosi Tamás (szerk.) Elméletek és hipotézisek. Rétegződés-modell vizsgálat I. Társadalomtudományi Intézet, 1982.

Kolosi Tamás (szerk.): Egyenlőtlen helyzetek. Kossuth, 1988.

Kolosi Tamás, Róbert Péter: A magyar társadalom szerkezeti átalakulásának és mobilitásának főbb folyamatai a rendszerváltás óta. In: Kolosi T. – Tóth I. Gy. – Vukovich Gy. (szerk.): Társadalmi Riport 2004. TÁRKI, 2004. 48-74.

Konrád György és Szelényi Iván: Az értelmiség útja az osztályhatalomhoz. Gondolat, 1989.

Lengyel György – Szántó Zoltán (szerk.) Tőkefajták. A társadalmi és kulturális erőforrások szociológiája. AULA, 1998.

Róbert Péter (szerk.) Társadalmi mobilitás: Hagyományos és új megközelítések. Új Mandátum. 1998.

Szalai Erzsébet: Gazdasági elit és társadalom a magyarországi újkapitalizmusban. Aula, 2001.

Szelényi Iván és Erik Costello: A piaci átmenet elmélete: vita és szintézis. Szociológia Szemle 1996. 2.

	Tantárgyfelelős: Farkas Zoltán

Oktató: Farkas Zoltán

	Tantárgy neve: Bevezetés a néprajzba

	Kredit:

4
	Félév:

1
	Heti

óraszám:

2
	Kontakt órák megoszlása:
20E+10GY
	Értékelés: Kollokvium
	Előtanulmányi feltételek:
-

	Tantárgy leírása:

Az előadás a történeti folyamatok megrajzolásával mutatja be a hagyományos népi kultúra jellemzőit, összetevőit és korszakait. Tárgyalja az európai és a magyar parasztok társadalmi létének (termelés és fogyasztás, etnográfia) regionális változatait, azok összefüggéseit a táji-földrajzi adottságokkal. Ennek tükrében mutatja be a társadalom és a társadalmi tudat (folklór) jellemző összetevőit. Mindezek összefüggésében vázolja a polgárosulás folyamatát, a hagyomány és a változás kérdéseit.

	Kötelező és ajánlott irodalom:

Balassa Iván: Gabonatermesztés. In: Szilágyi Miklós (szerk.): Gazdálkodás. Magyar Néprajz. II. Bp., 2001. 295-433. p.

Dám László: Építkezés. Debrecen, 1992. (Néprajz egyetemi hallgatóknak.)

Katona Imre: A folklór és a folklorisztika általános problémái. In: Voigt Vilmos (szerk.): A magyar folklór. Bp., 1998. 15-37. p.

Kósa László: Paraszti polgárosulás és a népi kultúra táji megoszlása Magyarországon. (1880-1920). Debrecen, 1991.

Tóth Zoltán: Távlati kép a történelmi parasztságról. In: Sárkány Mihály – Szilágyi Miklós (szerk.): Társadalom. Magyar Néprajz. VIII. Bp., 2000. 67-116. p.

	Tantárgyfelelős: Viga Gyula
Oktató: Viga Gyula

	Tantárgy neve: multikulturalitás

	Kredit:

4
	Félév:

1
	Heti óraszám:

2
	Kontakt órák megoszlása:
30E+0GY

	Értékelés:
Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

Az óra célja, az, hogy esettanulmányokon keresztül mutassa be a multikulturalitás témáját.

A hallgatók etnikai, nyelvi, kulturális, vallási, életmódbeli, vagyoni-gazdasági témájú multikulturális élethelyzeteket bemutató szövegek és filmek elemzésén keresztül elsajátítják a multikulturális szituációk felismerésének gyakorlatát.

Kiemelt feladat, hogy felhívja a figyelmet arra, hogy a saját kultúra bármely reprezentációjának megfogalmazása egyúttal ontológiai értelemben előfeltevésszerű hivatkozás a „másikra”, az idegenre.

A tantárgy első alkalmai az idegen konstrukciójának általános kérdését elemzik, majd ezt követően multikulturális élethelyzetek esettanulmányokon keresztül megvalósított értelmezésével foglalkoznak. A multikulturalitás bevett antropológiai elemzési kategóriái a nyelvi interferencia, a többnyelvűség és az asszimiláció további elemzési perspektívát jelentenek. Látni kell, hogy jelenünk fokozott migrációs nyomása eredményeként kialakuló multikulturális élethelyzetek sokaságát általában az érintettek konfliktushelyzetként értelmezik.

A kurzus célja, hogy a hallgatók a szituációkon keresztül képesek legyenek azok megoldására javaslatot megfogalmazni.

	Kötelező olvasmányok:

Biczó Gábor (szerk.): Az Idegen. Variációk Simmeltől Derridáig. Csokonai,
Debrecen, 2005

Feischmidt Margit (szerk.): Multikulturalizmus. Osiris, Budapest, 1997

Gheorghe, Nicolae − Acton, Thomas: A multikulturalitás problémái: kisebbségi, etnikai, nemzetiségi és emberi jogok. In: Replika (23−24) 1996

Komlósi László Imre − Knipf Erzsébet: Egynyelvűség és többnyelvűség, interkulturalitás és multikulturalitás. In: Modern filológiai közlemények (4) 2002. 44−53. o.

Kotics József: Integráció vagy szegregáció? Cigányok a háromszéki Zabolán.
In. Kotics József: Mások tekintetében. KVAT, Miskolc, 2001. 73-94. o.

Ajánlott irodalom:

Goldberg, David Theo (szerk.): Multiculturalism. A Critical Reader.
Blackwell, Oxford, 1994

	Tantárgyfelelős: Kotics József
Oktató: Kotics József

	Tantárgy neve: európa népei és kulturális kisebbségei

	Kredit:
4
	Félév:

1

	Heti óraszám:

2

	Kontakt órák megoszlása:

30E+0GY
	Értékelés:
Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

A tantárgy célja, hogy bemutassa Európa – Közép-Európán kívüli – népeinek történetét, a földrész nyelvi, etnikai, vallási, kulturális és nemzeti sokféleségét.

Hangsúlyosan foglalkozunk az eltérő nemzetépítési és államfejlődési modelleknek a kultúrára, a mentalitásra, a mindennapokra gyakorolt hatásával, valamint a kulturális kontaktusok természetével és a modernitás migrációs folyamatai eredményeként – főleg Nyugat- és Észak-Európában – létrejött multikulturális társadalmakkal.

A kurzus során az európai nagyhatalmi törekvések tér- és identitásszervező hatását éppúgy érintjük, mint az európai egységgondolat fejlődéstörténetét és az integráció 20. századi történetét.

	Kötelező olvasmányok:

Boden, Martina: Krónika kézikönyv. Európa. Magyar Könyvklub, Budapest, 2001

Braudel, Fernand: Franciaország identitása. I-II. Helikon, Budapest, 2003

Fernández-Armesto, Felipe: Európa népei. Budapest: Corvina, Budapest, 1995

Davies, Norman: Európa története. Osiris, Budapest, 2000

Diederiks, H. A. – Lindblad, J. Th. – Noordam, D. J. – Quispel, G. C. – de Vries, B. M. A. – Vries, P. H. H. (szerk.): Nyugat-európai gazdaság- és társadalomtörténet. Osiris, Budapest, 1995

Ilyés, Zoltán: Researching and Interpreting Diaspora. – Remarks on Social Science Research into the Diaspora Communities of the Carpathian Basin. In: Balázs Balogh – Zoltán Ilyés eds.: Perspectives of Diaspora Existence. Hungarian Diasporas in the Carpathian Basin—Historical and Current Contexts of a Specific Diaspora Interpretation and Its Aspects of Ethnic Minority Protection. Akadémiai, Budapest, 2006. 45-63. p.

Ajánlott irodalom:

Ádám Péter: Francia-magyar kulturális szótár. Corvina, Budapest, 2004

Bart István: Angol-magyar kulturális szótár. Corvina, Budapest, 2002

Grúber Károly: Európai identitások: régió, nemzet, integráció. Osiris – BIP – Kisebbségekért Pro Minoritate Alapítvány [Pro Minoritate könyvek], Budapest, 2002

Hobsbawm, Eric J.: A nacionalizmus kétszáz éve. Maecenas Kiskönyvtár, Budapest, 1997

Pándi Lajos (összeáll.): Köztes-Európa 1756-1997 (Kronológia.) Teleki László Alapítvány, Budapest 1999

	Tantárgyfelelős: Ilyés Zoltán

Oktató: Ilyés Zoltán

	Tantárgy neve: nem magyar népek a középkori magyarországon

	Kredit:

2
	Félév:

1
	Heti óraszám:

2
	Kontakt órák megoszlása:

0E+30GY

	Értékelés:
Gyakorlati jegy
	Előtanulmányi feltételek:

	Tantárgy leírása:
Cél: azon népek, etnikai csoportok történetének áttekintő ismertetése, amelyek a korai magyarsággal kapcsolatba kerültek vagy a középkori magyar állam területén éltek. Konkrétan a következő csoportok középkori történetével foglalkozik a tanóra: (a honfoglalás előtt csatlakozott) kabarok, (az itt talált vagy később beköltözött) szlávok, a székelyek, a besenyők, a kunok, a jászok, a németek, az újlatin népek (különös tekintettel a románokra), a zsidók, a cigányok, a palócok. A dolog természetéből következően egyes csoportok esetében inkább csak a történetükre vonatkozó elméletek ismertetésén lehet a hangsúly, míg más csoportok esetében történetüknek tárgyszerűbb előadása is lehetséges.

	Kötelező olvasmányok:

Kristó Gyula: Nem magyar népek a középkori Magyarországon. Budapest, 2003

Ajánlott irodalom:

Györffy György: A magyarság keleti elemei. Budapest, 1990

Kulcsár Péter: A németség a középkori Magyarországon. In: Pu​blicationes universitatis Miskolcinensis. Sectio philisophica, tom. XI. fasc. I.
Miskolc, 2006–2007. 75–111. p

Szűcs Jenő: A magyar nemzettudat kialakulása. Budapest, Osiris, 1997

Szűcs Jenő: Nemzet és történelem. Budapest, Gondolat, 1974

Tóth Péter: Problémák és lehetőségek a besenyő településtörténet kutatásában. In: A Dunántúl településtörténete, VII. Veszprém, 1989. 265–280. p

Tóth Péter: Egy besenyő betelepülés helynévi emléke (kísérlet a Hatvan név magyarázatára). In: Archivum. Supplementum ad honorem Bela Kovács dedi​catum. Eger, 1993. 247–259. p
Tóth Péter: Egy jász kapitányi család a 14. századtól a 17. századig. (Konferencia-előadás rezüméje.) In: Családok, családfák, generációk konferencia.
Győr, 2007. 31–32. p.

Tóth Péter: Lengyel–magyar kapcsolatok a 11. század végéig a középkori hagyományban. Limes Tudományos Szemle: Lengyelek és magyarok.
2007. 1. sz. 5–21. p.

Tóth Péter: Vallon főpapok a magyar egyház újjászervezésében a pogánylázadás után. In: Tanulmányok a 950 éves tihanyi alapítólevél tiszteletére. Tihany, 2007. 31–36. p.

Tóth Péter: A vallonok legkorábbi betelepülése Magyarországra. In: A Herman Ottó Múzeum Évkönyve XLVI. Miskolc, 2007. 543–548. p.

Tóth Péter: Jász szálláskapitányi családok (családtörténeti rekonstrukciók). In: Családok, családfák, generációk konferencia. Mediawawe konferenciák, I.
Budapest–Győr, 2007. 291–305. p.

Tóth Péter: Pazsán, Vidszállás és Jászdózsa a középkori oklevelekben. In: Redemptio, XV. évfolyam, 2. szám. 2008. április. 2–3. p.

Tóth Péter: Kiadatlan oklevelek a Jászság középkori történetéhez. In: Memoria rerum. Tanulmányok Bán Péter tiszteletére. Eger, 2008. 601–625. p.

	Tantárgyfelelős: Tóth Péter

Oktató: Tóth Péter

	Tantárgy neve: Szegregáció és integráció a magyar közoktatásban

	Kredit:
2
	Félév:

1

	Heti

óraszám:

2

	Kontakt órák megoszlása:
0E+30GY
	Értékelés:
Gyakorlati jegy
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

A tantárgy célja, hogy a hallgatók átfogó és valós képet kapjanak a hazai közoktatás szegregációs és integrációs jelenségvilágáról.

A féléves kurzus a következő témákat érinti:

- az integráció-szegregáció dilemmája a hazai oktatásban,

- törvényi szabályozás, finanszírozás,

- közoktatási integrációs-szegregációs körkép, közoktatási esélyegyenlőségi helyzetelemzések,

- a szegregált oktatás gyakorlata, a szegregáció típusai,

- közoktatási integrációs programok, fő fejlesztési irányok,

- uniós irányelvek, harmonizáció,

- innovációs projektek menedzselése,

- modellprogramok beválása és fenntarthatósága.

	Kötelező olvasmányok:
Fazekas Károly – Köllő János – Varga Júlia (szerk.): Zöld könyv. A magyar közoktatás megújításáért. ECOSTAT, Budapest, 2008, 121-138. o.

Halász Gábor – Lannert Judit (szerk.): Jelentés a magyar közoktatásról 2006, OKI, Budapest, 2006. (9. fejezet: Oktatási egyenlőtlenségek és speciális igények)
Ajánlott irodalom:
Kertesi Gábor: A társadalom peremén. Romák a munkaerőpiacon és az iskolában. Osiris kiadó, Budapest, 2005.
Havas Gábor – Kemény István – Liskó Ilona: Cigány gyerekek az általános iskolában.

Oktatáskutató Intézet – Új Mandátum, Budapest, 2002.
További ajánlott forrás:
Az Oktatási és Kulturális Minisztérium hivatalos honlapja („Közoktatás”): http://www.okm.gov.hu

	Tantárgyfelelős: Karlowits-Juhász Orchidea
Oktató: Karlowits-Juhász Orchidea

	Tantárgy neve: Az együttnevelés pedagógiája

	Kredit:
2
	Félév:

1.

	Heti

óraszám:

2

	Kontakt órák megoszlása:
0E+30GY
	Értékelés:
Gyakorlati jegy
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

A tantárgy során értelmezzük az együttnevelés történeti és fogalmi kontextusát. Megismerkedünk a feltételrendszerrel, amely elengedhetetlen az együttnevelés sikeres megvalósításához, annak intézményi, infrastrukturális, személyi és módszertani vonatkozásaival, a különbségek kezelésének hatékony eszközeivel.

	Kötelező olvasmányok:
Kőpatakiné Mészáros Márta – Singer Péter: Módszertani kaleidószkóp az együttnevelés gyakorlatához 2005, Bp., OKI
Ajánlott irodalom:
Integráció és inklúzió – fejlesztő módszerek a közoktatásban. (Szerk.: Martonné Tamás Márta) 2006, Bp., Trefort

Inkluzív nevelés – a Tanulók hatékony megismerése (szerk.: Girasek János) Kézikönyv és CD. 2007, Bp. Sulinova

	Tárgyfelelős: Ádám Anetta

Oktató: Ádám Anetta

	Tantárgy neve: Cigányságtörténeti források

	Kredit:

2
	Félév:

2
	Heti

óraszám:

2
	Kontakt órák megoszlása:
0E+30GY
	Értékelés:
Gyakorlati jegy
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

Cél: azoknak a forrásoknak a megismerése és elemzése, amelyek segítik a cigány történeti kutatásokat.

Ezen stúdium indításának az az elsődleges oka, hogy a cigányság nem rendelkezvén írásbeliséggel, nem hagyott hátra a múltból írott forrásokat, amelyek segítségével a története kutatható lenne. A magyarországi cigányok története tehát csak a környezet által létrehozott forrásokból kutatható. Ezek a források azonban speciális körülmények között jöttek létre: főleg akkor, amikor a cigányok és a környezetük konfliktusba került egymással. (Nemcsak személyes konfliktusokról van szó, hanem olyanokról is, amikor a cigányság egésze az életmódja miatt a felvilágosult abszolutizmus idején tulajdonképpen a hatalommal konfrontálódott és ennek eredményeképpen rendeletek, összeírások, jelentések, stb. egész sora született.) Mindebből következik, hogy e források vizsgálata és elemzése különös készségeket igényel, amelyeknek a hallgatókkal való elsajátíttatása a forrásszeminárium legfontosabb feladata.

	Kötelező és ajánlott irodalom:

Mezey Barna et al.: A magyarországi cigánykérdés dokumentumokban. Budapest, 1984.

Tóth Péter: A magyarországi cigányság története a feudalizmus korában. Miskolc, 2008.

Thomasius, Fritschius és Enessey írásai a cigányokról. In: Magyar László András (szerk.) A cigányok. Orpheusz Kiadó, Budapest, 1998.

	Tantárgyfelelős: Tóth Péter
Oktató: Tóth Péter

	Tantárgy neve: társadalmi kommunikáció

	Kredit:

4

	Félév:

2

	Heti óraszám:

2

	Kontakt órák megoszlása:

30E+00GY
	Értékelés:

Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgy leírása:
A kurzus célja az, hogy a hallgatók betekintést nyerjenek a kommunikációra vonatkozó elméletekbe, modellekbe, a társadalmi kommunikáció folyamatába, csatornáiba, területeibe.

A félév során az alábbi témákat tárgyaljuk meg:
Kommunikációelméleti alapfogalmak
A társadalmi kommunikációra vonatkozó elméletek

A közvetlen emberi kommunikáció csatornái: verbális és nem verbális csatornák

Közéleti kommunikáció

Tömegkommunikáció

Propaganda és meggyőzés

Politikai kommunikáció

Családon belüli kommunikáció

	Kötelező olvasmányok:

Angelusz Róbert: Kommunikáló társadalom. Gondolat, Budapest, 1983.

Bajomi-Lázár Péter: Média és társadalom. Antenna könyvek, Budapest, 2008.

Béres István – Horányi, Özséb. (szerk.): Társadalmi kommunikáció, Osiris, Budapest, 1999.
Ajánlott irodalom:

Habermas, Jürgen: A társadalmi nyilvánosság szerkezetváltozása. Századvég, Budapest, 1999.

McQuail, Denis: A tömegkommunikáció elmélete. Osiris, Budapest, 2003.

	Tantárgyfelelős: Urbán Anna
Oktató: Urbán Anna

	Tantárgy neve: társadalmi hátrányok szociológiája

	Kredit:

4
	Félév:

2
	Heti óraszám:

2

	Kontakt órák megoszlása: 20E+10GY
	Értékelés:

Kollokvium
	Előtanulmányi feltételek:
-

	Tantárgy leírása:

A kurzus célja, hogy a hallgatók megismerkedjenek a társadalmi hátrányok, különös tekintettel a kirekesztődés megértését segítő legfontosabb társadalomtudományi elméletekkel, a jelenséget leíró fogalmi meghatározásokkal. A tantárgy keretében rávilágítunk a kirekesztődéssel leginkább veszélyeztetett társadalmi csoportokra, továbbá a halmozottan hátrányos helyzet előidézéséért leginkább felelőssé tehető tényezőkre.

	Kötelező olvasmányok:

CASTEL, Robert: A nélkülözéstől a kivetettségig – a „kiilleszkedés pokoljárása”. Esély 1993/3. 3-23.p.

MONOSTORI Judit (szerk.): A szegénység és a társadalmi kirekesztődés folyamata. KSH, Budapest, 2004. 224. o.

SEN, Amartya: A társadalmi kirekesztés: fogalom, alkalmazás és vizsgálat I. Esély 2003/6. 3-22. o.

SEN, Amartya: A társadalmi kirekesztés: fogalom, alkalmazás és vizsgálat II. Esély 2004/1. 3-25. o.

Ajánlott irodalom:

LADÁNYI János: Lakóhelyi szegregáció Budapesten, Új Mandátum, 2008.
Nemzeti Stratégiai Jelentés a szociális védelemről és a társadalmi összetartozásról. 2008-2010 www.szmm.gov.hu

	Tantárgyfelelős: Gyukits György
Oktató: Gyukits György

	Tantárgy neve: kisebbségvédelmi rendszerek

	Kredit:

4
	Félév:

2
	Heti óraszám:

2
	Kontakt órák megoszlása:
30E+0GY

	Értékelés:

Kollokvium

	Előtanulmányi feltételek:
-

	Tantárgy leírása:

A kisebbségvédelmi rendszerek c. tantárgy célja, hogy a kisebbségek nemzetközi védelme kialakulása főbb állomásainak bemutatása mellett – különös hangsúllyal a XX. század történeti-intézményi kereteire – a jelenkor kisebbségvédelmi rendszereit mutassa be.

A kurzus során tárgyalásra kerülnek a kisebbségvédelem elméleti alapjai, valamint a pozitív jog rendelkezései.

A kurzus felöleli a nemzeti kisebbségek védelmének intézményi rendszerét a Nemzetek Szövetsége idején az Állandó Nemzetközi Bíróság joggyakorlatát bemutatva, valamint a kisebbségvédelemnek az ENSZ-rendszerben betöltött szerepét a különböző nemzetközi szerződések által biztosított kontrollmechanizmusával együtt.

A kurzus során hangsúlyt fektetünk a kisebbségvédelem európai szabályrendszerére, az Európa Tanács keretében elfogadott nemzetközi egyezményekre, (Emberi Jogok Európai Egyezménye, Regionális vagy Kisebbségi Nyelvek Európai Chartája, Nemzeti Kisebbségek Védelmének Keretegyezménye) az Európa Tanács Parlamenti Közgyűlésének ajánlásaira, valamint egyéb nemzetközi dokumentumokra, kétoldalú nemzetközi egyezményekre és az Európai Unió jogszabályaira.

A jogi keretrendszer áttekintése mellett lényeges elem az egyezmények érvényesülését biztosító kontrollmechanizmus tárgyalása.

A kurzus során bemutatásra kerülnek továbbá egyes európai államok szignifikáns kisebbségvédelmi rendszerei, a magyar kisebbségvédelem mellett a pl. francia, ill. a szomszédos államok kisebbségvédelme, tárgyalva a különböző elméleti megközelítéseknek az állami joggyakorlatra gyakorolt hatását is.

Tárgyalásra kerülnek a kisebbségi autonómiákra vonatkozó nemzetközi jogi szabályok, valamint a konkrét esetek vizsgálatakor az autonómiákra vonatkozó nemzeti szabályozások. A kurzus az elméleti megközelítés mellett a kisebbségvédelmi rendszerek gyakorlati működésével is megismerteti a hallgatókat.

	Kötelező olvasmányok:
Kovács Péter: Nemzetközi jog és kisebbségvédelem, Osiris, Budapest, 1996

Kovács Péter: Nemzetközi Közjog c. tanköny vonatkozó részei, Osiris, Budapest, 2006

Ajánlott irodalom:

Böszörményi Jenő (ford. és szerk.) Az ENSZ kisebbségi kézikönyve, Európai Összehasonlító Kisebbségkutatások Közalapítvány, Budapest, 2004

Balázs Katalin-Ódor Bálint: A nemzeti és etnikai kisebbségi jogok nemzetközi forrásai, Magyar Országgyűlés, 2006

	Tantárgyfelelős: Pákozdy Csaba
Oktató: Pákozdy Csaba

	Tantárgy neve: Oktatás- és nevelésszociológia

	Kredit:

4
	Félév:

2
	Heti óraszám:
2

	Kontakt órák megoszlása:
0E+30GY
	Értékelés:

Kollokvium
	Előtanulmányi feltételek:
-

	Tantárgy leírása:
A tantárgy célja, hogy bemutassa az oktatásszociológia és nevelésszociológia elméleti-történeti fejlődését, az oktatási rendszert, mint a társadalom működésének egyik fontos alrendszerét, illetve a társadalmi egyenlőtlenségek újratermelődésében játszott szerepét, továbbá a mai magyar közoktatási rendszer főbb jellemzőit.

A félév során az alábbi témákat tárgyaljuk meg részletesen:

1. Az oktatás és nevelésszociológia tárgya

2. A szociológia és a neveléstudomány kapcsolata (E. Durkheim)

3. Az oktatási rendszer és a nevelés társadalmi meghatározottsága (P. Boudieu)

4. B. Bernstein kódelmélete

5. A tanulók képességei és a homogenizáció problémája

6. Az egyes szubkultúrák és az iskolák közötti érték-összeütközések

7. A közoktatási rendszer társadalmi funkciói

8. Az esélyegyenlőtlenségek és az iskolarendszer

9. A mai magyar közoktatási rendszer társadalmi-gazdasági környezete

10. Egyenlőtlenségek a közoktatásban

11. A különböző iskolamodellek

12. Az egységes iskolamodell

13. Az oktatás minőségének kérdése

14. A pedagógusok, a pedagógus pálya

	Kötelező olvasmányok:

Az iskola szociológiai problémái, KJK, 1974.

Bourdieu, P.: A társadalmi egyenlőtlenségek újratermelődése, Gondolat Kiadó, 1978.

Gazsó F.: Megújuló egyenlőtlenségek. Kossuth, 1988

Jelentés a magyar közoktatásról 2000 (szerk. Halász Gábor) (www.oki.hu)

Ajánlott irodalom:

Jelentés a magyar közoktatásról 2000 (szerk. Halász Gábor) (www.oki.hu)

	Tantárgyfelelős: Pecasz Ziszisz
Oktató: Pecasz Ziszisz

	Tantárgy neve: Vizuális nevelés

	Kredit:

4
	Félév:

2
	Heti óraszám:
2

	Kontakt órák megoszlása:
30E+0GY
	Értékelés:

Kollokvium
	Előtanulmányi feltételek:
-

	Tárgyleírás:

A művészeti-vizuális nevelés az ember és környezete kapcsolatának spirituális, szellemi, érzelmi jellegére hívja fel a figyelmet. Az emberi megnyilvánulásokban - így a maga számára létrehozott tárgyi környezetben is - két alapvető igény van jelen: a gyakorlati vagyis funkcióorientált és a spirituális vagyis lelki, esztétikai természetű. Az épített és tárgyi környezet képet ad annak használójáról ugyanakkor visszahat rá, alakítja is őt. Ezért fontos tudatosítani, reflexívvé tenni a környezetünkhöz való viszonyt. Legyen szó akár egy tárgy kiválasztásáról, építmények átalakításáról, tervezéséről.

	Kötelező olvasmányok:

Edward T. Hall 1995: Rejtett dimenziók. Háttér Kiadó, Budapest

Kepes György 1979: A látás nyelve. Gondolat Kiadó, Budapest

Itten, Johannes 1997: A színek művészete. Göncöl Kiadó, Budapest

Maquet, Jacques 2003: Az esztétikai tapasztalat. Csokonai Kiadó, Debrecen

Ajánlott irodalom:

Baudrillard, Jean 1987: A tárgyak rendszere. Gondolat Kiadó, Budapest

Tatai Mária 2003: Az épített környezet. Enciklopédia Kiadó, Budapest

Pogány Frigyes 1976: A szép emberi környezet. Műszaki Könyvkiadó, Budapest

	Tantárgyfelelős: R. Nagy József
Oktató: R. Nagy József

	Tantárgy neve: konfliktuskezelési technikák

	Kredit:

2
	Félév:

2
	Heti óraszám:

2
	Kontakt órák megoszlása:
0E+30GY
	Értékelés:

Gyakorlati jegy
	Előtanulmányi feltételek:
-

	Tantárgy leírása:
A kurzus célja az, hogy a hallgatók megismerkedjenek a konfliktusok kezelésének módszereivel, a konfliktuskezelés hagyományos és alternatív módjaival.

A félév során tárgyaljuk a konfliktus fogalmát, lehetséges kimeneteleit. Részletesen bemutatjuk a társas konfliktusok okait, keletkezési formáit, fázisait, a különböző vitarendezési módszereket.

A kurzus folyamán a hallgatók helyzetgyakorlatokban vesznek részt, amelynek során a gyakorlatban is megismerkedhetnek a konfliktuskezelés technikáival.

	Kötelező olvasmányok:

Rudas János: Delfi örökösei. Gondolat-Kairosz, 1997.

Bang, Ruth: A célzott beszélgetés Tankönyvkiadó, Budapest, 1983.

Koncz István: Önkifejezési és kommunikációs készségfejlesztés. Debreceni Egyetem, 1994.
Sáriné Dr. Simkó Á. (Szerk.): A mediáció - A közvetítő tevékenység. HVG-ORAC Lap- és

Könyvkiadó Kft., Budapest, 2003.

Ajánlott irodalom:

Bang, Ruth: A célzott beszélgetés Tankönyvkiadó, Budapest, 1983.

	Tantárgyfelelős: Urbán Anna
Oktató: Urbán Anna

	Tantárgy neve: a marginalitás szociálpszichológiája

	Kredit:

4

	Félév:

2

	Heti óraszám:

2

	Kontakt órák megoszlása:

30E+0GY
	Értékelés:

Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

A tantárgy célja, hogy a hallgatók megismerkedjenek a társadalmi marginalitás okaira vonatkozó elméletekkel, a marginális helyzet kialakulásának materiális és ideológiai hátterével.

A kurzus folyamán részletesen is foglalkozunk a szegénység és a marginalitás összefüggéseivel, a társadalmi hátrány fogalmával, a hátrány teremtette körülmények hatásával az egyéni viselkedés, az életmód és az életstratégia jellegzetességeire, a családi életre és gyermeknevelésre.

A tematika tartalmazza a hátrányok csökkentésének lehetséges társadalmi és egyéni stratégiáit.

	Kötelező olvasmányok:

Csepeli Gy. (szerk.): Előítéletek és csoportközi viszonyok. Budapest, Közgazdasági és Jogi Kiadó, 1980

Lewin, K: A kisebbségi csoport pszichoszociológiai problémái. In.: Uő: Csoportdinamika. Budapest, Közgazdasági és Jogi Kiadó, 1975

Ferge Zs.: A magyarországi szegénységrõl. Info-Társadalomtudomány, 54, 2001

Fuchs, S. – Case, C. E.: Az előítélet, mint életforma. In: Szociológiai Figyelő, 1992, 2. sz.

Neményi M. – Csepeli, Gy.: Önsegítés és szociálpolitika. In: Esély, 1989. 1.

Ranschburg J: Félelem, harag, agresszió. Budapest, Tankönyvkiadó, 1973

Spéder, Zs.: A szegénység változó arcai. Budapest, Századvég, 2002

Szilágyi V (szerk.): Együttérzés, önzetlenség, felelősség. Budapest, Tankönyvkiadó, 1980

Vajda Zs. A marginalitás szociálpszichológiája. Egyetemi jegyzet. Miskolc, 2005

Ajánlott irodalom:

Ferge Zs.-Tausz K.- Darvas Ágnes: Küzdelem a szegénység és a társadalmi kirekesztés ellen. Esettanulmány Magyarországról. ILO Genf, 2002

Zajonc, R. B.: A szocális interakció. In. Pataki F. – Solymosi Zs. (szerk): Szociálpszichológiai szöveggyűjtemény. 3. kötet, Budapest, Tankönyvkiadó, 1976

	Tantárgyfelelős: Vajda Zsuzsanna

Oktató: Vajda Zsuzsanna

	Tantárgy neve: Mai magyar roma társadalom

	Kredit:

2

	Félév:

2

	Heti óraszám:

2

	Kontakt órák megoszlása:

0E+30GY
	Értékelés:

Gyakorlati jegy
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

A magyarországi roma társadalommal kapcsolatos kérdéseket három kategóriára oszthatjuk: szociális, kulturális és közgondolkodási problémákra. A szeminárium – rövid történeti áttekintés után – e három problémára fókuszál, ennek antropológiai tanulmányozásainak lehetőségeit vizsgálja. A kurzus etnohistóriai része hatalom és kisebbség relációjában közelít a roma kérdéshez, a politikai antropológia tárgykörébe utalva azt. Ezt követően a hallgatók betekintést kapnak a cigány folklór néprajzi feldolgozásába, kitérve a roma kultúra és a magyarországi nemzeti kultúra viszonyára. A kurzus célja, hogy a hallgatók megfelelő rálátással és elméleti felkészültséggel rendelkezzenek a magyarországi cigányság problémáinak tanulmányozásához.

	Kötelező olvasmányok:

Bari Károly (szerk.) 1998: Tanulmányok a cigányságról és hagyományos kultúrájáról. Gödöllő, Petőfi Sándor Művelődési Központ.

Glatz Ferenc (szerk.) 1999: A cigányok Magyarországon. Budapest, Magyar Tudományos Akadémia.

Kertesi Gábor 2000: A cigány foglalkoztatás leépülése és szerkezeti átalakulása 1984 és 1993 között. Közgazdasági Szemle május: 406-443.

Virág Tünde 2003: Gettósodó térség, gettósodó iskolarendszer. Kisebbségkutatás 2: 363-373.

Ajánlott irodalom:

Babusik Ferenc (szerk.) 2002: A romák esélyei Magyarországon. Aluliskolázottság és munkaerőpiac – a cigány népesség esélyei Magyarországon. Budapest, Kávé Kiadó-Delphoi Consulting.

Csányi Klára (szerk.)1997: Szöveggyűjtemény a kisebbségi ügyek rendőrségi kezelésének tanulmányozásához. Budapest, COLPI Alkotmány- és Jogpolitikai Intézet. A Nyílt Társadalom Intézet Társintézete.

Stewart, Michael 1994: Daltestvérek. Az oláhcigány identitás és közösség továbbélése a szocialista Magyarországon. Budapest, T-Twins Kiadó.

Deprivációk, romák és underclass. Beszélő 7-8: 82-95. 2001.

	Tantárgyfelelős: Török Zsuzsanna
Oktató: Török Zsuzsanna

	Tantárgy neve: A cigányság története a 18-20. században

	Kredit:

4

	Félév:

1

	Heti óraszám:

2

	Kontakt órák megoszlása:

20E+10GY

	Értékelés:

Kollokvium

	Előtanulmányi feltételek:

	Tantárgy leírása:

A cigányságról az első tömeges jellegű forrásunk az 1768. évi Mária Terézia féle cigányösszeírás, a conscriptio cinganorum, amely szinte az egész országra kiterjedő nagy felmérés volt. Tehát az állam ekkortól mutat komolyabb érdeklődést a cigányság iránt. Az előadás ettől az időszaktól kezdve mutatja be a cigányság történetét, elemzi, hogy miként alakult a sorsuk a polgárosodó Magyarországon, majd a két világháború között és a szocializmus időszakában. A magyarországi cigányság helyzetének tárgyalása során az etnikai, a szociális és a kulturális vonatkozások is bemutatásra kerülnek. Az előadás elemzi a kisebbségek és a többségi társadalom kapcsolatának különböző formáit, bemutatja az asszimiláció, a szegregáció és az integráció folyamatait.

	Kötelező olvasmányok:

Valuch Tibor: Magyarország társadalomtörténete a XX. század második felében. Osiris, Bp., 2005
Sir Angus Fraser: A cigányok. Osiris, Bp., 1996.

Kozák Istvánné: A cigányok a társadalmi munkamegosztásban. In: Magyarország társadalomtörténete a reformkortól az első világháborúig. (Szöveggyűjtemény) 1. Válogatta, szerkesztette: Kövér György. Nemzeti Tankönyvkiadó, Bp., 2002. 350-357.

Tomka Miklós: A cigányok története – In: Szegő László (szerk.) Cigányok – honnét jöttek? Merre tartanak? – Kozmosz Könyvkiadó, Budapest, 1983
Erdős Kamill: A magyarországi cigányság – In: Néprajzi Közlemények III., 1958
Ajánlott irodalom:

Kardos Ferenc: „Veszedelmes habok között látszatik életünk forogni” Források a zalai cigányság 18. századi történetéhez. Zala Megyei Levéltár, Zalaegerszeg, 2008.

Allport, Gordon W.: Az előítélet. Gondolat, Budapest, 1977.

Csepeli György–Fábián Zoltán–Sik Endre: Xenofóbia és a cigányságról alkotott vélemények. In: Kolosi Tamás–Tóth István György–Vukovics György (szerk.) Társadalmi riport 1998. Budapest, Tárki, 458–489.

Kemény István (szerk.): A magyarországi romák Változó Világ 31., Budapest, 2000.

Mezey Barna: A magyarországi cigánykérdés dokumentumokban, 1922-1985. Bp. 1986.

Szuhay Péter: A magyarországi cigányság kultúrája: etnikus kultúra vagy a szegénység kultúrája. Bp. 1999.

	Tantárgyfelelős: Tóth Péter
Oktató: Tóth Péter, Horváth Zita

	Tantárgy neve: kisebbségszociológia

	Kredit:

4

	Félév:

3

	Heti óraszám:

2

	Kontakt órák megoszlása:

20E+10GY

	Értékelés:

Kollokvium

	Előtanulmányi feltételek:
-

	Tantárgy leírása:

A tárgy megismerteti a hallgatókat a társadalmak kisebbségekre és többségre tagolódásának releváns szempontjaival, a kisebbségek különböző típusaival.

Elemzi a kisebbségek és a többségi társadalom kapcsolatának különböző formáit, bemutatja az asszimiláció, a szegregáció és az integráció folyamatait.

Foglalkozik a kategorizáció, a sztereotípia, az előítélet, az etnocetrizmus, a bűnbakképzési mechanizmus kisebbségi vonatkozásaival.

Részletesen tárgyalja a Magyarországon élő nemzeti (elsősrban szlovák, szerb, horváth, görög, örmény, sváb, ruszin) és etnikai kisebbségek, valamint a határon túli magyarság helyzetét.

Kitér a kisebbségi jogokra és érvényesítésük intézményrendszerére, gyakorlatára.

Bemutatja a diszkrimináció megjelenési formáit, a diszkrimináció elleni küzdelem módszereit. Hangsúlyt helyez az esélyegyenlőség, az egyenlő bánásmód mellett az egymás megértésére és megegyezésre irányuló kommunikáció gyakorlati jelentőségének bemutatására.

A magyarországi cigányság helyzetének tárgyalása során az etnikai, a szociális és a kulturális vonatkozások összekapcsolódására mutat rá, a romakutatások eredményeit mutatja be, elemzi. A tárgy foglalkozik a nemi, szexuális, egészségi állapot szerinti, kulturális, életmódbeli és más tényezők alapján kisebbségekhez tartozók helyzetének szociológiai vizsgálatával.

	Kötelező olvasmányok:

Csepeli György - Örkény Antal - Székelyi Mária (szerk.): Kisebbségszociológia. Szöveggyűjtemény egyetemi és főiskolai hallgatók számára. Minoritás Alapítvány, Budapest, 1997.

Pankucsi Márta: A kisebbségek helyzete, mint a demokrácia megvalósulásának mércéje. In: Demokrácia és patriotizmus (szerk: Hell Judit és Lendvai L. Ferenc). Miskolci Egyetem 1997. 25-31.o.

Pankucsi Márta: Kisebbségek, kohézió és az információs társadalom. Információs Társadalom 4/2006. 86-98.o.

Ajánlott irodalom:

Allport, Gordon W.: Az előítélet. Gondolat, Budapest, 1977.

Csepeli György–Fábián Zoltán–Sik Endre: Xenofóbia és a cigányságról alkotott vélemények. In: Kolosi Tamás–Tóth István György–Vukovics György (szerk.) Társadalmi riport 1998. Budapest, Tárki, 458–489.

Erős Ferenc: Etnicitás és identitás – a cigányellenesség dimenziói a mai magyar társadalomban. In: Erős Ferenc (szerk.) Megismerés, előítélet, identitás. Új Mandátum, Budapest, 1998. 237–245. o.

Havas Gábor–Kemény István: A magyarországi romákról. In:
Szociológiai Szemle, 1996. (3): 3–20.

Hunyady György: Mi lenne velünk sztereotípiák nélkül? Magyar Pszichológiai Szemle, 2. 213-238 , 2001

Hunyady György (szerk.): Nemzetkarakterológiák. Budapest, Osiris Kiadó, 2001.

Örkény Antal–Székelyi Mária: Igazságosság és társadalomkép. In:
Századvég, 1999. (tél): 87–113.

Tóth Kinga Dóra: Sikeres cigányok identitása Angliában és Magyarországon.
L’ Harmattan, 2008.

	Tantárgyfelelős: Tóth Kinga Dóra

Oktató: Furmanné Pankucsi Márta

	Tantárgy neve: Andragógia

	Kredit:

4
	Félév:

3
	Heti

óraszám:
2

	Kontakt órák megoszlása:

0E+30GY

	Értékelés:
Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgyleírás:
A gyermeknevelés mellett napjainkban teljesen egyenrangú a felnőttek oktatásával, képzésével, nevelésével foglalkozó tudományterület, az andragógia. Súlyára jellemző, hogy a felnőtt korban is folytatódó, vagyis élethossziglani tanulásnak önálló EU-programja, Magyarországon független intézményhálózata, illetve három éves, BA-szintű képzése van. Egyetlen kurzus keretében próbáljuk felvillantani ezen szerteágazó terület néhány aspektusát, remélve, hogy az érdeklődő hallgatók közül néhányan majd a felnőttoktatás irányában fejlesztik tovább ismereteiket.

	Kötelező olvasmányok:
Karlovitz János Tibor: Multikulturális nevelés és andragógia. In: Micheller Magdolna (szerk.): Körös Tanulmányok, TSF GKF, Békéscsaba, 2006. 25-34. o.
Maróti Andor - Rubovszky Kálmán - Sári Mihály (szerk.): A magyar felnőttoktatás története. Tanulmánykötet. Magyar Művelődési Intézet, Budapest, 1998.

Pálinkás Jenő (szerk.): Emberi erőforrás menedzsment. Nyitott rendszerű képzés, távoktatás oktatási segédlet c. sorozat. LSI OMAK, Budapest, 1999.
Az Educatio 1999/1. Tavasz - Felnőttoktatás c. tematikus száma
Ajánlott irodalom:
Durkó M: Felnőttnevelés és népművelés. Budapest, Tankönyvkiadó, 1968.

Durkó M: Gondolatok a művelődési menedzsmentről. In: Új Pedagógiai Szemle, Budapest, 1995.

Csoma Gyula: Andragógiai szemelvények. Nyitott Könyvműhely kiadó, 2005.

Kálmán Anikó: A felnőttoktatók kompetenciái. Okker, Budapest, 2005.

Rubovszky, K.: A kulturális (művelődési) menedzsment lényege, oktatása Európában és hazánkban. ACTA Andragogiae et Culturae 15, Debrecen, KLTE, 1993.

	Tantárgyfelelős: Karlovitz János Tibor

Oktató: Karlovitz János Tibor, Ugrai János, Ádám Anetta

	Tantárgy neve: A cigányság politikai szerepvállalása

	Kredit:

4
	Félév:

3
	Heti

óraszám:
2

	Kontakt órák megoszlása:

30E+0GY

	Értékelés:
Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgyleírás:
A kurzus betekintést ad a roma politikai és egyéb érdekképviseleti szervezetek történetébe, magyarországi szerepvállalásába.
A félév során áttekintjük a Magyarországi Cigányok Kulturális Szövetségének tevékenységét, majd a Gettóellenes Bizottság működését illetve a rendszerváltást követően megalakult különféle romák által létrehozott és/vagy romák érdekében létrejött szervezetek (pld. Roma Parlament, Roma Polgárjogi Alapítvány) történetét, főbb célkitűzéseit, programjait, elért eredményeit, valamint a cigány kisebbségi önkormányzatok politikai szerepvállalását és a romák érdekében kifejtett tevékenységét.

	Kötelező olvasmányok:
Csalog Zs.: Cigánykérdés Magyarországon 1980 előtt. Kisebbségszociológiai Tanszék, ELTE 1997.
Kállai E.– Törzsök E. (szerk): Cigánynak lenni Magyarországon. Jelentés, 2002. Európai Összehasonlító Kisebbségkutatások Programiroda, Budapest.
Mezei B. et al: A magyarországi cigánykérdés dokumentumokban. 1422-1985, Budapest, Kossuth, 1986.
Ajánlott irodalom:
Pomogyi L: Cigánykérdés és cigányügyi igazgatás a polgári Magyarországon. Budapest, Osiris, 1995.

	Tantárgyfelelős: Furmanné Pankucsi Márta
Oktató: Furmanné Pankucsi Márta

	Tantárgy neve: Perifériális társadalmi csoportok életmódja

	Kredit:

4
	Félév:

3
	Heti

óraszám:
2

	Kontakt órák megoszlása:

30E+0GY

	Értékelés:
Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgyleírás:
A szeminárium célja, hogy a magyarországi pauperizált társadalmi csoportok életmódjából vett példákon keresztül sajátítsák el a hallgatok az antropológiai megközelítést. A pauperizált társadalmi csoportok életmódjához kötődő kultúra vizsgálatához és megértéséhez, - ami előfeltétele bármely cselekvő, beavatkozó stratégia kimunkálásának - elengedhetetlen az antropológiai látásmód

	Kötelező olvasmányok és ajánlott irodalom:
Erőss Gábor - Gárdos János: Az előítélet-kutatások bírálatához. Educatio, 2007 tavasz, 17- 37.
Goffman, Erving: Stigma és szociális identitás. In: Erős Ferenc szerk. Megismerés, előitélet, identitás. Szociálpszichológiai szöveggyűjtemény. Új Mandátum, Wesley János Lelkészképző Főiskola, 1998, 263-295.

Karády Viktor (2001): Antiszemitizmus, asszimiláció és zsidó identitás Magyarországon a régi rendszertől az ezredfordulóig. In: uö. Önazonosítás, sorsválasztás. A zsidó csoportazonosság történelmi alakváltozásai Magyarországon. Bp.:Új Mandátum:, 40-76.
Kitzinger Dávid: A morális pánik elmélete. In: 2000. 40. sz. 23-48.

Kovács Éva: Az elűzetések európai emlékezete; avagy hogyan emlékezzünk a németek kitelepítésére a soá fényében?, Regio 1: 111-118., 2004 .

Rácz József: Semmittevés. Lakótelep és szegénynegyed-mentalitás. In: Szociológiai szemle, 2. sz. / 1996. 81-94.

Török Ágnes – Udvarhelyi Éva Tessza: Egy tiszta város piszkor lakói, avagy „aluljáró-takarítási szertartások” Budapesten. In: Világosság 2005/7–8. 57-79.

Schwendtner, Rolf: A szubkultúra elmélete. Helikon XXII.1. 1976. 75–90.

	Tantárgyfelelős: Török Zsuzsanna
Oktató: Török Zsuzsanna

	Tantárgy neve: sikeres roma életutak

	Kredit:

4
	Félév:

3
	Heti óraszám:

2
	Kontakt órák megoszlása:

30E+0GY

	Értékelés:

Kollokvium
	Előtanulmányi feltételek:

-

	Tantárgy leírása:

A tárgy célja európai kitekintéssel „sikeres” roma/cigány életutak bemutatása, illetve a kiemelkedett romák/cigányok identitástípusainak elemzése.

A félév során áttekintjük az identitás, etnikai identitás fogalmát illetve az asszimiláció-disszimiláció által kijelölt tengelyen az etnikai identitás vállalásának lehetséges formáit.

Egy Magyarországon végzett kvantitatív vizsgálatát eredményeinek ismertetésén keresztül vizsgáljuk a sikeresség fogalmát, a sikerességhez vezető utakat, mobilitási csatornákat.

Áttekintjük a téma hazai és nemzetközi kutatásait.

Kiemelten foglalkozunk egy olyan kvalitatív kutatással is, amely angliai és magyarországi sikeres cigányokat/romákat vizsgált életútjuk, identitásuk vonatkozásában összehasonlító jelleggel.

	Kötelező olvasmányok:

Csepeli György: Előítélet és antiszemitizmus. Budapest, Jószöveg Műhely, 1997

Csepeli György – Örkény Antal – Székelyi Mária: Ambíciók iskolája. Kézirat. 2001

Székelyi Mária – Örkény Antal – Csepeli György – Barna Ildikó: A siker fénytörései. Sík Kiadó, 2005

Tóth Kinga Dóra: Sikeres cigányok Magyarországon és Angliában. L’Harmattan, Budapest, 2008

Tóth Kinga Dóra: Kiemelkedett cigányok (Gypsy/Travellers) etnikai identitásának jellegzetességei Angliában. In: Szociológiai Szemle, 2004/2. 58-76. o.

Tóth Kinga Dóra: A kisebbségi és a többségi identitás viszonyának lehetséges mintázatai. In: Századvég, 2007. 43. szám. 37-63. o.

Ajánlott irodalom:

Bindorffer Györgyi: Kettős identitás. Új Mandátum Budapest, 2001

Erős Ferenc (szerk.): Megismerés, előítélet, identitás. Új mandátum, Budapest, 1998

Kende Anna „Értelmiségiként leszek roma és romaként leszek értelmiségi”. kézirat.
Váriné Szilágyi Ibolya – Niedermüller Péter (szerk.): Az identitás kettős tükörben. Budapest, TIT, 1989

	Tantárgyfelelős: Szabó-Tóth Kinga
Oktató: Szabó-Tóth Kinga

A képzés személyi összetétele
	Tantárgy neve
	Oktató neve
	Munkaviszony típusa

	
	
	

	A cigányság története a feudalizmus korában
	Dr. Tóth Péter
egyetemi docens
	Főállású

	Társadalomtörténet (18-20. század)
	Dr. Horváth Zita egyetemi docens
	Főállású

	Társadalmi struktúra és rétegződés
	Dr. Farkas Zoltán egyetemi docens
	Főállású

	Bevezetés a néprajzba
	Dr. habil. Viga Gyula egyetemi docens
	További jogviszonyú

	Multikulturalitás

	Dr. habil. Kotics József egyetemi docens
	Főállású

	Európa népei és kulturális kisebbségei
	Dr. Ilyés Zoltán
egyetemi docens
	Főállású

	Nem magyar népek a középkori Magyarországon
	Dr. Tóth Péter
egyetemi docens
	Főállású

	Szegregáció és integráció a magyar közoktatásban
	Karlowits-Juhász Orchidea
egyetemi tanársegéd
	Főállású

	Az együttnevelés pedagógiája
	Ádám Anetta
egyetemi adjunktus
	Főállású

	Cigányságtörténeti források
	Dr. Tóth Péter
egyetemi docens
	Főállású

	Társadalmi kommunikáció
	Dr. Urbán Anna egyetemi docens
	Főállású

	Társadalmi hátrányok szociológiája
	Gyukits György egyetemi adjunktus
	Főállású

	Kisebbségvédelmi rendszerek
	Dr. Pákozdy Csaba egyetemi docens
	Főállású

	Oktatás- és nevelésszociológia
	Dr. Pecasz Ziszisz egyetemi docens
	Főállású

	Vizuális nevelés

	Dr. R. Nagy József egyetemi adjunktus
	Főállású

	Konfliktuskezelő technikák
	Dr. Urbán Anna egyetemi docens
	Főállású

	A marginalitás szociálpszichológiája
	Prof. dr. habil. Vajda Zsuzsanna
egyetemi tanár
	Főállású

	Mai magyar roma társadalom
	Török Zsuzsanna egyetemi tanársegéd
	Főállású

	A cigányság története a 19-20. században
	Dr. Tóth Péter
egyetemi docens
	Főállású

	Kisebbségszociológia

	Dr. Szabó-Tóth Kina

egyetemi docens

Dr. Furmanné dr. Pankucsi Márta
főiskolai docens
	Főállásúak

	Andragógia
	Dr. Karlovitz János Tibor
egyetemi docens
Dr. Ugrai János

egyetemi adjunktus

Ádám Anetta

egyetemi adjunktus
	Főállásúak

	Perifériális társadalmi csoportok életmódja
	Török Zsuzsanna
Egyetemi tanársegéd
	Főállású

	A cigányság politikai szerepvállalása
	Dr. Furmanné dr. Pankucsi Márta
főiskolai docens
	Főállású

	Hátrányos helyzetű csoportok életkörülményei
	Török Zsuzsanna egyetemi tanársegéd
	Főállású

	Sikeres roma életutak
	Dr. Szabó-Tóth Kinga
egyetemi docens
	Főállású

	Nyelv I. (Lovári nyelv)
	Lakatos Jolán
	Megbízásos jogviszonyú

	Nyelv II. (Lovári nyelv)
	Lakatos Jolán
	Megbízásos jogviszonyú

Egyéb rendelkezések
Szakdolgozat

A szakdolgozatot a képzésben résztvevő oktatók valamelyikénél kell elkészíteni. A szakdolgozat témájának (címének) illeszkedni kell a képzés tematikájához. A szakdolgozat terjedelme minimum 1 ív (40 ezer leütés), szakszerű bibliográfiával és jegyzeteléssel.
Záróvizsga
A záróvizsga a képesítési követelményeknek megfelelően a szakdolgozat megvédéséből áll. A szakdolgozatra a konzulens és az opponens is érdemjegyet ad, ezen kívül a záróvizsga bizottság érdemjeggyel értékeli a dolgozat megvédését, ezek átlaga adja a záróvizsga érdemjegyét.
Oklevél
Az oklevélben szereplő elnevezés: Roma társadalomismereti szakember.

Gyakorlat

A képzés negyedik félévében kerül rá sor. A hallgatók az elméleti ismereteiket a gyakorlatban alkalmazzák a tanítási gyakorlatokon, a felzárkóztatás területén, a helyi tanterv készítésében, a szülőkkel folytatott kommunikáció során. Részt vesznek antropológiai, egészségügyi, családgondozási, szociológiai terepgyakorlatokon cigány családokban, közösségekben, önkormányzatoknál.

A képzés tárgyi feltételei és a rendelkezésre álló infrastruktúra
Tantermek

A képzést koordináló Történettudományi Intézet a BTK más képzéseivel együtt használhatja a Miskolci Egyetem termeit, a termek elosztása mindig az órarend és az órákra jelentkezettek létszáma alapján történik. 7 nagy előadóterem áll rendelkezésünkre, ebből 4 terem 140 fő befogadására alkalmas, 3 terem pedig 90 fős. Három nagyobb szemináriumi termünk van, ebből az egyik 70 fő befogadását teszi lehetővé, kettőben 60-an férnek el. Van 19 darab 30 férőhelyes szemináriumi termünk. Emellett a bölcsész épület 4. emeletén munkaszobáinkból kialakítottunk három szemináriumi termet, amelyben 15 fős csoportoknak tudunk órákat tartani, de a tanári szobákban is lehet kisebb csoportok (8-10 fő) számára órákat és konzultációkat tartani. A történelem szak oktatását több számítógép, lap-top és videoprojektor segíti.
Számítástechnika

A ME Számítóközpontjának felügyeletében 8 labor működik 170 géppel, ezeket a hallgatók órarenden kívül is használhatják. Az egyetem campusán több nyilvános állomást állítottak fel, ahol az egyetemi honlapot és a hallgatói tanulmányi rendszert (NEPTUN) érhetik el a hallgatók. Az Egyetemi Könyvtár 400 férőhelyes olvasótermében 45 számítógép áll a hallgatók rendelkezésére, ebből 18 darab a multimédiás teremben. A BTK épületében 2 számítógépes labor van 22 géppel. Az egyetemváros felújított kollégiumaiban internet-hozzáférési lehetőség van.

Könyvtárak

A Miskolci Egyetem Könyvtára, amely a MOKKÁ-ból elérhető, s önálló honlappal rendelkezik (www.lib.uni-miskolc.hu.) országos feladatkörű, nyilvános, tudományos szakkönyvtár. A könyvtár az 1735-ben alapított bányászati-kohászati tanintézet könyvtárát tekinti elődjének, amely 1919-ig Selmecbányán, ezt követően pedig 1949-ig Sopronban működött. Ekkor alakult meg utódja Miskolcon, azóta az 1969-ben felépül jelenlegi épületében van. A Könyvtár épületében található az Európa-hírű Selmeci Műemlékkönyvtár (1735–1918), valamint az Egyetemi Levéltár és Múzeum. A könyvtárban található a Dörnyei László 1955–1982 Emlékgyűjtemény, amelyben idegen nyelvű, egyetemes művelődéstörténeti könyveket tartalmaz.

Több mint 1 millió ún. könyvtári egység (ebből 600 ezer darab könyv) van a könyvtár állományában, ez évente 12-15 ezer könyvvel és egyéb dokumentummal gyarapszik. A folyóiratok száma nagyjából 1000. A ME könyvtár állományához tartozik, de a Bölcsészkar épületében található egy történész könyvtár, ahol nagyjából 10 ezer darab könyv és több tucat CD és DVD áll a hallgatók rendelkezésére. A legfontosabb hazai és nemzetközi történeti folyóiratok járnak a könyvtárnak.

Jelentős mértékben javította könyvtárhelyzetünket, hogy Heckenast Gusztáv végrendeletében (1999) az egyetemre hagyta könyvtárát, illetve 2006-ban kapta meg könyvtárunk Jürgen Schlumbom német professzortól, a Max Planck Intézet főmunkatársától kiváló, német, angol és francia, olasz nyelvű elsősorban társadalomtörténeti témájú, közel 2000 kötetet tartalmazó könyvtárát. Ezzel a miskolci történelem szak rendelkezik az ország egyik legértékesebb társadalomtörténeti könyvtárával, közte olyan teljes folyóirat sorozattal, amely az egész országban csak nálunk van meg. Hallgatóink számára szintén jól használható a BTK Társadalomtudományi könyvtár (filozófia, szociológia, politológia) 5000 kötetből álló gyűjteménye, a Kulturális Antropológia könyvtár 3000 kötetes, a Neveléstudományi könyvtár 4800 kötetből és a Magyar nyelv és irodalom könyvtár 27 ezer kötetből álló gyűjteménye. Ez utóbbinak jelentős magyar nyelvű és idegen nyelvű művelődés- és művészettörténeti gyűjteménye van.

PAGE

[image: image2.jpg]

