

Speciális igényűek a felsőoktatásban és a felnőttképzésben

Dávid Mária

2015.

MÉDLAINFORMATIKAI KIADVÁNYOK

Speciális igényűek a felsőoktatásban és a felnőttképzésben

Dávid Mária

Eger, 2015

Kezek – Észak-Magyarország felsőoktatási
intézményeik együttműködés
TÁMOP-4.1.1.C-12/KONYV-2012-0001

Nemzeti Fejlesztési Ügynökség
www.ujszechenyiterv.gov.hu
06 40 638 638

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.

Szerkesztette:
Dr. Forgó Sándor

Sorozatszerkesztő:
Dr. Kis-Tóth Lajos

Szerző:
Dávid Mária

ISBN 978-615-5509-91-9

Felelős kiadó: dr. Kis-Tóth Lajos
Készült: az Eszterházy Károly Főiskola nyomdájában, Egerben
Vezető: Kérészy László
Műszaki szerkesztő: Nagy Sándorné

Tartalom

1.	Bevezetés	9
1.1	Célkitűzések, kompetenciák, a tantárgy teljesítésének feltételei:	9
1.2	Tanulási tanácsok, tudnivalók	10
2.	<i>Lecke: A normalitás dilemmája, az átlagtól való eltérés értelmezése, a hallgatók/tanulók közötti egyéni különbségek.</i>	12
2.1	Célkitűzések és kompetenciák	12
2.1.1	Tananyag: A normalitás dilemmája, az átlagtól való eltérés értelmezése, a hallgatók/tanulók közötti egyéni különbségek	13
2.1.2	Szemponatok a normalitás – abnormalitás határainak kijelölésében	13
2.1.3	Az iskolai tanulás szempontjából a következő területeken mutathatók ki különbségek a tanulók között:	17
2.1.4	A lelki egészség ismérvei:	19
2.1.5	Az átlagtól, a normál fejlődésmenettől való eltérés okai	21
2.2	Önellenőrző kérdések	23
3.	<i>Lecke: Az integrált nevelés – oktatás szintjei, megjelenési formái, jogi szabályozása, nemzetközi és hazai gyakorlata</i>	24
3.1	Célkitűzések és kompetenciák	24
3.2	Tananyag: Az integrált nevelés – oktatás szintjei, megjelenési formái, jogi szabályozása, nemzetközi és hazai gyakorlata	25
3.2.1	Szegregáció – integráció – inklúzió:	25
3.2.2	Az integrált nevelés – oktatás fajtái:	31
3.2.3	Az integráció nemzetközi és hazai gyakorlata	32
3.2.4	Inklúzió a felsőoktatásban	35
3.3	Önellenőrző kérdések	38
4.	<i>Lecke: Az adaptív oktatás jellemzői, jelentősége és tervezése</i>	40
4.1	Célkitűzések és kompetenciák	40

4.2	4.2. Tananyag: Az adaptív oktatás jellemzői, jelentősége és tervezése	41
4.2.1	Az adaptív oktatás fogalma és sajátosságai	42
4.2.2	Az adaptív oktatás szükségessége a felsőoktatásban és a felnőttképzésben	45
4.3	Önellenőrző kérdések	57
5.	<i>lecke: Fogyatékkal élő tanulók/hallgatók a felnőttképzésben és a felsőoktatásban</i>	58
5.1	Célkitűzések és kompetenciák	58
5.2	Tananyag: Gyógypedagógiai problémák – fogyatékkal élő tanulók megjelenése a felnőttképzésben és a felsőoktatásban	58
5.2.1	A gyógypedagógia tudománya és tevékenységi területei:	59
5.2.2	Látássérülés	63
5.2.3	Hallássérülés	64
5.2.4	Mozgáskorlátozottság	65
5.2.5	Beszéd fogyatékoság	68
5.2.6	Autizmus	70
5.3	Önellenőrző kérdések	71
6.	<i>Lecke Tanulási zavarok, részképességzavarok felnőttkori utóélete és kezelése</i>	72
6.1	Célkitűzések és kompetenciák	72
6.2	Tanulási zavarok	73
6.2.1	A tanulói/hallgatói teljesítményt befolyásoló tényezők	73
6.2.2	A tanulási problémák csoportosítása, és jellemzőik	76
6.2.3	A diszlexia	79
6.2.4	A diszkalkulia	82
6.2.5	A tanulási zavarok kezelése:	83
6.3	Önellenőrző kérdések:	84
7.	<i>Lecke: Az alulteljesítés jelenségköre és leküzdésének lehetőségei</i>	86
7.1	Célkitűzések és kompetenciák	86
7.2	Alulteljesítés	87
7.2.1	Az alulteljesítés fogalma	87
7.2.2	Az alulteljesítés azonosítása és főbb tünetei:	88

7.2.3	Az alulteljesítés okai: _____	91
7.2.4	Az alulteljesítés kezelése: _____	93
7.2.5	Az iskolai alulteljesítés nemzetközi kutatási eredményeinek pedagógiai-pszichológiai vonatkozásai _____	93
7.3	Önellenőrző kérdések: _____	96
8.	<i>Lecke: A tehetséges hallgatók/tanulók felismerése és támogatása a felsőoktatásban és a felnőttképzésben</i> _____	98
8.1	Célkitűzések és kompetenciák _____	98
8.2	Tehetségek támogatása a felsőoktatásban és a felnőttképzésben _____	99
8.2.1	A tehetség fogalma _____	101
8.2.2	Tehetségmodellek _____	103
8.2.3	A tehetség felismerése és gondozása _____	107
8.2.4	Tehettséggondozás a felsőoktatásban _____	111
8.3	Önellenőrző kérdések: _____	114
9.	<i>Lecke: A szociokulturális hátrány megjelenési formái és kezelése felnőttkorban.</i> _____	115
9.1	Célkitűzések és kompetenciák _____	115
9.2	A szociokulturális hátrány megjelenési formái és kezelése _____	116
9.2.1	Hátrányos helyzetű társadalmi csoportok _____	116
9.2.2	Hátrányos helyzetű tanulók a köznevelésben _____	119
9.2.3	A hátrányos helyzet kompenzálására irányuló törekvések a köznevelésben _____	126
9.2.4	Hátrányos helyzetű hallgatók/tanulók a felsőoktatásban és a felnőttképzésben – kompenzációs törekvések _____	132
9.3	Önellenőrző kérdések _____	135
10.	<i>Lecke: A nemzeti/etnikai sajátosságok figyelembevétele a felsőoktatásban és a felnőttképzésben</i> _____	137
10.1	Célkitűzések és kompetenciák _____	137
10.2	Nemzeti/etnikai sajátosságok figyelembevétele a felsőoktatásban és a felnőttképzésben. _____	137
10.2.1	A roma fiatalok helyzete: _____	140
10.2.2	A nemzetköziesedés folyamata _____	143

10.3	Önellenőrző kérdések	146
11.	Összefoglalás	147
11.1	IRODALOMJEGYZÉK	148

1. BEVEZETÉS

A köz és felsőoktatásban valamint a felnőttképzésben megjelenő tanulói/hallgatói populációra egyaránt jellemző a sokszínűség. Várható, hogy a különböző képzési szinteken megjelenő diákok eltérő képesség és személyiségstruktúrával, eltérő szociális és kulturális háttérrel, eltérő előzetes tudásanyaggal, tapasztalatokkal rendelkeznek. A pedagógusok minden képzési szinten találkozhatnak ezzel a jelenséggel, és a felsőoktatásban tevékenykedő oktatóknak is felkészülniük kell lenniük a jelenség kezelésére. Jelen tananyag célja, hogy felkészítse a felsőoktatás és felnőttképzés pedagógusait a valamilyen szempontból kiemelt figyelmet és speciális bánásmódot igénylő hallgatókkal/tanulókkal való foglalkozásra. Olyan elméleti és módszertani ismeretek nyújtása, melyek segítségével az oktatók képesség válnak az integrált nevelésre, az adaptív oktatás-szervezésre.

A tananyag fókuszában az áll, hogy milyen módon lehet kielégíteni a megváltozott tanulási igényeket a felnőttképzésben és a felsőoktatásban. Alapvető ismereteket tartalmaz az integrált nevelés területéről, a fogyatékosokról, a fogyatékkal élők speciális szükségleteiről, az oktatásuk során alkalmazható eszközökről, módszerekről.

Betekintést nyújt a tehetséges hallgatókkal/tanulókkal való foglalkozás lehetőségeibe, a tehetséggondozás módszereibe.

Ismereteket közvetít a szociokulturális különbségek figyelembevételének lehetőségeiről a felsőoktatásban, felnőttképzésben és tájékozottságot ad az adaptív tanulásszervezés, a nevelési-oktatási stratégiák, módszerek kiválasztásának és alkalmazásának kérdéseiben.

A tananyag felépítésével a szerző szeretné elérni pozitív attitűd kialakulását az emberi sokszínűséggel szemben. Olyan látásmódot közvetít, amely természetesnek tartja a hallgatók/tanulók közötti különbségeket. Törekszik arra, hogy elkötelezettséget alakítson ki az alapvető demokratikus értékek, az esélyegyenlőség, az előítéletektől mentes, az inkluzív, elfogadó szemlélet iránt.

1.1 CÉLKITŰZÉSEK, KOMPETENCIÁK, A TANTÁRGY TELJESÍTÉSÉNEK FELTÉTELEI:

A tananyag célja elősegíteni, hogy a felsőoktatásban és a felnőttképzésben részt vevő oktatók megismerjék a speciális igényű hallgatói/tanulói csoportok sajátosságait, és ebből fakadó sajátos szükségleteiket. Az ismeretek birtokában képessé váljanak az adaptív tanulási környezet és tanulási/tanítási folyamat tervezésére, szervezésére, a ta-

nulás támogatására speciális igényű hallgatók/tanulók esetében. A kialakítandó kompetenciákat a leckék elején részletezzük.

A tantárgy teljesítésének feltételei:

- A szakirodalom folyamatos feldolgozása,
- A leckékhez tartozó feladatok megoldása,
- 1 teszt kérdéssor a félév elméleti ismeretanyagából

1.2 TANULÁSI TANÁCSOK, TUDNIVALÓK

Mielőtt hozzáfogna a tantárgy tananyagának megtanulásához, szeretnénk néhány tanulási tanáccsal segíteni Önt a tananyag feldolgozásában. A leírás egy tanulási stratégia (PQRST módszer) gyakorlati megvalósítását tartalmazza, amelyet a szakirodalomban a hatékony tanulás stratégiájaként tartanak számon.¹

A felkészülés során érdemes a következő tanulási lépéseket betartania:

Első lépés: Ismerkedés az egész tananyaggal, kérdésfeltevés, ráhangolódás:

- Mielőtt a részletes tanulást megkezdené, pár percet fordítson arra, hogy megismerkedjen az egész tananyaggal, annak struktúrájával. Ennek érdekében: olvassa el a tartalomjegyzéket, majd nyisson meg néhány leckét, a címetek olvassa el, az ábrákat tekintse meg. Ez a pár perces művelet segít abban, hogy egy összkép alakuljon ki a megtanulandó anyagról
- Második lépésben tegyen fel kérdéseket az elektronikus tananyagra vonatkozóan. Mire lenne kíváncsi, mi érdekelné a tananyag tartalmára vonatkozóan? Ez a lépés felkelti az érdeklődését a témák iránt. Kérjük, keresse meg kérdéseire a válaszokat a tananyagban.
- Csak az áttekintés és a kérdésfeltevés után kezdjen leckénként a tanuláshoz.

Második lépés: Tananyag feldolgozás – tanulás leckénként:

- Célszerű **tanulási tervet készítenie**, amelyben beosztja, hogy mikor melyik leckét dolgozza fel. Érdemes időt tervezni arra is, hogy a tananyagban szereplő videó bejátszásokat meg tudja tekinteni, illetve a leckék feladatait el tudja végezni.
- **Leckénkénti olvasás – feldolgozás:** A leckék tanulásánál ismét célszerű az egész lecke gyors áttekintésével kezdeni, mert ez segíti a tananyag szervezését, növeli az ismeretek előhívási haté-

¹ ATKINSON Rita L. – ATKINSON Richard C. – SMITH Edward E. – BEM Daryl J: Pszichológia – Oziris – Századvég Kiadó. Budapest. 1994

konyságát. Leckénként célszerű kérdéseket is feltennie a témával kapcsolatban, amelyekre választ szeretne kapni a lecke megtanulása során.

- A következő lépésként olvassa el figyelmesen a lecke anyagát. A tanulás során kis lépésekben, alfejezetekként haladjon.
- Ha szükségesnek tartja, a második olvasásánál keresse meg a szövegben a kulcsszavakat, és írja le őket, de ez ne haladja meg a szöveg 10–15%-át.
- Ez után készítsen a strukturált, áttekinthető jegyzetet, vagy vázlatot, (esetleg színesebb, ábrákkal is kiegészített tanulási segédletet, úgynevezett a „mind map”-et) a tananyagról, amely a képi információkkal is elősegíti a jobb bevésést, majd előhívást.
- A vázlat alapján a lecke felmondásával rögzítse a tanultakat.

Harmadik lépés: A megtanultak alapján a tudás önellenőrzése, tesztelése. Miután minden leckét részletesen átvett a második lépésben írtaknak megfelelően, lényegkiemelést, idézze fel a tanultakat és az önellenőrző kérdések segítségével próbálja meg tesztelni a tudását.

A részletes tanulással leckénként haladjon, de a tanulás végére iktasson be egy átfogó ellenőrzést, amely az egész tananyagra vonatkozik.

Jó tanulást kíván:

A szerző

2. LECKE: A NORMALITÁS DILEMMÁJA, AZ ÁTLAGTÓL VALÓ ELTÉRÉS ÉRTELMEZÉSE, A HALLGATÓK/TANULÓK KÖZÖTTI EGYÉNI KÜLÖNBSÉGEK.

2.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja hogy bemutassa a felsőoktatásban és a felnőttképzésben dolgozó tanároknak, hogy a tananyagban jellemzett speciális igényű hallgatói/tanulói csoportok mihez viszonyítva tekinthetők speciálisnak, az egyéni eltérések hogyan értelmezhetők. A normalitás fogalmának árnyalt megközelítése, valamint az átlagtól való eltéréshez vezető okok áttekintése.

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható

- A normalitás fogalmának ismerete, árnyalt értelmezése
- Az átlagtól, normál fejlődésmentől való eltérés okainak ismerete
- Képesség az átlagtól való eltérés felismerésére
- Elfogadó attitűd a mássággal szemben

2.1.1 Tananyag: A normalitás dilemmája, az átlagtól való eltérés értelmezése, a hallgatók/tanulók közötti egyéni különbségek

A köznapi szóhasználatban igen gyakran használjuk a „normális”, vagy „átlagos” kifejezéseket, és csak ritkán gondolunk bele, hogy milyen nehézségekbe is ütközik, ha ezeket a fogalmakat az emberi minőség vonatkozásában akarjuk meghatározni. Mégis szükség van valami állásfoglalásra, iránymutatásra, hiszen az egyéni különbségek csak e fogalmak mentén értelmezhetők és mutathatók ki.

2.1.2 Szempontok a normalitás – abnormalitás határainak kijelölésében

A normalitás fogalmának meghatározásánál mindig felmerül a viszonyítás kérdése, mi lesz a norma, amihez viszonyítunk, hiszen a normális kifejezés a normának megfelelő jelentéssel bír, (ellentéte az abnormalis). A norma a társadalomlélektanban általános viselkedési elvárást jelent a különböző szociális szereppel bíró személyek számára. Ezek lehetnek írott és íratlan szabályok, mint például a törvényi előírások, illemszabályok, hagyományok, vagy a különböző szokásszerű cselekvések. A normák a szabályozott szociális viselkedés alapjait teremtik meg, és bizonyos mértékű kötöttséget is jelentenek, hiszen áthágásuk szankciókat von maga után.² Nem szabad azonban kizárólag a korlátozás szempontjából tekinteni a normákra. Az általuk kijelölt határok ugyanis az egyéni szabadság terét is kijelölik, és a személy jogosan feltételezheti, hogy ha e határokon belül mozog a viselkedése, akkor nem lesz normasértő. Ebből a szempontból a normák egyfajta biztonságot is jelentenek.

☞ **„A normalitás meghatározások többségének közös jellemzője, hogy a normalitást az alkalmazkodással szinte szinoním fogalomnak tekintik. Azaz olyan állapotnak definiálják, amely megfelel a társadalmi követelményeknek, adaptív a társadalomhoz, kívánatos valamilyen norma szerint, tipikus, és a többi ember számára követhető, érthető, elérhető.”³**

Szempontok a normalitás – abnormalitás határainak kijelöléséhez⁴

² Pszichológiai lexikon. Helikon Kiadó. Budapest. 2007.

³ GYARMATHY Éva: Atipikus agy és a tehetség. Habilitációs tézis. Debreceni Egyetem, 2009.

⁴ RANSCHBURG Jenő: Pszichológiai rendellenességek gyermekkorban. Saxum kiadó. Budapest. 1998.

Ranschburg Jenő többféle szempontot javasol a fogalom értelmezéséhez.

- Ő is kiemeli az alapvető **társadalmi kulturális normák** szerepét a normalitás megítélésében.
 - Az emberi közösségek meghatározott elvárás-rendszerrel bírnak arra nézve, hogy mi tekinthető elfogadható magatartásnak, és mi az, ami normasértő az élet különböző területein
 - A normalitás legalapvetőbb kritériumaként azt tekintik a közösségek, hogy megfelel-e az adott közösség normáinak, együttélési szabályainak.

A normák állandósága ugyanakkor viszonylagos, eltérő társadalmi közegben, más történelmi korban, más földrajzi elhelyezkedésben az emberek eltérő normákat alkothatnak. Ami az egyik kulturális közegben elvárt, normaszerű, az egy másik társadalmi berendezkedésben deviáns lehet. Ha a történelmi korokat nézzük, még szembetűnőbb lehet a különbség. A középkor emberei megbotránkozva nézhetnék a mai modern ember viselkedését, és fordítva.

- A normalitás megítélése attól is függ, **mennyire gyakori** egy adott közösségen belül az adott viselkedés.

Az emberi biológiai, szociológiai és pszichológiai sajátosságok közül, ha mérjük a tulajdonságokat, sok esetben azt tapasztaljuk, hogy az adatok zöme az átlagos érték körül csoportosul. Ezt nevezik normális eloszlásnak, amelyet a Gauss-görbe mutat.⁵ (2.1. sz. ábra)

⁵ Normális eloszlás <http://mmfk.nyf.hu/min/alap/54.htm>

2.1. sz. ábra. Normál eloszlás

Az ábrán látható, hogy az átlag körül 1 szórásértékre található a mért adatok több mint 68%-a. Ha a gyakoriság szerinti megítélést vesszük figyelembe, akkor ez tekinthető teljesen átlagosnak, normálisnak. A két szórásértéken belüli adatok már az átlagtól nagyobb eltérést mutatnak, de szigorúan véve még ezt sem soroljuk az „abnormális” kategóriába. A kettőnél nagyobb szórásérték esetén mondható az, hogy az átlagtól olyan mértékű az eltérés, ami már „nem normális”. Például az intelligencia esetében az átlagos intelligencia quotiens (IQ) 100, a szórása 15, és a két szórásnál nagyobb eltérésnél, a 70-es IQ alatti övezetre mondható, hogy olyan mértékű az értelmi elmaradás, amely már az értelmi fogyatékoság szintjébe sorolható. Ebből a példából jól látható, hogy ha a Gauss görbének hihetünk, akkor az emberek 95,44%-a 2 szóráson belül található, és az „abnormális”-nak tekinthető övezetben a 70-es IQ alatt teljesítő 2,3% mellett a másik oldalon ugyanolyan mértékben megtalálhatók az „abnormálisan” teljesítő, 130-nál nagyobb IQ-val rendelkező intelligens emberek.⁶ Jogos-e ebben az esetben abnormalitásról beszélni? A gyakorisági eloszlás tekintve valószínűsíthető, hogy az emberek 4,5 – 5%-a sorolható a különböző mért tulajdonságok szempontjából az átlagtól annyira eltérőnek, hogy azt abnormálisnak tekintsük. (Néhány példa a mért

⁶ ATKINSON – HILGARD: Pszichológia (Harmadik, átdolgozott kiadás) Oziris Kiadó. Budapest. 2005.

tulajdonságokra: testmagasság, súly, emlékezet terjedelme, stb.) Azt, hogy mindezek ellenére hol húzza meg a normalitás határát a társadalom, még nagyon sok tényező befolyásolhatja.

- ✿ Kérjük, keresse fel a Mensa Hungarica honlapját, és tájékozódjon egy olyan szervezetről, amely a legintelligensebb embereket szeretné összegyűjteni a világon. <https://mensa.hu/>
- ✿ Kérjük, töltsse ki a próbatesztet, hogy legyen benyomása arról, milyen feladatok alapján mérik és ítélik meg a gyakorlatban az általános értelmességet. Írja le a véleményét pár mondatban
- Folytatva Ranschburg⁷ szempontjait a normalitás kijelöléséhez: a **szubjektív közérzet** szintén meghatározója lehet annak, hogy valamit normálisnak ítélnék-e meg. Ebből a szempontból fontos, hogy
 - az egyén mennyire ítéli problémásnak saját viselkedését, és
 - közösség mennyire ítéli problémásnak azt, amit a személy tesz.

Előfordulhat, hogy amit a személy nem tart problémásnak, az a környezete számára komoly kihívást jelent. Fontos szempont lehet a normalitás megítélésében **az életút különböző szakaszainak (vagy az életút egészének) a megítélése**. Mennyire tartja azt sikeresnek vagy sikertelennek valaki.

- Környezet értékítélete jelenti azt, ahogy a személyt a kívülállók látják.
- A szubjektív értékítélet pedig azt mutatja, ahogyan a személy megéli saját életútját, és azt a szubjektív jóllétet, ahogy az életút különböző szakaszaiban érzi magát.

A kétféle megítélés teljesen különböző lehet. Sikeres ember is érezheti elrontottnak az életét és lehet boldogtalan, és fordítva.

- A **gyermeki fejlődésben** általában a fentebb említett Gauss görbének megfelelő átlagos, normál fejlődésmentől való eltérés az, amit vizsgál, és minősít „abnormálisnak” a szakirodalom, ha az az átlagtól jelentősen eltér.

Fontos tudni, hogy a gyermekek egyéni fejlődési üteme nem egyforma. A különböző funkciók megjelenésének időpontjában, és azok fejlődésében, érésében nagy egyéni különbségek lehetnek. A diagnózis felállításában éppen ezért fokozott óvatosságra és hosszabb idejű megfigyelésre van szükség a gyermekek esetében.

⁷ RANSCHBURG Jenő: Pszichológiai rendellenességek gyermekkorban. Saxum kiadó. Budapest. 1998.

Emberi vonatkozásban nagyon nehéz az átlagról beszélni, hiszen minden ember személyisége egyedi és megismételhetetlen, azonban a különböző tulajdonságok szempontjából lehetnek nagyobb hasonlóságok, és/vagy eltérések a tanulók között.

2.1.3 Az iskolai tanulás szempontjából a következő területeken mutathatók ki különbségek a tanulók között:⁸

Az intelligenciaszint: az egyik leggyakrabban említett tanulói jellemző. a súlyos értelmi fogyatékoságtól a kiugróan magas intelligenciaszintig terjedő skálán helyezkednek el a tanulók. Szükség van a figyelembevételére az iskolatípus meghatározásánál, a feladatok nehézségi foka szerinti differenciálásnál, a továbbtanulás képzési szintjének a meghatározásánál és valószínűleg még sok más területen is.

- ✿ Ha szeretne visszajelzést kapni saját intelligenciaszintjéről, próbálja ki a következő intelligenciavizsgáló feladatsort. http://www.iq-teszt-2013.hu/hu-hu/?_xca=adwords_hu_iq_test&gclid=CPyq043ujsQCFVPMtAodlicAhQ

A kreativitás – különösen a tehetségesekre jellemző fontos személyiségtulajdonság. Eredeti megközelítést, egyéni látásmódot, alkotóképességet jelez. Fontos a felismerése és a fejlesztése, hiszen a társadalom szempontjából értéket teremtő tulajdonságról van szó. Mégis problémát jelenthet egy konvencionális iskolai közegben a kreatív diák, hiszen másként lát dolgokat, eredeti, újszerű, szokatlan megoldásokat hoz, amellyel a környezet nehezen tud mit kezdeni. A tudatos tehetséggondozó munka, a kreatív tantestület sokat segíthet abban, hogy értékén kezelje az iskola a kiemelkedő tanulói kreativitást, illetve tudja fejleszteni is ezt a tulajdonságot.

- ✿ Kérjük, a következő weblapon töltsön ki néhány kreativitást tesztelő feladatot, amelyek mutatják a szokatlan asszociációk, eredeti látásmód szerepét a kreatív teljesítményben http://eduline.hu/felnottkepzes/2012/10/4/Mennyire_vagy_kreativ_Teszteld_magad_6WH1SH

Ha szívesen kapna még visszajelzést saját kreativitásáról, töltsse ki a Tóth féle Kreativitás Becslő Skálát (TKBS), melyet az alábbi linken ér el:⁹ http://www.magyarpedagogia.hu/document/Toth_MP1064.pdf

⁸ TÓTH László: Pszichológia a tanításban – Pedellus kiadó Debrecen 2000

A tanulási stílus azt határozza meg, hogy hogyan tanul könnyebben a diák. Preferált információfeldolgozási módként lehetne definiálni,¹⁰ amely tükrözi, hogy a személy milyen észlelési ingereket fog fel és dolgoz fel könnyebben, milyen ingerekre emlékszik jobban, a különböző probléma-megoldási stratégiák közül melyeket alkalmazza hatékonyabban, és a tanulást az emlékezeti információkat hogyan szervezi. A tanulási stílusok közül leginkább az érzékszervi modalitások szerinti elkülönítések ismertek. Ez alapján megkülönböztethető az auditív, a vizuális, és a motoros tanulási stílus.¹¹ Az auditív stílusú személy a hallott információkat, a verbális ingereket érti meg és jegyzi meg könnyen, az így tanultak jobban bevésődnek, hamarabb felidézhetők. A vizuális stílussal jellemezhető személynél a látott információk feldolgozása sikeresebb, míg a motoros tanulási stílusú személy a mozgással összekötött információkat jegyzi meg könnyebben. Martinsen úgy jellemzi a tanulási stílust, mint egy kognitív stílus, amely meghatározza a megismerés útját, módját.¹² A vezető tanulási stílusnak megfelelő tanulási technikák gyakoroltatásával tehető leginkább hatékonyá a tanulás. Előfordulhat azonban, hogy valamelyik gyengén működő tanulási stílus fejlesztésére van szükség a tanulás eredményesebbé tételéhez.

A **tanulási stratégia** szempontjából is különbözhetnek a tanulók. Van, aki hatékonyan tanul, alkalmazza a tanulási technikákat és önszabályozó módon jó tanulási stratégiával készül a vizsgákra, és van, aki még több ezer oldalt is szóról szóra magol. A tanulási stratégia nem más, mint egy kognitív stratégia, amely célra irányuló, tervezett, az információgyűjtés és feldolgozás szakaszait és annak önellenőrzését jelenti a tanulási folyamat során.¹³ A tanulási stratégiák többféle csoportosítása ismert. A gyakorlat szempontjából leginkább hasznosítható Kozéki és Entwistle¹⁴ felosztása, akik a tanulási stratégiák három altípusát különböztetik meg: a mélyreható, a szervezettet és a mechanikus. A mélyreható tanulási

⁹ TÓTH László – KIRÁLY Zoltán ÚJ MÓDSZER A KREATIVITÁS MEGÁLLAPÍTÁSÁRA Új módszer a kreativitás megállapítására. A Tóth-féle Kreativitás Becslő Skála (TKBS), Magyar Pedagógia 106. évf. 4. szám 287–311. (2006)

¹⁰ DÁVID Mária: Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos tanácsadás módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszichológiai Intézete. Debrecen. 2004.

¹¹ SZITÓ Imre: A tanulási stratégiák fejlesztése. In: Iskolapszichológia sorozat 2. füzet ELTE. Budapest. 1987

¹² MARTINSEN, Oyvind: The Construct of Cognitive Style and its Implications for Creativity. In: High Ability Studies. The Journal of the European Council for High Ability. Volume: 8, Number: 2. 1997.

¹³ RÉTHY Endréné: Motiváció, tanulás, tanítás. Miért tanulunk jól vagy rosszul Nemzeti Tankönyvkiadó. Budapest. 2003

¹⁴ BALOGH László 2000. Tanulási stratégiák és stílusok, a fejlesztés pszichológiai alapjai. Kossuth Egyetemi Kiadó. Debrecen. 2000.

stratégia az új dolgok megértésére törekszik, amelyben elsősorban az összefüggések megragadása, az új ismeretek régiekhez kapcsolása, széles áttekintés, következtetések levonása, rendszerszemlélet játszik dominánsan szerepet. A szervezett tanulási stratégiát a rendszeresség, a jó munkaszervezés, a tanulandó anyagok jó beosztása, strukturálása jellemzi. A tanulásmódszertani fejlesztés során e két tanulási stratégia megerősítésére, kialakítására törekednek a szakemberek. A mechanikus tanulási stratégia a részletek megjegyzésére épül, a tanulás elsődleges célja a rövid távú minél pontosabb ismeretfelidézés. Az összefüggések feltárása e módszerben alig kap szerepet. A tanulási stratégiák a különböző tanulási technikák együttes alkalmazását, kombinálását, a megfelelő lépések egymás utáni tervezését igénylik. Segítik a szövegek feldolgozását, az anyag egészének az integrálását, a tanulnivaló strukturálását, szervezését. Komplex tanulási stratégiának tekinthető a bevezetőben már említett, a tanulási tanácsokként leírt PQRST módszer is.

Eltérő lehet a hallgatók/tanulók **szociális háttere is**, amely azt hozza magával, hogy különböző tapasztalatrendszerrel és előzetes tudással érkeznek a felsőoktatásba/ felnőttképzésbe a fiatalok, és eltérő erőforrásokra is támaszkodhatnak a tanulmányaik során. Fontos, hogy a felsőoktatásnak illetve felnőttképzésnek is legyenek eszközei, erőforrásai a szociális hátrányok kompenzálására, ezzel is elősegítve a társadalmi esélyegyenlőség megvalósulását.

Végül, de nem utolsósorban eltérő **lehet a hallgatók/tanulók személyisége is**, amely a tanulmányi teljesítményt jelentősen befolyásolhatja. Ilyen tanulást befolyásoló személyiségtulajdonság például a tanuló szorongásszintje, énképe, motivációja, frusztráció és stressztűrő képessége, stb.¹⁵

Az egyéni különbségek figyelembe vételére a köz és felsőoktatás minden szintjén szükség van. A minőségi oktatás képes a tanulói szükségletekhez igazítani a pedagógiai beavatkozásokat és kellő támaszt nyújtani a tanítványoknak.

A normalitás fogalmának árnyalt értelmezéséhez célszerű áttekinteni, hogy a lelki egészség kritériumairól mit mondanak a szakemberek.

2.1.4 A lelki egészség ismérvei:

(Atkinson és Buda Béla összefoglaló munkái alapján:^{16, 17})

¹⁵ TÓTH László: Pszichológia a tanításban – Pedellus kiadó Debrecen 2000

¹⁶ ATKINSON – HILGARD: Pszichológia (Harmadik, átdolgozott kiadás) Oziris Kiadó. Budapest. 2005.

¹⁷ BUDA Béla: A lélek egészsége. A mentálhigiéné alapkérdései. Nemzeti Tankönyvkiadó. Budapest. 2003.

- **Hatékony valóságészlelés:** A lelkiileg egészséges emberek az életkoruknak és fizikai adottságoknak megfelelően, önállóan tájékozódnak a világban, a helyzeteket a valóságnak megfelelően észlelik és értelmezik. Általában nem értik félre mások szavait, cselekedeteit, nem értékelik túl vagy alul saját képességeiket. Hatékonyan küzdenek meg a nehézségekkel.
- **A viselkedés akaratlagos szabályozásának képessége.** Az egészséges emberek képesek uralkodni magukon, Alkalmazkodnak az adott kor társadalmi, közösségi szerepelvárásaihoz, a fontos szabályokat, törvényeket betartják. Ha elő is fordul, hogy impulzívan viselkednek, szükség esetén vissza tudják fogni agresszív vagy egyéb nem kívánatos késztetéseiket
- **Érzelemtili kapcsolatok kialakításának képessége.** Az egészséges emberek szoros és kielégítő kapcsolatokat tudnak létesíteni az emberekkel. Fogékonyak mások érzéseire, a meghittságre, közelségre, intimitásra, valamint a felmerülő konfliktusok rendezésére. Felelősséget vállalnak másokért és önmagunkért, segítség nyújtására és elfogadására egyaránt képesek.
- **Megfelelő önértékeléssel és önfogadással** rendelkeznek. Tisztában vannak saját jó tulajdonságaikkal, és úgy érzik, a többiek is elfogadják őket. Általában jól érzik magukat mások társaságában, szociális helyzetekben természetesen reagálnak.
- **Alkotóképesség** is jellemzi az egészséges embereket. A képességeik kibontakoztatására törekednek, az önmegvalósításra. Jellemző rájuk az újabb és újabb célok kitűzése és megvalósítása, a rugalmasság, amikor változásra van szükség, és a koncentráció, amikor teljesítményre
- **Az élet örömteliségének átélése** is jellemzi az egészséges embereket. Élvezik az életet, az örömteli pillanatokot. Ha nincs valami gátló tényező, akkor alaphangulatuk nyugodt, derűs. a különböző élethelyzetekre természetes érzésekkel reagálnak.¹⁸

Az élet sokszor tartalmaz nehéz pillanatokot, krízishelyzeteket, komoly veszteségeket. Igazi emberhez méltó feladat, hogy mindezek ellenére meg tudjuk őrizni lelkünk egészségességét, épségét, és a pozitív változásokat tudjuk megerősíteni a viselkedésünkben. Szerencsés, ha a személyiség erejének, épségének növekedését tapasztaljuk meg a komoly megpróbáltatások után.

¹⁸ BUDA Béla: A lélek egészsége. A mentálhigiéné alapkérdései. Nemzeti Tankönyvkiadó. Budapest. 2003.

A normalitás témaköréhez további adalékként álljanak itt Gyarmathy Éva szavai, melyek jól szemléltetik a fogalom viszonylagosságát.

„A normalitás kritériuma, hogy valami tipikus vagy kívánatos. Amikor ez a kettő egybeesik, az nem okoz problémát, de amikor a kívánatos nem tipikus és a tipikus nem kívánatos, az zavarokhoz vezethet. Senkit sem tekintenek fogyatékosnak, mert nincsenek szárnyai. A szárnyak nem tipikusak, bár éppenséggel kívánatosak lehetnének. Ha valakinek azonban szárnyai nőnek erős lábak helyett, az abnormálisnak számít, mert a lábak kívánatosak és tipikusak, a szárnyak bár kívánatosak, nem tipikusak. A repülést nincs aki megtanítsa a szárnyal született egyednek. A helyzet megváltozik, ha a kívánatos szárnyak tipikusakká válnak. Ekkor már azok lesznek abnormálisok, akik nem tudnak repülni.”¹⁹

2.1.5 Az átlagtól, a normál fejlődésmenettől való eltérés okai

A normál fejlődésmenetet, és az iskolai teljesítőképességet biológiai – pszichológiai és szociális hatások egyaránt befolyásolhatják. Amennyiben kedvezőtlenek ezek a hatások, úgy a következmények nehezítik, akadályozzák, vagy esetleg végzetesen gátolják az egészséges fejlődést, azt, hogy az egyén sikeresen adaptálódjon a környezetéhez. Legsúlyosabb esetekben a károsító tényezők fogyatékoságot okozhatnak.

Az **okok csoportosítása** során különböző szempontokat vesznek figyelembe a szakemberek.^{20, 21}

- A **károsító tényező eredése szempontjából** az okok lehetnek endogén, belső és exogén, külső tényezők.
 - Az **endogén** alcsoport esetében a személyben rejlő biológiai – fiziológiai és/vagy pszichológiai jellemzői okozzák a normáltól eltérő fejlődésmenetet, vagy teljesítményproblémát. Ilyenek lehetnek például a kromoszóma rendellenességek, vagy a részképesség-zavarok.
 - Amikor az ártó hatás a környezetből érkezik (**exogén**), a károsító tényezők rendkívül sokfélék lehetnek. Ebben a csoportban élettelen, – biológiai és – pszichoszociális okokat különít el a szakirodalom. **Az élettelen okok** között felsorolhatók fizikai vagy kémiai behatásra létrejövő sérülé-

¹⁹ GYARMATHY Éva: Atipikus agy és a tehetség. Habilitációs tézis. Debreceni Egyetem, 2009.

²⁰ ILLYÉS Sándor szerk. Gyógypedagógiai alapismeretek ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest. 2000

²¹ ILLYÉS Gyuláné – ILLYÉS Sándor – LÁNYINÉ ENGELMAYER Ágnes: Gyógypedagógiai pszichológia, Budapest, 1968.

sek, mint például egy baleset következtében kialakult végtaghiány, de a gyógyszerek mellékhatásai, vagy a különböző vegyi anyagok, mérgek is komoly problémákat okozhatnak. **A biológiai okokra** példaként említhetjük a bakteriális vagy vírusfertőzéseket, például a járványos gyermekbénulást okozó poliomyelitis vírust, vagy a járványos agyhártyagyulladást okozó meningococcus baktériumot.

- ☼ Kérjük, a következő linket megnyitva olvasson utána, milyen tüneteket okozhat, milyen következménnyel járhat egy ilyen vírus és/vagy bakteriális fertőzés
http://www.hazipatika.com/betegsegek_a_z/jarvanyos_gyermekbenulas/154

http://www.hazipatika.com/betegsegek_a_z/jarvanyos_agyhartyagyulladas/238

- **A pszichoszociális okok** között leggyakrabban a családi, és az iskolai ártalmak említhetők. Sokszor felmerülő probléma, hogy az iskola egyre erősebben teljesítményorientált. Megnőtt az elsajátítandó tananyag mennyisége, nincs idő rá, hogy a tanulók rögzítsék az ismereteket. A *nevelési szokások, szükségletek* szempontjából nézve gyakori, hogy kedvezőtlen szociális ingerek érik a gyerekeket. A szociális környezeti ártalmak egyrészt a kedvezőtlen családi légkörből (rossz házasság, válás, csonka család, züllött életmód, családon belüli erőszak), másrészt a helytelen nevelési eljárásokból eredhetnek. (hiányzó nevelés, túl szigorú vagy túl megengedő nevelés, kettős nevelés, túlzott elvárások).²²

Az okok csoportosításának **második szempontja: a sérülés bekövetkeztének időpontja**. A fogyatékoságok esetében például **veleszületett** vagy **az élet későbbi szakaszában bekövetkező (szerzett)** sérülésről beszélhetünk. A fogyatékoság kialakulásának időpontja módosíthatja a kialakult tünetcsoportot. Például teljesen más a beszéd-teljesítménye egy olyan siket személynek, aki a hangos beszéde kialakulását követően veszítette el hallását, mint annak, aki siketen született.

A károsodás lehet a születés előtti, *prenatális*, a szülés körüli időben elszenvedett *perinatális*, vagy a születés utáni életszakaszban bekövetkezett *posztnatális* sérülés.²³ Terhesség alatti, szülés előtti rizikófaktorok például a magzatot ért ártalmak, nikotin, alkohol, vagy az anya anyag-

²² TÓTH László : Pszichológia a tanításban. Pedellus Tankönyvkiadó, Debrecen, 2002.

²³ ILLYÉS Sándor szerk. Gyógypedagógiai alapismeretek ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest. 2000

cserezavara, súlyosabb testi vagy lelki stressze, Szülés közbeni (perinatalis) rizikófaktorok: lehetnek a koraszülés, vagy az elhúzódó szülés, a köldökszinór rátekeredése a magzat nyakára, stb.. A szülés előtti, alatti káros hatások a magzat illetve a csecsemő agyának szerveződési, fejlődési, folyamatában okoznak problémát. Szerencsére a legtöbb gyermek egészségesen születik és problémamentesen fejlődik. A posztnatális károsodások az élet bármelyik szakaszában érhetik a személyt, a fentebb felsorolt károsító hatások következtében. Gyakori például, hogy a kor előrehaladtával a látás romlása következik be, vagy zajártalom hatására hallássérülés alakul ki.

2.2 ÖNELLENŐRZŐ KÉRDÉSEK

- Határozza meg, a normalitás fogalmát
- Sorolja fel a normalitás – abnormalitás határainak kijelöléséhez alkalmazható szempontokat
- Mely területeken mutathatók ki különbségek a tanulók között?
- Mik a lelki egészség ismérvei?
- Milyen okai lehetnek az átlagtól, a normál fejlődésmenettől való eltérésnek?

3. LECKE: AZ INTEGRÁLT NEVELÉS – OKTATÁS SZINTJEI, MEGJELENÉSI FORMÁI, JOGI SZABÁLYOZÁSA, NEMZETKÖZI ÉS HAZAI GYAKORLATA

3.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja az integrált neveléshez – oktatáshoz kapcsolódó ismeretek átadása. Az inkluzív nevelés nemzetközi és hazai gyakorlatának bemutatása. A felsőoktatásban alkalmazandó előnyben részesítés jogszabályi hátterének áttekintése.

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható:

- az integráció – inklúzió fogalmának ismerete, árnyalt értelmezése
- az integrált nevelés hazai és nemzetközi gyakorlatának ismerete
- jó gyakorlatok ismerete az inklúzió megvalósításában
- az előnyben részesítés jogi szabályozásának ismerete
- képesség arra, hogy az előnyben részesítést a saját szaktárgy oktatásának keretében megvalósítsa
- elfogadó attitűd, toleráns magatartás a fogyatékossgal élő személyekkel szemben
- a felsőoktatásban tanuló fogyatékossgal élő hallgatók problémáinak megértése,

3.2 TANANYAG: AZ INTEGRÁLT NEVELÉS – OKTATÁS SZINTJEI, MEGJELENÉSI FORMÁI, JOGI SZABÁLYOZÁSA, NEMZETKÖZI ÉS HAZAI GYAKORLATA

A pedagógia elméleti és gyakorlati problémái között gyakran felmerül az a kérdés, hogy a fogyatékkal élő, illetve sajátos nevelési igényű tanulók számára külön intézményekben történő (szegregált) nevelés vagy a többségi tanulókkal együtt (integrált) nevelés a hatékonyabb. Mindkettő mellett és ellen vannak pro és kontra érvek. Jelenleg az integrációs szemlélet erősödött fel, és a fogyatékos gyermek szempontjából ez azért tűnik kedvezőbbnek, mert lehetővé teszi, hogy a családban nevelkedjen, és a társadalmi beilleszkedése zökkenő mentesebb legyen.

3.2.1 Szegregáció – integráció – inklúzió:

- ☞ **A szegregáció²⁴ latin kifejezés. Jelentései: 1. tud elválasztás, elkülönítés 2. szétválás, hasadás 3. elkülönülés. A társadalmi életben ez leginkább negatív jelentéssel bíró fogalom, mert az elkülönítés gyakran diszkriminációval is jár.**
- ☞ **A szegregáció jelentése: A szociális, kulturális vagy biológiai determináltságú, egyéni különbségekkel rendelkező gyermekeknek, tanulóknak a többségi gyermekektől, tanulóktól elkülönítetten, külön intézményben vagy csoportban, illetve osztálykeretben biztosított neveléseoktatása.²⁵**

Faji alapon történő szegregáció volt például az Amerikai Egyesült Államokban a fehérek és feketék elkülönítése. Nemek szerinti szegregációról beszélhetünk, amikor külön működtetett a társadalom fiú és leány intézményeket.

A szegregált intézmények kialakulása a gyógypedagógia tudományának fejlődéstörténetéhez hozzá tartozik, és valószínűleg elősegítette a gyógypedagógia tudományának fejlődését. Az első ilyen intézményt 1770-ben Párizsban hozták létre, a siketek számára. Hazánkban 1802. augusztus 15.-én nyitotta meg kapuit az első különnevelő gyógypedagógiai iskola, a „Váczi Királyi Magyar Siketnéma Intézet.”²⁶ Ezt követően sorra alakultak külön iskolák a különböző fogyatékosági típusok számá-

²⁴ BAKOS FERENC: Idegen szavak és kifejezések kézi szótára, 729. old. Akadémiai Kiadó Bp. 1977.

²⁵ FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.

http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

²⁶ CHÁZÁR András Egységes Gyógypedagógiai Módszertani Intézmény, Kollégium és Gyermekegthon honlapja: http://www.chazar.hu/tortenetunk/iskola_tortenete.htm

ra: (1825 – Pozsony – vakok, 1875 – értelmi fogyatékosok – Budapest, 1891 – Arad – beszédsérültek, 1903 – Budapest – testi és mozgásfogyatékosok)²⁷ Hosszú ideig a fogyatékos gyerekek többi gyerektől elkülönített nevelését jó megoldásnak tartották. A szegregált iskolákat nem hátrányt fokozó, hanem hátrányt megszüntető céllal hozták létre. Létrehozásuknak a többségi iskola befogadó és megtartó képességének hiánya volt és maradt az oka, és ez a helyzet immár több mint egy évszázada fennáll.²⁸ Az integrációs mozgalom egyik hajtóerejét a szülők képezik világszerte, hiszen az elkülönített intézményekben való nevelés gyakran azt jelenti, hogy a fogyatékkal élő gyermeknek már nagyon fiatalon a családjától távol kell kerülnie. Európában a 60-as évek végén, a skandináv országokban tűntek fel először az integrációs törekvések.²⁹ Magyarországon a 80-as években még sokan megkérdőjelezték az integráció létjogosultságát. A rendszerváltástól kezdve azonban hazánkban is fokozatosan erősödik az a szemlélet, amely a fogyatékos gyerekeknek a többi gyerekekkel történő együttnevelését tartja a kívánatosnak, így mára már a szakmai közvélemény is többnyire elfogadja ezt az oktatási formát is. „Az alapkérdés ezért ma azt, hogy a gyógypedagógiai iskola miközben esélyt teremt, másrészt szegregált jellege miatt milyen esélyektől foszt meg, és hogy a többségi iskolában az előnyök és hátrányok mérlege jelenleg hogyan alakul.”³⁰

A jogszabályi változások, köztük a 80-as évektől többszörös változáson átesett, közoktatási – köznevelési törvénykezés, valamint az „1998. évi XXVI. Törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról”³¹ mozdította el az EU-konformitás felé a hazai jogi szabályozás rendszerét. Hangsúlyt kapott az a nézet, hogy a fogyatékossgal élő személy az épekhez hasonló lehetőségek felhasználásával vehessen részt a társadalmi együttélésben”.³²

²⁷ CSÁNYI Yvonne – KERESZTY Zsuzsa: (2009): Inklúziós tanterv és útmutató a Magyarországi pedagógusképzés számára. Szociális és Munkaügyi Minisztérium. Budapest.

²⁸ ILLYÉS Sándor (2000): A magyar gyógypedagógia hagyományai és alapfogalmai. In: Illyés Sándor (szerk.) Gyógypedagógiai alapismeretek. ELTE-BGGYFK. Budapest. p.15-38.

²⁹ CSÁNYI Yvonne – KERESZTY Zsuzsa (2009): Inklúziós tanterv és útmutató a Magyarországi pedagógusképzés számára. Szociális és Munkaügyi Minisztérium. Budapest.

³⁰ ILLYÉS Sándor.: Másság és emberi minőség. Új Pedagógiai Szemle. 1999/1. 49. 3-10 p.

³¹ 1998. évi XXVI. Törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99800026.TV

³² GEREBEN Ferencné: (2008). Gyógypedagógia a változó világban. in: Gyógypedagógiai Szemle, XXXVI. évfolyam, 3. szám.

- ✿ Kérjük, tekintse meg a következő weblapon, hogy az „1998. évi XXVI. Törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról” milyen jogokat deklarál a fogyatékos személyek számára.

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99800026.TV

A gyermekek jogainak és a fogyatékos személyek jogainak elismerése és törvényi deklarációja nagymértékben hozzájárult a fogyatékos személyek esélyegyenlőségének javulásához, és nagyobb mértékű részvételéhez a társadalmi aktivitásban. Az integrált – inkluzív nevelés egyre inkább megvalósul a közoktatásban is, és a felsőoktatásban is.

- ☞ **Az integráció: „Különálló részeknek valamely nagyobb egészbe, egységbe való beilleszkedése, beolvadása, egységesülése”³³. „...a fogyatékos, akadályozott, azaz speciális nevelési szükségletű gyermekeknek vagy fiataloknak a nem fogyatékosok közé való beillesztésére vonatkozik.”³⁴**
- ☞ **Az egyszerű fogadás (integráció) „szót használjuk a sajátos nevelési igényű, a roma és a halmozottan hátrányos helyzetű gyermekek, tanulók együttnevelésének (együttes nevelésének) kifejezésére egyaránt. A tanítás-tanulás folyamatában, annak pedagógiai eszközrendszerében mindegyik megközelítésben mást-mást jelent. A HHH integráció a társadalmi, szociális hátrányokból adódó egyéni különbségek csökkentését hivatott biztosítani a közoktatási rendszerben szervezett keretek között, ezáltal megteremtve az esélyt a társadalmi erőforrásokhoz való egyenlő hozzáféréssel a társadalmi életben való egyenlő részvétellel.”³⁵**

Tágabb értelemben az integráció, az akadályozott emberek részvételének biztosítását jelenti a társadalmi folyamatokban. A hangsúly az interakción van. Az integráció nem csupán együttléteket jelent, hanem együttes tevékenységeket, (pl. közös játék, tanulás, munka) amely a befogadó és a befogadott részéről egyaránt alkalmazkodást igényel.

„Az oktatási integráció a minden egyes tanuló számára hatékony intézmény komplex filozófiája. Olyan új iskolakultúra megteremtését ír-

³³ O. NAGY Gábor – JUHÁSZ József szerk. Magyar Értelmező Kéziszótár I-II. Akadémia Kiadó. Budapest. 1985, 596.

³⁴ ILLYÉS Sándor: Gyógypedagógiai alapismeretek Budapest 2000. 379. old.

³⁵ FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.

http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

nyozza elő, amely megváltozott tanári személyiséget és új pedagógusi szerepet követel meg. Másfajta kommunikációt kíván meg a diákokkal, szülőkkel, iskolahasználókkal; nyitottság szükségeltetik a folyamatos továbbképzésre, a saját pedagógiai tevékenység állandó analizisére. Pedagógiai oldalról az integráció jelentése: minden tanuló megkülönböztetés és kirekesztés nélkül, egymással kooperálva, a mindenkori fejlettségi szintjén, kompetenciáihoz és hozott kulturális értékeihez alkalmazkodva, individuális adottságainak megfelelő fejlesztésben részesüljön”.³⁶

Egyszerű integráció esetében gyakran anélkül veszik fel a fogyatékos gyermeket a többségi intézménybe, hogy igazán ismernék sajátos vonásait, s elvárják tőle, hogy „ne lógjon ki”, hasonló teljesítményt nyújtson, mint a többiek. Ez maximális alkalmazkodást, a többiek szintjéhez való igazodást igényel tőle.

 A befogadás (inklúzió) az integráció magasabb szintjét jelenti. „Az inkluzív nevelés alapvető intézményi szemlélet, mely a gyermekek, tanulók egyéni különbségeit (társadalmi, kulturális, biológiai) együttesen, teljes mértékben figyelembe veszi és azokból kiindulva, azokra építve alakít ki befogadó környezetet személyi, tárgyi és pedagógiai vonatkozásban, mely biztosítja a hatékonyság, eredményesség és méltányosság hármasságának megvalósulását.³⁷ A befogadó intézmény pedagógusai az egyéni differenciálás talaján az egyéni kibontakoztatás és fejlesztés szemléletét képviselik. Az inklúzió az együttnevelés elfogadó gyakorlata. Olyan szemléletváltást eredményez, melynek során az intézmény is szervezeti átalakuláson megy keresztül. Az elfogadó gyakorlatban a módszer, az órávezetés nem hagyományos, jellemző a differenciáló, önértékelésre alapozó pedagógiai gyakorlat.³⁸

A pedagógiai szemléletváltás legfontosabb célkitűzése az integrált nevelés és oktatás erősödése anélkül, hogy az elkülönített oktatás és nevelhetőség megszűnne.

³⁶ FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.

http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

³⁷ FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.

http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

³⁸ CSÁNYI Yvonne – KERESZTY Zsuzsa: (2009): Inklúziós tanterv és útmutató a Magyarországi pedagógusképzés számára. Szociális és Munkaügyi Minisztérium. Budapest.

 Példa

3.1. kép: Szakmai képzés az integrációt megvalósító szakképző iskolában

3.2. kép: Gyógynövénytermesztő integrált szakképzés

3.2.2 Az integrált nevelés – oktatás fajtái:

A lokális vagy fizikai integráció: az együttnevelés legegyszerűbb változata. Ilyenkor csak az épület közös, a gyermekek között gyakorlatilag nincs kapcsolat.

A szociális integráció során a többségi intézményben elhelyezett fogyatékos csoportot tudatosan egyesítik a kortársközösséggel az iskolában a tanórán kívüli időben.

A funkcionális integráció az integráció legmagasabb szintje. Ebben az esetben az iskolai tanórákon együtt tanulnak a sajátos nevelési igényű gyermekek is a többségi társaikkal. A funkcionális integráció egyszerűbb foka a **részleges integráció**, amikor csak az idő egy részében, egyes tantárgyak foglalkozásain vesz részt az adott gyermek vagy gyermekcsoport a többiekkel. **A teljes integráció** tulajdonképpen az együttnevelés igazi célja, melynek keretében a fogyatékos gyermek a teljes időt a többségi óvodában vagy iskolában, a többi tanulóval egy közösségben tölti.³⁹

Az integráció előnyei között leggyakrabban a pozitív személyi változások említhetők, amelyek a *sajátos nevelési igényű tanuló* énképének erősödését, az önbizalom és a tolerancia növekedését eredményezhetik. Ép társak között megsokszorozott szociális kölcsönhatások érik a tanulót. Fejlődik az alkalmazkodó képessége, szocializációja magasabb szintet ér el. Az *ép diák* személyiségébe pedig beépül a másság tapasztalata, kialakulnak morális értékei (empátia, segítőkészség, tolerancia). Fejlődik az alkalmazkodóképessége. Saját egészsége, épsége felértékelődik, elfogadóvá válik. Önismerete, önértékelése erősödik. Az *ép* gyermektársakkal való együtt nevelkedés pedig jelentősen elősegíti a felnőtt kori társadalmi beilleszkedést. A felsőoktatásban való továbbtanulást, beilleszkedést, és sikeres helytállást nagyban elősegítheti, ha a hallgató már a közoktatás különböző szintjein is integrált oktatásban vett részt.

Az inkluzív szemlélet általánosabb megjelenését elősegítheti, hogy a tanárjelöltek képzésében már megjelenik a tanítás folyamatának differenciált szervezése, a differenciálás módszertana, az individualizáció fokozott érvényesítése.⁴⁰

A sajátos nevelési igényű tanulók integrált nevelése az iskola, a szakértői bizottságok, a gyógypedagógus a fejlesztő pedagógus és a szaktanárok kölcsönös együttműködése, team munkája révén valósulhat meg eredményesen.

³⁹ CSÁNYI Yvonne – KERESZTY Zsuzsa: (2009): Inklúziós tanterv és útmutató a Magyarországi pedagógusképzés számára. Szociális és Munkaügyi Minisztérium. Budapest.

⁴⁰ NAHALKA István: Az integrált nevelés pedagógiai alapjai. [online: <http://www.nefmi.gov.hu/eszmezsere/Nahalka.htm>], letöltés ideje: 2014. szept. 30.] <

3.2.3 Az integráció nemzetközi és hazai gyakorlata

Az UNESCO 1994-ben adta ki a „Salamancai Nyilatkozatot” ahol először jelent meg a „befogadó, vagy inkluzív” megnevezés. Ebben a dokumentumban leírták, hogy a befogadó iskolák lehetnek a leghatásosabb módjai annak, hogy megszűnjenek az elutasítások és egy kedvező környezetet teremtsenek, amelyben a különleges igényű diákok is eredményeket érhetnek el.

Az Európai Bizottság Oktatási és Kulturális Igazgatóságának megbízásából készült el az „Inclusion and education in European countries” című dokumentum,⁴¹ amely összegzi az inkluzív oktatással kapcsolatos 2008-as jelentéseket tíz európai országból. Az összehasonlító elemzések kimutatták, hogy az európai oktatáspolitikai támogatásokat nyújt a nemzeti oktatási intézményeknek.

Az inkluzív oktatási intézkedések szempontjából az olasz, spanyol és skóciai jelentések mutatnak olyan helyzetet, amelyben minden gyógypedagógiai problémával rendelkező, hátrányos helyzetű és fizikailag és mentálisan sérült diáknak lehetősége van, hogy integrált oktatásban részesüljön. A nemzetközi kutatások dokumentumai alapján minden diák számára jó oktatási eredményeket adhatnak. Hangsúlyozzák azonban, hogy a tanárokat speciális oktatásban kellene részesíteni, hogy megszűnjenek az előítéletek az iskolában, és lehetőséget kell teremteni az asszisztensek működésére is. Lényeges, hogy az osztályteremben kisebb csoportokban dolgozhassanak a tanulók.⁴²

Norvégiában már a 90-es években felszámolták a speciális iskolák 50%-át, az SNI kategóriákat megszüntették. Csak a szülő kérésére, beleegyezésére készül a gyermekről szakértői vélemény. Valamennyi tanulót együtt oktatnak, kivéve a siketeket, akiknek külön speciális iskolákat tartanak fenn. A finanszírozás az integrált oktatásra ösztönzi az önkormányzatokat. Finnországban szintén a komprehenzív elv érvényesül, törvényben rendelik el a minőségi oktatást minden tanuló számára. Indulásként minden tanuló a „többségi” osztályokban kezd, majd szükség szerint részesülhet egyéni, speciális megsegítésben, többnyire tanulási idejének egy részében. Finnországban nincsenek SNI kategóriák. Svédország (60-as évek). Az SNI kategória megszűnt – széleskörű inklúzió van. Decentralizált finanszírozás működik. Kevés speciális iskolát tartanak fenn a súlyos fokú értelmi fogyatékosoknak. Külön szolgáltató köz-

⁴¹ MUSKENS George: Inclusion and education in European countries, Final report. 2009 http://www.kcco.nl/doc/kennisbank/inclusion_education_EU_comparative.pdf letöltve: 2014. november 30..

⁴² MUSKENS George Inclusion and education in European countries, Final report. 2009 http://www.kcco.nl/doc/kennisbank/inclusion_education_EU_comparative.pdf letöltve: 2014. november 30

pontok vannak a súlyos hallás, látás és beszéd sérültek szülei és pedagógusaik számára.

Az integrált oktatás kiterjed gyakorlata mellett azonban az Európai Unió országaiban ma is általában az alábbi három fő modell létezik:

1. A normál óvodáktól, iskoláktól teljesen független külön iskolák
2. külön osztályok, csoportok a normál intézményeken belül
3. teljesen integrált nevelés⁴³

Az Európai Unió tagállamaiban általában nincsenek jogi korlátai a speciális nevelést igénylő gyermekek integrálásának, azonban komoly objektív és szubjektív feltételeknek kell megfelelni ahhoz, hogy egy – egy intézmény integrációt alkalmazzon a sérült és ép gyermekek oktatásában, nevelésében. Az integráció módja tagállamonként – azok sajátoságaiból adódóan – változik.

Magyarországon az együtt nevelés hazai gyakorlatának kialakítását Csányi Yvonne kezdeményezte. Már a 90-es évek legelején sorra vette a nemzetközi trendeket, és megfogalmazta a magyar dilemmákat is. Hazánkban az integrált nevelést-oktatást felvállaló intézményekben előfordul még, hogy hiányoznak a feladat ellátásához elengedhetetlen tárgyi és személyi (objektív és szubjektív) feltételek. Annak ellenére, hogy a sajátos nevelési igényű gyerekek számára biztosítják a tanulásukhoz nélkülözhetetlen technikai eszközöket illetve a törvényben előírt habilitációs és rehabilitációs órákat, megesik, hogy nem alkalmazkodik még kellőképpen az oktatás a tanulók sajátos igényeihez, fizikai és pszichés állapotához.

A sajátos nevelési igényű tanulók esélyegyenlőségének biztosítása a magyar oktatási rendszerben a HEFOP 2.1.2. és TÁMOP 3.1.4-es pályázati programok keretében pályázati és központi programok által vette kezdetét. Ilyen módon kaptak támogatást a gyermekek együttnevelését vállaló intézmények. A központi program keretében megvalósuló fejlesztések olyan támogató pedagógiai rendszer kialakítását, megújítását segítik, amelyek a konkrét pedagógiai gyakorlat és tevékenység szintjén segítik az intézményeket. Hazánkban jogi szabályozás segíti az integrációs törekvések megvalósulását.

Legújabban a köznevelésről szóló törvény módosítása 2012-ben a „Kiemelt figyelmet igénylő gyermek, tanuló” kategóriát alkalmazva azonosítja azokat a tanulói csoportokat, akik esetében az együttnevelés és/vagy különnevelés kérdése felmerülhet. (Lásd: 3.3. sz. ábra). Két nagy alkategóriát alkot: A „különleges bánásmódot igénylő gyermek, ta-

⁴³ CSÁNYI Yvonne – KERESZTY Zsuzsa: (2009): Inklúziós tanterv és útmutató a Magyarországi pedagógusképzés számára. Szociális és Munkaügyi Minisztérium. Budapest.

nuló”-t, és a gyermekek védelméről és „a gyámügyi igazgatásról szóló törvény szerint hátrányos és halmozottan hátrányos helyzetű gyermek, tanuló”-t.

3.3. sz. ábra: Kiemelt figyelmet igénylő gyermek, tanuló

Az ábrán látható, hogy a különleges bánásmódot igénylő gyermek tanuló alkategóriában három tanulói csoportot különböztet meg, a sajátos nevelési igényűeket, a beilleszkedési, tanulási, magatartási nehézséggel küzdőket, és a kiemelten tehetségeseket.

A rendelkezés szerint „*sajátos nevelési igényű gyermek, tanuló*: az a különleges bánásmódot igénylő gyermek, tanuló, aki a szakértői bizottság szakértői véleménye alapján mozgásszervi, érzékszervi, értelmi vagy beszéd fogyatékos, több fogyatékoság együttes előfordulása esetén halmozottan fogyatékos, autizmus spektrum zavarral vagy egyéb pszichés fejlődési zavarral (súlyos tanulási, figyelem-vagy magatartásszabályozási zavarral) küzd,” „*beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló*: az a különleges bánásmódot igénylő gyermek, tanuló, aki a szakértői bizottság szakértői véleménye alapján az életkorához viszonyítottan jelentősen alulteljesít, társas kapcsolati problémákkal, tanulási, magatartásszabályozási hiányossággal küzd, közösségbe való beilleszkedése, továbbá személyiségfejlődése nehezi-

tett vagy sajátos tendenciákat mutat, de nem minősül sajátos nevelési igényűnek.”⁴⁴

Az integrált nevelés nagyon sok köznevelési intézményben működik már hazánkban. A megvalósítás módja és minősége között nagy eltérések láthatók. Az igényes, jó szakmai színvonalú iskolákban erre is nagy gondot fordítanak, és színvonalas integrációra törekednek.

A „Jó gyakorlatok” gyűjteményt, adatbázist, a SuliNova Kht. hozta létre, amellyel egyrészt közvetítő közeget szeretett volna nyújtani az intézmények közötti horizontális tanuláshoz, másrészt lehetőséget teremteni a sajátos nevelési igényű tanulók együttnevelését sikeresen megvalósító intézmények jól működő gyakorlatának bemutatására.⁴⁵

Azokat az együttnevelést szolgáló tanulásszervezési módozatokat, tanítási módszereket és kereteket minősíthetünk jó gyakorlatnak, amelyek a tanulók egyéni sajátosságaihoz igazíthatók, adaptívak.

3.2.4 Inklúzió a felsőoktatásban

„Hazánkban – a jogi szabályozás terén meghozott pozitív irányú változtatások eredményeként – az elmúlt két évben megduplázódott, vagyis 905 fővel emelkedett a felsőoktatásban a fogyatékossgal élő hallgatók száma. 2002-ben 271 fő, míg 2008-ban – az igénybe vehető 50 pont hatásaként –1176 fő fogyatékossgal élő hallgató folytatott tanulmányokat a felsőoktatási intézményekben. Annak ellenére, hogy napjainkra az esélyteremtés központi kérdéssé vált, sok fiatal családjuk szociális helyzete vagy saját maga súlyos testi, érzékszervi fogyatékossga tart távol a felsőoktatásban megszerezhető tudás, ezáltal az egyéni felemelkedés lehetőségétől. Mind a kormányzati, mind a civil szféra próbálja különböző intézkedésekkel ösztönözni a fogyatékossgal élő fiatalokat arra, hogy az érettségi után minél többen folytassák tanulmányaikat a felsőoktatási intézményekben.”⁴⁶

⁴⁴ 2012. évi CXXIV. törvény. A nemzeti köznevelésről szóló 2011. évi CXC. törvény módosításáról. Magyar Közlöny. 99. szám. 2012. július 24.

⁴⁵ KOVÁCSSEVICSNÉ TÓTH Mariann: Jó gyakorlatok. In: KÓPATAKINÉ MÉSZÁROS Mária (szerk.): Útvaló pedagógusoknak az intézményi implementációs folyamatok gyakorlattá válásához. Educatio Társadalmi Szolgáltató Kht., Budapest, 2008, 149-150. o.

⁴⁶ Fogyatékossgal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009. oldal.

http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

A 2011. évi CCIV. törvény a nemzeti felsőoktatásról⁴⁷ több ponton is külön kitér a fogyatékkal élő hallgatók támogatására. Ezek közül a legfontosabbakat kiemelve:

11. § (1) „A felsőoktatási intézmény c) tájékoztató és tanácsadó rendszerével segíti a – különös figyelemmel a fogyatékkal élő – hallgató beilleszkedését és előrehaladását a felsőfokú tanulmányok idején, illetve a tanulmányok alatt és befejezését követően segítséget nyújt a karriertervezésben.”

35. § (2) Az oktatással kapcsolatos feladatokat ellátó kötelessége, hogy az ismereteket tárgyilagosan és többoldalúan közvetítse, a jóváhagyott tanterv szerint oktasson és értékeljen, a hallgató emberi méltóságát és jogait tiszteletben tartsa; az oktató tevékenysége során vegye figyelembe a hallgató egyéni képességét, tehetségét, fogyatékoságát”.

41. § (1) „A Kormány a fogyatékossgal élő jelentkezők csoportjához tartozók esélyegyenlőségét a felsőoktatási felvételi eljárás, illetve a felsőoktatási tanulmányai során biztosítja.”

47. §(4) „A fogyatékossgal élő hallgató támogatási idejét a felsőoktatási intézmény legfeljebb négy félévvel megnövelheti.+

49. §(8) A fogyatékossgal élő hallgató részére biztosítani kell a fogyatékossgához igazodó felkészítést és vizsgáztatást, továbbá segítséget kell nyújtani részére ahhoz, hogy teljesíteni tudja a hallgatói jogviszonyából eredő kötelezettségeit.”

108. § „E törvény alkalmazásában fogyatékossgal élő hallgató (jelentkező): aki mozgásszervi, érzékszervi vagy beszéd fogyatékos, több fogyatékossg együttes előfordulása esetén halmozottan fogyatékos, autizmus spektrum zavarral vagy egyéb pszichés fejlődési zavarral (súlyos tanulási, figyelem- vagy magatartásszabályozási zavarral) küzd;”

110. § (1) „A Kormány felhatalmazást kap arra, hogy rendelettel szabályozza

9. a felvételi eljárás azon feltételeit, amelyek

c) fogyatékossgal élő jelentkezők csoportjához tartozók esélyegyenlőségét biztosítja.”⁴⁸

A felsőoktatási törvény mellett a felsőoktatási felvételi eljárásról⁴⁹ szóló kormányrendelet is tartalmaz a fogyatékos hallgatók hátránykompenzációja érdekében az esélyegyenlőség biztosítását elősegítő intézkedéseket.

⁴⁷ A 2011. évi CCIV. törvény a nemzeti felsőoktatásról

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV

⁴⁸ A 2011. évi CCIV. törvény a nemzeti felsőoktatásról

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV

⁴⁹ 423/2012. (XII. 29.) Korm. rendelet a felsőoktatási felvételi eljárásról

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1200423.KOR

24. § (1) „Az esélyegyenlőség biztosítása érdekében
b) a fogyatékossgal élő jelentkező minden jelentkezési helyén 40 többletpontra jogosult”.

(2) „A jogosultságot (a kedvezményre jogosító feltételek meglétét) a 12. § (4) bekezdésében meghatározott határidőig kell igazolni.”

(3) „A felvételi eljárás lebonyolítása során a Hivatal és a felsőoktatási intézmények kötelesek biztosítani a fogyatékossgal élő jelentkező számára a felvételi eljárásban való részvétel feltételeit”.

(4) „A fogyatékossgal élő jelentkezőt a felvételi eljárás során ugyanazok a kedvezmények illetik meg, mint amelyek a közoktatásról illetve a köznevelésről szóló jogszabályok alapján megillették”.

(5) „Amennyiben a felsőoktatási intézmény a felvétel feltételéül egészségügyi, pályaalkalmassági, szakmai alkalmassági követelményt határoz meg, a fogyatékossgal élő jelentkezőt a felsőoktatási intézmény szabályzata szerint illethetik meg kedvezmények illetve felmentések”.

(6) „A (3)-(5) bekezdés alapján nyújtott kedvezménynek vagy mentesítésnek a fogyatékossgal jellegéhez kell igazodnia, és nem vezethet a felvételhez szükséges alapvető tanulmányi követelmények alóli teljes felmentéshez.”⁵⁰

✿ Kérjük, nézze meg a vonatkozó rendelet 18. §-át az Előnyben részesítési követelményekről⁵¹

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR

„A segítségnyújtás, az előnyben részesítés kizárólag az előnyben részesítés alapjául szolgáló körülménnyel összefüggésben biztosítható, és nem vezethet alap-és mesterképzésben az oklevél által tanúsított szak-képzettség, illetve felsőfokú szakképzésben a bizonyítvány által tanúsított szakképesítés megszerzéséhez szükséges alapvető tanulmányi követelmények alóli felmentéshez. A fogyatékossgal élő hallgatók tanulmányainak folytatásához a hátrányokat leküzdő pozitív intézkedéseket csak a hátrány ellensúlyozásáig, kiegyenlítéséig lehet alkalmazni. A felsőoktatás területén ilyen intézkedések például a tanulmányi és vizsgakedvezmények. A fogyatékossgal élő hallgatók számára kifejezetten

⁵⁰ 423/2012. (XII. 29.) Korm. rendelet a felsőoktatási felvételi eljárásról
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1200423.KOR

⁵¹ 79/2006. (IV. 5.) Korm. rendelet a felsőoktatásról szóló 2005. évi CXXXIX. törvény egyes rendelkezéseinek végrehajtásáról.
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR

kedvező a kreditrendszer, amely módot ad bizonyos – a fogyatékosága miatt nem teljesíthető – tanegységek kiváltására is.”⁵²

A felsőoktatási intézményekben tehát a következő fogyatékosági típusok folytathatnak tanulmányokat: hallássérültek, látássérültek, mozgássérültek valamint beszéd- és más fogyatékosággal élők (különösen súlyos beszédhiba, diszlexia, diszgráfia, diszkalkulia, kommunikációban akadályozottság). Az értelmi fogyatékosok, – érthető okokból – a felsőoktatási intézményekben nem folytatnak tanulmányokat. A jogszabályok egyértelműen előírják azokat az intézkedéseket és speciális szolgáltatásokat, amelyeket a felsőoktatási intézményeknek biztosítani kell a fogyatékosággal élő hallgatók részére. A hallgatójelöltek tájékoztatása, a követelmények ismertetése mellett javasolhatják a szak megváltoztatását, de fogyatékoságuk miatt a felvételre jelentkezésük nem akadályozható meg.⁵³ A felsőoktatási intézményekbe jelentkező fogyatékosággal élő fiatalnak mellékelni kell a jelentkezési laphoz a szakértői és rehabilitációs bizottság vagy nevelési tanácsadó szakértői véleményét, amelynek ismeretében az intézményeknek is lehetőségük van felkészülni az akadálymentes fogadásukra.

Elmondható tehát, hogy a felsőoktatásban is meg vannak a lehetőségei a fogyatékkal élő hallgatók ép hallgató társaikkal való együttes képzésének. A gyakorlati megvalósításban azonban nagyon sok függ attól, hogy a felsőoktatási intézmény szervezete és oktatói mennyire felkészültek a fogyatékos hallgatók befogadására. A sikert nagyon sok személyes tényező befolyásolja. A fogyatékkal élő fiatalokkal foglalkozó felsőoktatási szakembereknek képesnek kell lenniük empatikus, segítőkész hozzáállással támogatni a fogyatékos hallgatókat tanulmányaik elvégzésében.

3.3 ÖNELLENŐRZŐ KÉRDÉSEK

- Mit értünk szegregált nevelés alatt
- Mi a különbség az integráció és az inklúzió között?
- Milyen elemei vannak az inkluzív szemléletnek?
- Az integrációnak milyen fajtái lehetségesek
- Az integráció nemzetközi gyakorlatában milyen megoldások ismertek?

⁵² Fogyatékosággal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009.

http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

⁵³ Fogyatékosággal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009.

http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

- Mi jellemzi az integráció hazai gyakorlatát?
- A felsőoktatásban az előnyben részesítés milyen módzatait kell alkalmazni a különböző fogyatékosági típusoknál?
- Említsen legalább két példát a saját intézményében megvalósuló jó gyakorlatra

4. LECKE: AZ ADAPTÍV OKTATÁS JELLEMZŐI, JELENTŐSÉGE ÉS TERVEZÉSE

4.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja: az adaptív oktatás sajátosságainak bemutatása. Az adaptív neveléssel, oktatással kapcsolatos, a felsőoktatással/felnőttképzéssel összefüggésbe hozható gyakorlati vonatkozások felmutatása.

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható:

- Az adaptív oktatás fogalmának és sajátosságainak ismerete,
- Ismeret a felnőttképzésben és a felsőoktatásban megjelenő adaptív oktatás iránti igényekről
- Képesség az adaptív oktatás átgondolására és tervezésére a saját szakterületen.
- A változásokkal szembeni nyitott attitűd.
- A hallgatók/tanulók sajátos helyzetéből adódó speciális igények megértése, tapintatos kezelése.

4.2 4.2. TANANYAG: AZ ADAPTÍV OKTATÁS JELLEMZŐI, JELENTŐSÉGE ÉS TERVEZÉSE

A statisztikák szerint évről-évre a tanulók 3-5%-a nem fejezi be az általános iskolát a tanköteles korig.⁵⁴ Ezzel egy időben a kiemelkedően tehetséges fiatalok is jelen vannak a köz és felsőoktatásban, és feltételezhetően a felnőttképzésben is.

„Minden tanuló sajátos egyéniség, így sok szempontból különböznek egymástól. Ez a megállapítás akkor is érvényes, ha válogatás nélkül kerülnek be az iskolába a gyerekek, és akkor is, ha valamilyen szempont alapján szelektálják a tanulókat az iskolába vagy az osztályba lépéskor. A hazai pedagógiai kultúrába már beépült, hogy a különböző gyerekek optimális fejlesztése differenciált (adaptív) oktatás megszervezését igényli, ugyanakkor a tanulókhöz igazodó nevelésoktatás társadalmi, pszichológiai és pedagógiai dimenziói nem váltak eléggé tudatos elemeivé a szakmai kultúrának.”⁵⁵ A hazai gyakorlatban főként a különböző központi pályázatok a (HEFOP 2.1.1. központi program, TÁMOP elnevezésű projektek) keretében dolgoztak ki és bonyolítottak le képzéseket az intézmények integrációs céljainak az elérése érdekében. Korszerű módszertani megközelítések (kooperatív oktatás, projekt módszer, témahetek, stb) kerültek be a pedagógiai köztudatba, és az iskolák mindennapi gyakorlatába. Olyan szakmai, módszertani kiadványok is születtek, amelyek segítették az intézmények attitűdváltozását, az integráció/inklúzió gyakorlati megvalósítását. Nagy hangsúlyt helyeztek a tantestületi gondolkodás alakítására, a tanári együttműködések segítésére, a horizontális kapcsolatok segítő kiépítésére, a jó gyakorlatok megtanulására.⁵⁶

Ezzel egy időben komoly fejlesztések folytak a korszerű eszközök, infokommunikációs technológiák alkalmazásának közoktatásba és felsőoktatásba való bevezetése terén is. Mondhatni, sok közoktatási intézményben megteremtődtek a feltételek az adaptív oktatáshoz.

Ugyanakkor azt is látni kell, hogy „A magyar közoktatásnak komoly hagyományai vannak az egységesség tekintetében. Az 1980-as évek végéig egységes volt az iskolarendszer, egységesebbek voltak a Tanterv és utasításban megfogalmazott nevelési célok, egy tankönyv szerint folyt az oktatás, az azonos bánásmód igényét hangsúlyozták a gyakorlatban, stb. Ugyanakkor tapasztalatból is tudjuk, hogy az egységes iskolarendszer

⁵⁴ TOMASZ Gábor : A felzárkóztató oktatás. *Educatio* 2004/1. szám 39-54 Alternatív oktatás <http://epa.oszk.hu/01500/01551/00027/pdf/930.pdf>

⁵⁵ GGOLNHOFER Erzsébet: Adaptív oktatás. In: *Iskolavezetés és fejlesztés*. Közoktatási Vezetőképző Intézet, Szeged (évszám nélkül)

⁵⁶ KŐPATAKINÉ MÉSZÁROS Mária (alkotószerkesztő): *Útravaló pedagógusoknak az intézményi implementációs folyamatok gyakorlattá válásához* *Educatio Társadalmi Szolgáltató Közhasznú Társaság*, Budapest, 2008.

keretében nagyon is különböző iskolák alakultak ki, hogy az együtt, egy osztályban tanított/tanuló diákok között nagy eltérések vannak mind neveltségi szintjüket, mind oktathatóságukat tekintve.⁵⁷

Valószínű, hogy bármennyire törekszik a pedagógia az egységesítésre, az egyéni sajátosságok mindenképp jelen lesznek a tanulói személyiségtulajdonságokban. Ezért a tanulókkal közvetlenül foglalkozó pedagógusoknak mindig is dolguk lesz oktató-nevelő munkájuk során a pedagógopedagógiai tevékenységeik tanulókhöz való igazítása.

4.2.1 Az adaptív oktatás fogalma és sajátosságai

Az adaptivitás szakkifejezés a pedagógiai szakirodalomban körülbelül 20 éve jelent meg.

☞ **„...adaptivitáson a pedagógiában olyan alkalmazkodva fejlesztést/fejlődést értünk, amely egyaránt tekintettel van az egységesség és a differenciáltság szempontjaira, akár az egyének, akár a csoportok, akár az intézmények igényei felől közelítünk. Az adaptív intézmény élő, dinamikusan változó folyamatban a hatókörébe tartozó egyének, csoportok (iskolafenntartó, szülők, tantestület, tanulók, felsőbb iskola, munkahely) alap igényeinek kielégítésére törekszik”. „Az adaptivitás tehát a differenciálás (a pedagógus által irányított fejlesztés és/vagy a tanulók önvezérelt fejlesztése) és az egyéni sajátosságok ismeretében megvalósuló egységesség együttes alkalmazása a pedagógiai folyamatban. Az adaptivitás a résztvevők együttműködésén alapul, az érintettek kölcsönös alkalmazkodását feltételezi egymáshoz és a körülményekhez – a pedagógus szakértelmén alapuló felelősségét nem csökkentve.”⁵⁸**

Olyan rugalmas pedagógiai tevékenységrendszerrel van tehát szó, amely törekszik arra, hogy egyszerre vegye figyelembe az oktatási rendszer valamennyi szereplőjének az igényeit. „Az adaptivitáshoz alapvetően hozzátartozik a kérdezés, reflexió, mert az alkalmazkodás, akkor lehet valóban gyümölcsöző, ha a helyzetre, a szereplők nézeteire, elgondolá-saira való rákérdezés folyamatában zajlik”.⁵⁹

⁵⁷ M. NÁDAS Mária: Adaptív nevelés és oktatás Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010

⁵⁸ M. NÁDAS Mária: Adaptív nevelés és oktatás Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010

⁵⁹ RAPOS Nóra – GASKÓ Krisztina – KÁLMÁN Orsolya – MÉSZÁROS György: Az adaptív-elfogadó iskola koncepciója. Oktatókutató és Fejlesztő Intézet. Budapest. 2011. <http://mek.oszk.hu/13000/13021/13021.pdf>

„Az adaptivitás egyszerre fejezi ki a szüntelen változás, tanulás (innováció) és reflexió értékeit, és azt, hogy nem normatívan vezérelt, hanem reaktív, kereső, posztmodern jellegű válaszadásról van szó. Az adaptivitás ugyanakkor nem egyszerű alkalmazkodás – mint egy evolúciós megközelítés sugallná –, hanem folyamatos értékeket artikuláló interakció a környezettel. Vagyis a változás-reflexió-tanulás/innováció fogalmak dinamikus kölcsönhatásaként értelmeztük az adaptivitás fogalmát.”⁶⁰

Az iskolák menedzsmentjének tehát egyrészt a különböző társadalmi igényekre, másrészt a tanulók sajátosságaira, egyéni szükségleteire is figyelemmel kell lennie. „A kettő együtt kezelésére csak az adaptív oktatás iskolai szintű megvalósításával nyílik lehetőség, ennek következtében a differenciálás iskolai szintű menedzselése reális kihívás, valódi feladat az iskolaigazgatók, az iskolai menedzsment számára.”⁶¹

Az adaptív oktatás megvalósítása szempontjából mind a szervezetnek, mind a pedagógusnak kulcsszerepe van. Fontos, hogy az intézmény, mint szervezet figyeljen a környezeti változásokra, innovatívan reagáljon az új kihívásokra, és együttesen tudja kezelni társadalmi elvárásokat és a tanulók/hallgatók igényeit. Szűkebb megközelítésben előtérbe kerülhet a felzárkóztatás, a tehetséggondozás, a pályaválasztás orientálása stb., de a differenciálás alapvető célja a tanulók optimális fejlődésének segítése ezekben az esetekben is.⁶²

Az adaptív oktatás gyakorlati kivitelezése nagyrészt a pedagógusokon múlik.

„Az adaptív pedagógus tipikus jellemvonása, hogy tevékenységével alkalmazkodni képes a rá bízott tanulók tanulási igényeihez, ismeri a tanulók szükségleteit, és ennek megfelelően differenciál.”⁶³

A XX.–XXI. század fordulóján tanúi vagyunk egy – az iskola funkcióját érintő – paradigmaváltásnak. „Fontos fordulat az iskola értelmezésében az elmozdulás az iskola, mint tudásátadó kontrollintézmény koncepció-

⁶⁰ RAPOS Nóra – GASKÓ Krisztina – KÁLMÁN Orsolya – MÉSZÁROS György: Az adaptív-elfogadó iskola koncepciója. Oktatáskutató és Fejlesztő Intézet. Budapest. 2011. <http://mek.oszk.hu/13000/13021/13021.pdf>

⁶¹ GOLNHOFER Erzsébet: Adaptív oktatás. In: Iskolavezetés és fejlesztés. Közoktatási Vezetőképző Intézet, Szeged (évszám nélküli megjelenés)

⁶² GOLNHOFER Erzsébet: Adaptív oktatás. In: Iskolavezetés és fejlesztés. Közoktatási Vezetőképző Intézet, Szeged (évszám nélküli megjelenés)

⁶³ NÉMETHNÉ TÓTH Ágnes: Negyedszázad az iskolában. Habilitációs értekezés. Neveléstudományi Doktori Iskola. EKF. Eger, 2014. <http://eklektika.ektf.hu/dsr/access/daed123c-0573-4d4e-9813-501d672a157b>

tól az iskola, mint a gyermek szükségleteire válaszoló, a tanulást közép-pontba állító intézmény képe felé.”⁶⁴

„A nyílt pedagógiai hatásrendszerben, nyílt oktatásban nem a pedagógus áll a központban és onnan irányít, annak ellenére, hogy a szakértelmét és felelősségét nem vitatja el senki. Ez a gyakorlat nem tanárközpontú, de nem is tanulóközpontú, hanem személyközpontú. Ez azt jelenti, hogy a pedagógiai folyamatban érintetteknek (pedagógusok, tanulók, szülők) együttműködési lehetőségük és kötelezettségük van. A tanulók maguk is részt vehetnek a saját tantárgyi és szociális tanulási folyamatuk megtervezésében, lebonyolításában, értékelésében, önnevelésükben. Nincsenek magukra hagyva, hanem a pedagógussal együttműködve – ahol szükséges és lehetséges a szülőket bevonva – történik mindez.”⁶⁵ Hogy a pedagógiai munka ilyen hatásrendszerben működjön, annak alapfeltétele a színes tevékenység rendszerből való választás lehetősége, és a tanulók részéről történő kezdeményezések elfogadása. Amennyiben ez megvalósul úgy a tanítási – tanulási – nevelési folyamat potenciáljának növekedésével lehet számolni.

A differenciálás az iskolarendszer minden szintjén megjelenhet, országos, iskolai, osztály, és egyéni tanulói szinten is. Az országos szintű differenciálást a különböző feladatokra specializálódó iskolák jelentik, például a művészeti oktatás intézményei, vagy a különböző szakmacsoportok képzését felvállaló képzőhelyek. Az iskolán belül akkor lehet szerkezeti differenciálásról beszélni, ha a tanulók valamilyen szempont alapján stabilan elkülönülő csoportokba kerülnek, például tagozatos osztályok, fakultációk.⁶⁶

Az elkülönülő szervezeti keretek mellett rugalmas szervezeti keretek is segíthetik az adaptív oktatás megvalósulását. Ilyen lehet például nívócsoportos oktatás, a párhuzamos osztályok tanulóiból egyes tantárgyak vagy művelődési területek óráira hasonló színvonalú csoportok kialakítása. Ezt a formát leggyakrabban az alaptantárgyakban alakítják ki, például a matematika, vagy az idegen nyelv körében. A többi tantárgyat saját osztályukban tanulják.

Rugalmas szervezeti keretet jelent a projektoktatás is, amely a tanulók feladatmegoldásra való szerveződését teszi lehetővé osztálytól vagy elszigetelt tantárgyrendszerrel függetlenül.

⁶⁴ RAPOS Nóra – GASKÓ Krisztina – KÁLMÁN Orsolya – MÉSZÁROS György: Az adaptív-elfogadó iskola koncepciója. Oktatáskutató és Fejlesztő Intézet. Budapest. 2011. <http://mek.oszk.hu/13000/13021/13021.pdf>

⁶⁵ M. NÁDAS Mária: Adaptív nevelés és oktatás Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010

⁶⁶ GOLNHOFER Erzsébet: Adaptív oktatás. In: Iskolavezetés és fejlesztés. Közoktatási Vezetőképző Intézet, Szeged (évszám nélküli megjelenés)

A tanulók haladási tempójára tekintettel levő adaptív oktatás olyan szervezeti kereteket is létrehozhat, amelyek egyes tantárgyakban a gyorsított haladást vagy a pótlást teszik lehetővé. (Például, ha egy tanuló egy tárgyból lényegesen gyorsabban halad, mint a többiek, akkor ezt a tárgyat felsőbb osztályban tanulhatja.) A teamoktatás: két vagy több osztály (általában egy évfolyam) közös, a tanárok együttműködésén alapuló tanítása, agy akár még az iskolák együttműködését is jelentheti, a hasonló szintű tanulók intenzív fejlesztésére.⁶⁷

4.2.2 Az adaptív oktatás szükségessége a felsőoktatásban és a felnőttképzésben

Az oktatást támogató fejlesztések és innovációk fejlett rendszerét létrehozó és működtető országok komoly előnyhöz jutnak azokkal szemben, amelyek elhanyagolják ezt a területet. A pedagógiai innovációk azt teszik lehetővé, hogy az oktatási rendszerek eredményesebben és hatékonyabban működjenek és gyorsabban fejlődjenek. Hazánkban Oktatáskutató Intézet stratégiai javaslata a Nemzeti Oktatási Innovációs Rendszer részeként jeleníti meg a felsőoktatást.⁶⁸ A felsőoktatásban dolgozó oktatók rendszeresen foglalkoznak az új tudás létrehozásával, terjesztésével és megosztásával. Ebből adódóan rendelkezniük kell olyan ismeretekkel, amelyek a különböző pedagógiai programok és/vagy rendszerek kidolgozásához, implementációjához és értékeléséhez szükségesek, Reagálniuk kell a társadalmi környezet, a munkaerőpiac igényeire, a tudományossági kritériumokra és a hallgatói sajátosságokra egyaránt.

„Az elmúlt nagyjából fél évszázadban a nyugati civilizáció gyökeres változáson ment át. Olyan világban élünk ma, amely sok szempontból radikálisan különbözik attól, amelyben nagyszüleink éltek 50–80 évvel ezelőtt. Ebben az új világban, új civilizációban az embereknek új kihívásokra kell válaszolniuk. Új stratégiákat kell kialakítaniuk arra, hogy kiteljesítsék életüket, formálják, alakítsák énjüköt, személyiségüket.”⁶⁹ Világszerte tapasztalható, hogy a felgyorsult fejlődési tempó következtében új szakmák születnek, régiek tűnnek el, és az egyes szakmákon belül is teljesen új eljárásokat, munkaeszközöket, szakmai fogásokat fedeznek fel, amelyek alkalmazását a munkavállalónak meg kell tanulnia. Gondol-

⁶⁷ GOLNHOFER Erzsébet: Adaptív oktatás. In: Iskolavezetés és fejlesztés. Közoktatási Vezetőképző Intézet, Szeged (évszám nélküli megjelenés)

⁶⁸ HALÁSZ Gábor – BALÁZS Éva – FISCHER Márta – KOVÁCS István Vilmos szerk. (2011) Javaslát a nemzeti oktatási innovációs rendszer fejlesztésének stratégiájára, Oktatáskutató és Fejlesztő Intézet. Budapest. <http://www.ofi.hu/kiadvanyaink/javaslát-nemzeti>

⁶⁹ HANKISS Elemér: Az ezerarcú én. Emberlét a fogyasztói civilizációban. Oziris Kiadó. Budapest. 2005.

junk például a számítógép-használat elterjedésére, a munkahelyeken, vagy az orvosi gyakorlatban az új műtéti technikák, vagy az új képpalkotó eljárások (ultrahang, CT) megjelenésére. Az egyénnek alkalmazkodnia kell a változásokhoz, a munkaerő-piaci igényekhez, és az alkalmazkodásnak egyik legjobb módja, ha újra képzésbe lép és elsajátítja a szükséges ismereteket ahhoz, hogy tudása piacképes maradjon. Az utóbbi évtizedekben egyre nyilvánvalóbbá vált, hogy a pályaválasztás nem egy életre szóló egyszeri, visszavonhatatlan esemény az egyén életében, hanem olyan folyamat, amelyben döntések sora várható. A szakirodalom is egyre inkább életpálya-építésről beszél, a fogalomhasználatban is kifejezve a szemléletbeli változást, amelyben megújulásra való képességgel kell részt vennie a munkavállalónak.⁷⁰ Azért is szükség lehet az újraddöntésekre, mert nem csak a pályák fejlődnek, alakulnak át, hanem az egyén pályairányultsága is változhat az élete során.

A XXI. század emberének életében minden bizonnyal újra és újra előfordulnak tanulási periódusok, az életpálya-építéshez kapcsolódó döntési pontok és ezért alapvető, hogy tudjon önállóan tanulni, személyiségéhez illeszkedő választási alternatívákat kidolgozni, és az ehhez szükséges információkat megkeresni. Az élethosszig tartó tanulás az új évezred elején megjelenő koncepciója szükségszerű adaptív válasz a gyorsan változó környezeti feltételekhez. A felsőoktatás és a felnőttképzés cél és feladatrendszerének, szakszerkezetének, tananyagának, módszertanának követnie kell ezeket a változásokat, reagálnia kell a megváltozott társadalmi környezet igényeire.

A környezet elemzésének egyik elterjedten alkalmazott módszere a PEST-analízis, amelynek elnevezése az elemzési szempontok kezdőbetűiből származik. (P: politikai – „political”, E: gazdasági – „economical”, S: társadalmi – „social”, T: technológiai – „technological”). A környezet elemzését érdemes legalább három, de inkább négy szinten elvégezni. Ezek a szintek hagyományosan a helyi közösség, az ország és a nemzetközi környezet. Az utóbbi időben azonban egyre fontosabbá válik a régió szintje is.⁷¹

- ✿ Kérjük, végezze el intézménye környezetének PEST analízisét az alábbi táblázat segítségével. Gyűjtse össze, hogy a megadott 4 szempont alapján milyen főbb tényezőket kell figyelembe venniük

⁷⁰ BERDE Éva –SUMNÉ GALAMBOS Mária – SZENES György – SZILÁGYI Klára (2005): Életpálya-építési kompetenciaterület – szakmai koncepció. Sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht. Budapest, 2005

⁷¹ KÁLLAI Mária – SZABÓ Mária: MAGTÁR (Megelőzés – Alkalmazkodás – Gondoskodás. Ötlettár intézményvezetők számára az adaptív tanulásszervezés elindításához és fenntartásához 2. Oktatókutató és Fejlesztő Intézet. Budapest. 2007.

ahhoz, hogy az intézmény tevékenysége a környezet szempontjából is adaptív legyen.

Politikai tényezők

Gazdasági tényezők

Társadalmi tényezők

Technológiai tényezők

- ✿ A fent elkészített táblázatból állapítsa meg, hogy milyen környezeti hatásokat kell figyelembe vennie az intézménynek az oktató-nevelő munka sikeressége szempontjából.

Az oktatás komparatív modellje (4.1. sz. ábra) jól mutatja be, hogy egy olyan összetett, ráadásul több elemében változó rendszerről beszélünk, amelyben bonyolult kölcsönhatások, összefüggések működnek, és az osztályteremben történő tevékenységeket rengeteg környezeti tényező befolyásolja.

4.1. sz. ábra: Az oktatás komparatív modellje. (E. Velema)⁷²

Most a teljesség igénye nélkül kísérletet teszünk arra, hogy áttekintsük a felnőttképzésben és a felsőoktatásban megjelenő adaptív oktatás iránti igényeket.

4.2.2.1. A felsőoktatás expanziója:

„Különböző oktatáspolitikai, társadalmi és fejlődés-lélektani okok miatt mára már a középfokú oktatás is tömegoktatássá vált, a közoktatás teljes vertikumában kimutathatóan megnőtt a heterogenitás. Az iskolák azonban – különösen azok, amelyek korábban nagyjából homogén csoportokkal, osztályokkal dolgoztak – nincsenek kellően felkészülve a különbözőségek kezelésére.”⁷³ Ez az állítás hatványozottan igaz a felsőoktatásra, amely bizonyos mértékig hozzá volt szokva a hallgatói homogenitáshoz, mert hosszú ideig az adott népesség nagyon szűk rétege, felső 10–15%-a kerülhetett be az egyetemekre és főiskolákra.

⁷² KÁLLAI Mária – SZABÓ Mária: MAGTÁR (Megelőzés – Alkalmazkodás – Gondoskodás. Ötlettár intézményvezetők számára az adaptív tanulás-szervezés elindításához és fenntartásához 2. Oktatókutató és Fejlesztő Intézet. Budapest. 2007.

⁷³ SZABÓ Mária: Pedagógiai fejlesztések módszertani ötlettára. Oktatókutató és Fejlesztő Intézet. Budapest. 2008.

Az 1980-as éveket követően azonban a felsőoktatásban tanulók aránya világszerte ugrásszerűen megemelkedett, mint ahogy a 4.1. sz. ábra mutatja. A szakemberek szerint a következő egy vagy két évtizedben azt éljük majd meg a felsőoktatásban, ami a közoktatásban már be is következett. Feltételezik, hogy a felsőoktatás bevezető szakasza tömegessé válik; – ez tartalmában mind hasonlóbb lesz (pl. nyelvi és számítógépes fölkészítés); – a szakképzés kezdetei mind későbbre tolnak ki, a követelmények sztenderdizálódnak; – a tantervi munka központosítottá és iskolás jellegűvé lesz.⁷⁴

A legtöbb OECD országban az 55–64 éves korcsoport 7–27%-ának van felsőfokú végzettsége (kivételesen Kanada és az USA, ahol ez az arány 30% fölött van). A fiatalabb korcsoportokban ez az arány legalább 30%, kivéve hat országot, ahol 40% fölött van. Általában 19-ről 32%-ra emelkedett ez az arány 1970–90 között.⁷⁵

⁷⁴ KOZMA Tamás: A felsőoktatás expanziója.

http://dragon.unideb.hu/~nevtud/Oktdolg/Kozma_Tamas/doc/expanzio.pdf

⁷⁵ Education at a Glance. OECD Indicators. OECD 2007.

<http://www.oecd.org/education/skills-beyond-school/40701218.pdf>

letöltés dátuma:

2015. március 11-

4.2. sz. ábra: A felsőoktatási hallgatók arányszáma (10 000 főre vetítve) a világ 163 országában, országcsoportonként, 1900–2000⁷⁶

Sajátos helyzetet teremtett Magyarországon is a felsőoktatás expanziója. A hallgatói arányszám a 2005/06-os egyetemi évben volt a legmagasabb (420/10 000 fő), azóta folyamatosan csökken. Az oktatásban résztvevő 20–24 éves népesség aránya Magyarországon az 1998-as 30%-ról 2005-ben 47%-ra emelkedett. (Ez az arány valamennyi oktatási formában való részvételt takarja.) Az emelkedés gyors és nemzetközi méretekben is figyelemre méltó volt, mivel az IECD országok átlaga 40% körül van a vonatkozó korcsoportban. Magyarországot e tekintetben Lengyelország, Dánia, Finnország, Hollandia és Franciaország statisztikai előzik meg, 48–63%-os átlaggal.⁷⁷ Az expanzió megtorpanása részben demográfiai adatokkal magyarázható, másrészt, ahogy a 4.2. sz. ábra is mutatja, a kiegészítő képzésekben való részvételi iránti igény esett vissza, illetve az oktatáspolitikai intézkedések befolyásolják a különböző képzési formák iránti igények alakulását.

⁷⁶ KOZMA Tamás: A felsőoktatás expanziója.
http://dragon.unideb.hu/~nevtud/Oktdolg/Kozma_Tamas/doc/expanzio.pdf letöltés dátuma: 2015. március 110

⁷⁷ KOZMA Tamás: A felsőoktatás expanziója.
http://dragon.unideb.hu/~nevtud/Oktdolg/Kozma_Tamas/doc/expanzio.pdf letöltés dátuma: 2015. március 10.

4.3. sz. ábra 10 000 lakosra jutó hallgatók száma (1990/91 – 2007/08)

A tömegessé váló felsőoktatás új kihívások elé állítja az intézményeket és az oktatókat. Hatással van a hallgatók felsőoktatásba lépéskor meglévő tudásszintjére, az oktatók leterheltségére, az oktatás minőségére, a számonkérés rendjére stb. A képzőhelyeknek meg kell találniuk azokat a megoldásokat, amelyek lehetővé teszik, hogy a képzés színvonalának csökkenése nélkül tudjanak eleget tenni a megnövekedett igényeknek.

4.2.2.2. A nemzetközi oktatási tér kialakulása:

A felsőoktatásra különösen jellemző az, hogy figyelemmel kell kísérnie a különböző tudományterületeken a nemzetközi szinten megjelenő korszerű kutatási eredményeket, oktatási innovációkat, képzési modelleket. Úgy a hallgatói, mint az oktatói számára biztosítani kell a külföldi tapasztalatszerzés lehetőségét, az idegen nyelvű szakirodalomhoz való hozzáférést, stb. 1987-ben indult el az Erasmus program. A felsőoktatás-kutatók között konszenzus van a tekintetben, hogy a hallgatók mobilitásának támogatására elindított Erasmus program új fejezetet nyitott a

Közösség oktatási politikájában. A program a következő célokkal rendelkezett:

- a) a tagállamok egyetemei közötti együttműködési hálózatok létrehozása;
- b) egyetemi tanulmányaikat egy ideig más tagállamban folytató hallgatók anyagi támogatása;
- c) más tagállamban szerzett diplomák és eltöltött tanulmányi idők elismerésének elősegítése;
- d) az európai dimenzió erősítése.

Az Erasmus program nyomán vetődött fel, hogy azok az intézményi jellemzők, amelyek korábban a nemzeti identitás, a tehetség és a megőrzés kifejezői voltak, egyszerre csak új szereposztást kaptak, s úgy jelentek meg, mint a hallgatói mobilitás akadályai.⁷⁸ A felsőoktatásnak különösen számolnia kell azzal, hogy idegen nyelven kell képzéseket tartania, külföldi egyetemekkel együttműködni, különböző nemzetiségű hallgatói csoportokkal kell foglalkoznia. Az intézmények adaptivitását tehát a nemzetközi környezethez való alkalmazkodás is próbára teszi, az eddiginél nehezebb feladatok elé állítja. A globalizálódó világban azok az országok maradhatnak versenyképesek, amelyek jól képzett, alkalmazkodni képes munkaerővel és fejlett pénzügyi, kommunikációs, illetve közlekedési infrastruktúrával rendelkeznek. Alapvető igénnyé válik, hogy az oktatás fejlessze a fiatalok tanulási, kommunikációs és kooperatív készségeit, s kialakítsa, fenntartsa a felnőttek alkalmazkodási képességét, az élethosszig tartó tanulási készséget. Mindezeket csak az igényekhez jobban illeszkedő új oktatási formákkal lehet elérni, kialakítani.⁷⁹

A 2014–2020-as fejlesztési időszakra az Európai Unióval megkötött Magyarország Partnerségi Megállapodás is kiemelt figyelmet fordít a nemzetközi tevékenység erősítésére.

„Európai színvonalú felsőoktatási képzőközpontok és képzések kialakításával fokozottabban be lehet kapcsolódni az európai képzőközpontok hálózatába, kiterjeszthető a felsőoktatás versenyképessége (ezáltal növekszik a külföldi hallgatóvonzó képesség is, nő a hallgatói és oktató-kutatói mobilitás). A felsőoktatási intézmények azon képességének megerősítése, hogy aktívabban bekapcsolódjanak az európai kutatási programokba (pl. Horizon 2020, FET, EIT KIC), hozzájárul a KFI rendszer hatékony működéséhez szükséges kutatói állomány bővítéséhez. A felsőoktatásban a csökkenő számú belépő korosztályok miatt elkerülhetet-

⁷⁸ KOZMA Tamás – PATAKI Gyöngyvér szerk. Kisebbségi felsőoktatás és a Bologna-folyamat. A Debreceni Egyetem Felsőoktatási Kutató és Fejlesztő Központ (CHERD Hungary) Régió és Oktatás sorozat VIII. kötete. Debrecen. 2011.

⁷⁹ GOLNHOFER Erzsébet: Adaptív oktatás. In: Iskolavezetés és fejlesztés. Közoktatási Vezetőképző Intézet, Szeged (évszám nélküli megjelenés)

len a kapacitásfeleslegek átalakítása, ezzel párhuzamosan a minőségi oktatás, a felnőttképzés, az LLL-jellegű képzések irányába való elmozdulás.⁸⁰

4.2.2.3. Oktatáspolitikai változások.

Az oktatáspolitikai változások a felnőtt és felsőoktatást sem kerülik el. Nemrég változott a felsőoktatási törvény,⁸¹ módosult a szakszerkezet, a tanárképzés struktúrája, de a közelmúltban zajlott le a Bologna folyamatra való átállás, majd annak felülvizsgálata. Az akkreditációs eljárásokban is rendszeresek a frissítések, a képzések aktualizálására is folyamatosan szükség van. A felsőoktatásban dolgozó oktatók mindennapi tevékenységei között szerepel a képzések korszerűsítése, a tantárgyi struktúra felülvizsgálata, a tudományossági kritériumoknak és a törvényi szabályozásoknak egyaránt megfelelő szakmai anyagok írása. Ismerniük kell a szakok képesítési és kimeneti követelményrendszerét és saját képzéseiket ennek megfelelően felépíteni.

- ✿ Kérjük, keresse ki a Magyar Felsőoktatási Akkreditációs Bizottság honlapján az oktatott szakja képzési szintjének megfelelő szakindítási dokumentumokat és nézze át azokat.

http://www.mab.hu/web/index.php?option=com_content&view=article&id=361&Itemid=522&lang=hu

- ✿ Fogalmazza meg pár mondatban, hogy eddig milyen tapasztalatai voltak az akkreditációs eljárásban. Az átnézett dokumentumok alapján milyennek ítéli meg az ott végzett munkáját és készítsen egy SWOT analízist az akkreditációs folyamatban betöltött szerepéről. A SWOT analízis lényegéről a következő link megnyitásával olvashat.

http://hu.wikipedia.org/wiki/SWOT_elemez%C3%A9s

4.2.2.4. Az infokommunikációs technológiák elterjedéséből adódó változások.

A XX. és a XXI. század fordulóján a technika fejlődése révén olyan szintű változások jöttek létre a társadalomban, és a kultúrában, amely

⁸⁰ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus. 15.

file:///C:/Documents%20and%20Settings/EKF/Dokumentumok/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

⁸¹ 2011. évi CCIV. törvény a nemzeti felsőoktatásról

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV

jelentősen befolyásolja az emberek mindennapi életét, szokásait, életmódját. Az internet nemcsak kommunikációs lehetőséget biztosít, de segíti az információk létrehozását, tárolását, továbbítását. Megváltozik a tanulás és az emlékezet szerepe is. Átrendeződnek a mindennapi élet tevékenységformái, a kapcsolattartás, informálódás, vásárlás.⁸² A változások különösen erősen hatnak a felnövekvő új generáció életére, szokásrendjére, pszichés és motoros képességeire. Ez a változás az új és a régebbi generációk különbségét erősíti. A digitális bennszülöttek azt az új generációt jelentik, amely már úgy nőtt fel, hogy a modern infokommunikációs eszközök, mint számítógép internet és a digitális kor egyéb vívmányainak a használata teljesen természetes számukra. Míg a szülei vagy nagyszülei generációja digitális bevándorlók, hiszen felnőtt fejjel kezdték ezek az eszközöknek a használatát. Prensky szerint ez együtt jár azzal, hogy a digitális bennszülöttek gondolkodása eltér az idősebbektől, másként dolgozzák fel a külvilágból származó információkat. Idézi Bruce D. Berryt a Baylor College of Medicine professzorát, aki szerint „Az eltérő tapasztalatok eltérő agyi felépítést eredményeznek.”⁸³ A digitális bennszülötteket a generáció-elméletek szerint a Z generációval azonosíthatjuk, ami az 1995-96 után született generációt jelenti. Tari Annamária⁸⁴ a Z generáción belül is megkülönböztet első és második hullámot. Az első hullám nemzedékét a 1995-2005 között születettek alkotják. Ez a hullám a fokozott internet és közösségi oldal használat kezdetekor már felhasználó volt, rugalmas, jól ért az IKT eszközök technikájához legalábbis felhasználói szinten. A második hullámba tartoznak a 2005-2010 között születettek, akik beleszülettek abba a korba, ahol a közösségi oldalon ott kell lenni, és ahol az érintőképernyős készülékek a szórakozási lehetőségek idői kötöttségének csökkenése természetesek. A felnőtt és felsőoktatásban dolgozó szakembereknek bele kellett tanulniuk az infokommunikációs eszközök, technológiák használatába. A számítógép megjelenésével az oktatói – kutatói eszköztár is jelentősen átalakult. Ismerniük és használniuk kell az oktatóknak a modern prezentációs technikákat, az online oktatási-kutatási, szakirodalmi adatbázisokat, a szakterületükhöz tartozó internetes portálokon tájékozottnak kell lenniük. Az

⁸² CSEPELI György – PRAZSÁK Gergő (2010): Internet és társadalmi egyenlőtlenségek Magyarországon. http://www.prazsak.hu/publikaciok/csepele_prazsak_avf_2010.pdf .(a hozzáférés dátuma: 2014.12.12.)

⁸³ PRENSKY, M. (2001). Digitális bennszülöttek, digitális bevándorlók. (ford. Kovács E.) On the Horizon (NCB University Press, Vol. 9, No.5. URL: http://goliat.eik.bme.hu/~emese/gtk-mo/didaktika/digital_kids.pdf (a hozzáférés dátuma: 2014.03.15.)

⁸⁴ TARI Annamária: Z generáció. Klinikai pszichológiai jelenségek és társadalom-lélektani szempontok az Információs Korban. Tercium, Budapest. 2011.

IKT fejlődése tehát a tanulási- tanítási folyamatra is nagy hatással van, a naprakész informálódás az oktatók számára is kihívásokat jelent.⁸⁵

- ✿ Kérjük, keressen a szakterületéhez kapcsolódó internetes adatbázisokat. Gondolja át és írja le, hogyan tudná az internet nyújtotta lehetőségeket jobban beépíteni saját oktatói gyakorlatába. Írja le az internetes adatbázisok elérhetőségét.

4.2.2.4. A munkaerő-piaci változásokból adódó elvárások:

A felnőttképzésben is és a felsőoktatásban is nagyjából már szakmai képzés folyik. A múlt századig a hagyományos felfogás a tanulásra és a pályaválasztásra úgy tekintett, hogy az elsősorban a gyermek, serdülő, esetleg a fiatal felnőttkor tevékenysége, amikor az egyén a szakmatanulással megszerzi azokat az ismereteket, amelyekre élete során a munkavégzéshez szüksége lesz, és a megtanult szakmát majd élete végéig gyakorolja. A XX. század második felétől azonban világszerte tapasztalható, hogy a felgyorsult fejlődési tempó következtében a szakmák maguk is gyökeres változáson mennek át, amelyhez a képzéseknek is alkalmazkodniuk kell. Új szakmák szülehetnek, régiek tűnhetnek el. Például kicsi már az igény a régen hagyományos bognár, kovács szakmákra, ugyanakkor informatikusokat sok munkahelyre keresnek. Az egyes szakmákon belül is mindennapos gyakorlat, hogy a tudomány segítségével felfedezett teljesen új eljárások, munkaeszközök alkalmazását a munkavállalónak meg kell tanulnia. Gondoljunk például arra, hogy a legjobban képzett pedagógusoknak sem tudták megtanítani a 70-es – 80-as években az interaktív táblák használatát, mert nem volt kitalálva. Vagy az orvosi gyakorlatban az új képalkotó eljárások (ultrahang, CT) felvételeinek értelmezését sem tanulhatták meg az orvosok az alapképzésük során. „Az utóbbi évtizedekben tehát egyre nyilvánvalóbbá vált, hogy a pályaválasztás nem egy életre szóló egyszeri, visszavonhatatlan esemény az egyén életében, hanem olyan folyamat, amelyben döntések sora várható, amelyben változtatásra, megújulásra való képességgel kell részt vennie. Azért is szükség van az újradöntésekre, mert nem csak a pályák fejlődnek, alakulnak át, hanem az egyén pályairányultsága is változhat az élete során.

„A XXI. század emberének életében minden bizonnyal újra és újra előfordulnak tanulási periódusok, az életpálya-építéshez kapcsolódó döntési pontok és ezért alapvető, hogy tudjon önállóan tanulni, személyiségéhez illeszkedő választási alternatívákat kidolgozni, és az ehhez

⁸⁵ MOLNÁR Gyöngyvér. Az információs-kommunikációs technológiák hatása a tanulásra és oktatásra. Magyar Tudomány, 2011 (9), 1038-1047.

szükséges információkat megkeresni.”⁸⁶ A felnőttképzési és felsőoktatási intézményeknek alkalmazkodniuk kell a változásokhoz úgy, hogy a munkaerő-piaci igényekre is figyelve alakítják ki képzési kínálatukat. A Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra reálisan elemzi a helyzetet, és annak megfelelően tűzi ki az elérendő célokat, feladatokat.

„Minőségi oldalról nézve az elemzések, illetve a gazdasági szektortól kapott visszajelzések alapján az iskolarendszer kibocsátása sem szerkezetében, sem mennyiségében nem tud megfelelni a munkaadók valós igényeinek egyes területeken. Nagyobb hangsúlyt kell helyezni a vállal-kozái készségek fejlesztésére is, az oktatási rendszer minden szintjén, hozzájárulva a képzési kínálat és a munkaerő-piaci elvárások összehangolásához.”... „A köznevelési törvény, az EU2020 Stratégia és az Oktatás és Képzés 2020 céljainak megfelelően az átfogó cél egy minőségorientált, egyenlő esélyű hozzáférést nyújtó köznevelés kialakítása, amely olyan fiatalokat képez, akik részt tudnak venni a munkaerő-piaci, felsőoktatási és egész életen át tartó tanulási (LLL) folyamatokban”. „A felsőoktatás minőségének javítása érdekében pedig nagyobb figyelemmel kell lenni a gazdasági szektortól kapott igényekre, a felsőoktatás és a vállalkozások közötti kapcsolatok erősítésére, valamint a magyar felsőoktatás nemzetközi szerepvállalásának erősítésére (oktatói, kutatói, hallgatói mobilitás támogatása érdekében). A Magyar Képesítési Keretrendszer végrehajtása, a nem formális és informális oktatásban szerzett kompetenciák elismerése és a validáció jelentős szerepet játszhat az egész életen át tartó tanulásban való részvétel támogatásában, az oktatás és munkaerő-piac közötti kapcsolat erősítésében és a különböző képzési szintek közötti átmenet elősegítésében.”⁸⁷

A képző intézmények felelőssége pedig az, hogy piacképes tudással engedje ki tanulóit/hallgatóit a munkaerőpiacra. .

⁸⁶ DÁVID Mária: Pályaorientációs szolgáltatások in: ZACHÁR László szerk. A felnőttképzés módszertani kérdései (HEFOP 3.5.1. „Korszerű felnőttképzési módszerek kidolgozása és alkalmazása” sorozat IV. kötet) Kiadó: Nemzeti Szakképzési és Felnőttképzési Intézet, Budapest. 2008. (569 – 641. oldal)

⁸⁷ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15.. file:///C:/Documents%20and%20Settings/EKF/Dokumentumok/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

4.2.2.5. A hallgatói/tanulói sajátosságokból adódó adaptív oktatás iránti igények

A sokféle komoly kihívásra olyan körülmények között kell reagálnia az köznevelésnek is és a felsőoktatásnak, /felőttképzésnek is, hogy erőteljesen heterogén hallgatói/tanulói csoportokkal, sok szempontból különböző egyénekkkel kell foglalkoznia. A tehetséges, a motivált tanulók/hallgatók mellett egyre nő azoknak az aránya, akik nem motiváltak az iskolai tanulásra, esetleg intellektuálisan is nehezebben dolgozzák fel a tananyagot, mint az előttük 10–20 évvel felsőoktatásba járó nemzedékek. Az integrációs törekvések miatt a sajátos nevelési igényű tanulókkal való foglalkozás, a törvényi szabályozásban rögzített differenciálásra való odafigyelés is megjelenik az oktatói feladatok között. Egyre erőteljesebb az a nyomás, hogy az anyanyelve mellett idegen nyelven is tanítson a felsőoktatásban dolgozó szakember. Az eltérő nemzetállamokból érkező hallgatók kulturális különbségeire is figyelemmel kell lennie. A hallgatói/tanulói sajátosságokhoz illeszkedő tanulásszervezés során az oktatónak tudatosan figyelembe kell vennie az egyéni különbségeket az oktatás céljainak és követelményeinek megfogalmazásában, a tartalom meghatározásában, a szervezeti formák, a szervezési módok, az oktatási módszerek és eszközök alkalmazásában, a tanulási idő, a tanulási ütem meghatározásában.⁸⁸ Jelen jegyzetünk épp ezeknek a különleges tanulói/hallgatói igényeknek a figyelembevételére készíti fel az oktatókat.

4.3 ÖNELLENŐRZŐ KÉRDÉSEK

- Mi a jelentősége az adaptív oktatásnak a felsőoktatásban és a felnőttképzésben?
- Hogyan definiálná az adaptív oktatás fogalmát?
- Milyen sajátosságok jellemzik az adaptív oktatást.
- Sorolja fel, milyen fő területeken jelentkeznek az adaptív oktatás szükségessége a felsőoktatásban és a felnőttképzésben

⁸⁸ GOLNHOFER Erzsébet: Adaptív oktatás. In: Iskolavezetés és fejlesztés. Közoktatási Vezetőképző Intézet, Szeged (évszám nélküli megjelenés)

5. LECKE: FOGYATÉKKAL ÉLŐ TANULÓK/HALLGATÓK A FELNŐTTKÉPZÉSBEN ÉS A FELSŐOKTATÁSBAN

5.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja: A felsőoktatásban/felnőttképzésben integráltan tanuló fogyatékos fiatalok oktatására – nevelésére felkészíteni az egyetemi – főiskolai oktatókat, és a felnőttképzés tanárait. A fejezet a különböző fogyatékosági kategóriákra vonatkozó legalapvetőbb ismeretek és átadására, és a fogyatékossgal élő fiatalokkal szembeni elfogadó attitűd kialakítására törekszik

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható

- Ismeretek a gyógypedagógiai tudományáról
- Ismeretek a látás, hallás, mozgás és beszéd – fogyatékossgokról valamint az autizmusról.
- Képesség arra, hogy a különböző fogyatékossgai területekkel kapcsolatban alkalmazható előnyben részesítési követelményekről önállóan tájékozódjanak az oktatók
- Elfogadó attitűd, segítőkészség a fogyatékkal élő hallgatókkal/tanulókkal szemben

5.2 TANANYAG: GYÓGYPEDAGÓGIAI PROBLÉMÁK – FOGYATÉKKAL ÉLŐ TANULÓK MEGJELENÉSE A FELNŐTTKÉPZÉSBEN ÉS A FELSŐOKTATÁSBAN

A gyógypedagógia tudománya hazánkban több mint két évszázados múltra tekint vissza. 1802-ben nyitotta meg kapuit a „Váczi Királyi Magyar Siketnéma Intézet”,⁸⁹ melyet a többi fogyatékossgai típus képzésére specializálódott intézetek sora követett, előbb a súlyos, később az enyhébb fokban akadályozott tanulók számára. A gyógypedagógusok kiképzésére pedig 1900-ban jött létre intézmény, amely ma egykori Kossuth-díjas igazgatójának, a nevét viseli, mint az ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kara.⁹⁰ Az elmúlt két évszázadban a gyógypedagógia tudománya sokat fejlődött. Megfigyelhető volt a szakterületi differenciálódás, a speciális intézményrendszer kiépülése, a kutatások megjelenése a különböző fogyatékossgai területekhez köthetően.

⁸⁹ Az iskola rövid története 1802-től napjainkig. <http://www.chazar.hu/>

⁹⁰ ELTE Bárczi Gusztáv Főiskolai Kar története <http://www.elte.hu/karok/bggyk>

5.2.1 A gyógypedagógia tudománya és tevékenységi területei:

A századfordulótól kettős fejlődési tendencia figyelhető meg a tudományterületen belül, kialakul a gyógypedagógia szűkebb és tágabb értelmezése.

☞ „**A szűkebb értelemben vett gyógypedagógia a sérültek speciális pedagógiai tudománya, nevelhetőségük lehetőségeit, elv- és feltételrendszerét, oktatásuk, nevelésük, személyiségük kibontakozásának múltját, cél-, feladat-, eszköz-, színtérrendszerét és eredményességét vizsgálja optimális szocializációjuk és sikeres rehabilitációjuk szolgálatában. A tágabb értelemben vett gyógypedagógia viszont a sérültekkel összefüggő teljes jelenségekört kutatja: a sérülések kóreredetét, kóros mechanizmusait, a sérültek fejlődésmenetét, személyiség szerkezetét, társas környezetét, rehabilitációjuk lehetőségeit... Ezt tehát komplex tudomány, a sérültek vizsgálatát különböző nézőpontból végző tudományágak integrációs egésze.**” (Gordosné, 1996.)⁹¹

A gyógypedagógia **feladata**, hogy a sérült, fogyatékos, speciális nevelési szükségletű tanulókat képességeik határáig fejlessze, igényeihez igazodó eljárások alkalmazásával az eredményes társadalmi beilleszkedésüket elősegítse.

A feladat bonyolultságát jól szemlélteti Helen Keller amerikai író, aktivista, és előadónő esete. Ő volt az első siket-vak diák, aki főiskolai diplomát szerzett.(5.1. kép)

✿ Kérjük, olvassa el Helen Keller rövid élettörténetét.

http://hu.wikipedia.org/wiki/Helen_Keller

⁹¹ ILLYÉS Sándor. (szerk.): Gyógypedagógiai alapismeretek, ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest. 2000. (45. o.)

5.1. kép: Helen Keller az első siket-vak diák, aki főiskolai diplomát szerzett.

A gyógypedagógiai tevékenység alanyai:

A gyógypedagógia hatáskörébe tartozik minden olyan személy, akik fejlődésmenete és személyiség szerkezete jelentős mértékben eltér a szabályos fejlődésűtől, ill. a harmonikus személyiség szerkezettől.

Ide tartoznak:

- Tényleges fogyatékoságok: érzékszervi, testi/mozgás, beszéd és értelmi fogyatékoságok.
- Határesetek: olyan gyerekek, akikről később dől el, hogy sajátosságai átmenetiek-e és/vagy visszafordíthatók-e vagy sem.
- Mentális retardációk (megkésett értelmi fejlődés)
- Részképesség zavarok (diszlexia, diszgráfia)
- Érzelmi és akarati élet enyhe vagy legfeljebb közepes súlyosságú fokú zavarai, ill. a zavarait kifejező különböző szindrómák – magatartási zavarok, szociális beilleszkedési zavarok.

A gyógypedagógia tehát szűkebb értelemben a fogyatékos személyek nevelésével és oktatásával foglalkozik.

A fogyatékoság kifejezés eredetileg orvosi fogalom, amely valamilyen betegség után kialakult kóros állapotot jelent, ami orvosi eljárásokkal már nem befolyásolható. *...a biológiai állapot megváltozása, a testi, idegrendszeri tulajdonságterületek körében fennálló visszafordíthatatlan sérülés, károsodás, defektus*⁹²

A WHO 1980-as meghatározása a fogyatékoságot a következő folyamatként értelmezi: Először valamilyen kiváltó ok, betegség vagy rendellenesség) – károsodást eredményez (élettani vagy pszichológiai veszteség). Ennek következtében alakul ki a – fogyatékoság (funkció hiánya) amely végül a – rokkantsághoz vezet, (az embernek a társadalmi szerepeiben bekövetkező zavarához)⁹³

A közoktatásban az SNI (sajátos nevelési igény) fogalma terjedt el, amely „kifejezi a) a tanuló életkori sajátosságainak fogyatékoság által okozott részleges vagy teljes körű módosulását és b) az iskolai tanulás-hoz szükséges képességek kialakulásának sajátos útját fejlődésének eltérő ütemét, esetleg részleges vagy teljes kiesését.”⁹⁴

Hazánkban a fogyatékoság tényét a szakértői és rehabilitációs tevékenységet ellátó bizottságok jogosultak megállapítani, egy komplex vizsgálat alapján, amely orvosi, pedagógiai, gyógypedagógiai, pszichológiai részvizsgálatokból tevődik össze.

- ✿ Kérjük, tekintse át a szakértői s rehabilitációs bizottságok címjegyzékét. Keresse ki a lakóhelyéhez legközelebb eső szakértői bizottság címét.

<http://fejlesztok.hu/segedletek/pedagogiai-segedletek/205-szakertoi-es-rehabilitacios-bizottsagok-cimjegyzeke.html>

A vizsgálatok eredményeként születik meg a szakértői vélemény, amely arra hivatott, hogy megállapítsa a fogyatékoság tényét, kimondja

⁹² ILLYÉS Sándor: A magyar gyógypedagógia hagyományai és alapfogalmai. In: ILLÉS Sándor. (szerk.): Gyógypedagógiai alapismeretek, ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest. 2000. 25. oldal

⁹³ KULLMANN, (1999) A magyar gyógypedagógia hagyományai és alapfogalmai. In: ILLYÉS Sándor. (szerk.): Gyógypedagógiai alapismeretek, ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest. 2000.

⁹⁴ 32/2012 EMMI rendelet a Sajátos nevelési igényű gyermekek óvodai nevelésének irányelvei és a Sajátos nevelési igényű tanulók oktatásának irányelve kiadásáról. Oktatási és Kulturális Közlöny IV. évfolyam 22. szám. 2012. november 9.

a diagnózist, és emellett a közoktatásban tanulók számára az intézmény kiválasztására, a fejlesztés/differenciálás módjára tesz javaslatot.⁹⁵

A felsőoktatásban tanuló hallgatónál pedig a szakértői vélemény biztosíthatja a hallgatók számára, az őt fogyatékosága alapján megillető kedvezmények igénybevételét. A fogyatékoság megállapításának és igazolásának rendjét a 79/2006. (IV. 5.) Korm. rendelet határozza meg, melynek 19. § (1) bekezdése kimondja: „A fogyatékosággal élő hallgató fogyatékoságának típusát és mértékét, annak végleges vagy időszakos voltát szakvéleménnyel igazolja.

(2) Az (1) bekezdésben meghatározott szakvélemény kiadására

a) amennyiben a jelentkező fogyatékosága már a közoktatási tanulmányai során is fennállt, és erre tekintettel tanulmányai és az érettségi vizsga során kedvezményben részesült, a közoktatásról szóló 1993. évi LXXIX. törvényben meghatározott szakértői és rehabilitációs bizottság,

b) amennyiben a fogyatékoságot később állapították meg, a rehabilitációs szakigazgatási szerv jogosult.⁹⁶

„A fogyatékosággal élő hallgató számára – kérelmére – a felsőoktatási intézmény a tanterv előírásaitól részben vagy egészében eltérő követelményeket állapíthat meg, illetve – figyelemmel a felsőoktatási törvény 39. §-ának (7) bekezdésére – azok teljesítésétől eltekinthet.”⁹⁷

A pozitív diszkriminációs intézkedések arra szolgálnak, hogy segítsék a fogyatékos hallgatót az ismeretekhez való hozzáférésben, annak feldolgozásában, a fogyatékoság okozta hátrányokat kompenzálják.

☼ Kérjük, nézze meg a vonatkozó rendelet 18. §-át az Előnyben részesítési követelményekről⁹⁸

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR

☼ Tekintse át, és írja le, hogy pld. egy hallássérült hallgató milyen kedvezményeket vehet igénybe felsőoktatási tanulmányai során

☐ Megjegyzés

⁹⁵ 15/2013 EMMI rendelet a pedagógiai szakszolgálati intézmények működéséről

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1300015.EMM

⁹⁶ 79/2006. (IV. 5.) Korm. rendelet a felsőoktatásról szóló 2005. évi CXXXIX. törvény egyes rendelkezéseinek végrehajtásáról.

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR

⁹⁷ Fogyatékosággal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009. oldal.

http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

⁹⁸ 79/2006. (IV. 5.) Korm. rendelet a felsőoktatásról szóló 2005. évi CXXXIX. törvény egyes rendelkezéseinek végrehajtásáról.

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR

Fontos tudni, hogy „A segítségnyújtás, az előnyben részesítés kizárólag az előnyben részesítés alapjául szolgáló körülménnyel összefüggésben biztosítható, és nem vezethet alap-és mesterképzésben az oklevél által tanúsított szakképzettség, illetve felsőfokú szakképzésben a bizonyítvány által tanúsított szakképesítés megszerzéséhez szükséges alapvető tanulmányi követelmények alóli felmentéshez. A fogyatékossgal élő hallgatók tanulmányainak folytatásához a hátrányokat leküzdő pozitív intézkedéseket csak a hátrány ellensúlyozásáig, kiegyenlítéséig lehet alkalmazni. A felsőoktatás területén ilyen intézkedések például a tanulmányi és vizsgakedvezmények.”⁹⁹

A felsőoktatásban részt vevő fogyatékkal élő hallgatók elhelyezkedési esélyeinek javítása érdekében 2014. január 1-jén lépett hatályba a fogyatékos felsőoktatási hallgatók közigazgatási Ösztöndíjprogramjának létrehozásáról szóló kormányrendelet:¹⁰⁰ amely a rendeletben meghatározott felsőoktatási intézmények fogyatékos hallgatói számára leendő képzettségüknek megfelelő szakirányú munkatapasztalat megszerzésének támogatását teszi lehetővé.

- ☐ A fogyatékos tanulók nevelése során szükség van a különböző szakemberek együttes tevékenységére. A felsőoktatási intézményekben dolgozó oktatók munkáját az intézményi fogyatékosügyi koordinátor segíti.

A továbbiakban röviden áttekintjük a különböző fogyatékosági típusok jellemzőit.

5.2.2 Látássérülés

- ☞ **A látássérülés a szem, a látóideg vagy az agykérgi központ sérülése következtében kialakult állapot, amely jelentősen megváltoztatja a tanuló megismerő tevékenységét, alkalmazkodóképességét, személyiségét. A látássérülés meghatározása különböző szempontok szerint történhet, így orvosi szempontból (normálistól eltérő látás) jogi szempontból (kedvezmények igénybe vétele), munkaügyi szempontból (pályaalkalmasság) és pedagógiai szempontból. A**

⁹⁹ Fogyatékossgal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009. 6. oldal.

http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

¹⁰⁰ 555/2013. (XII. 31.) Korm. rendelet a fogyatékos felsőoktatási hallgatók közigazgatási ösztöndíjprogramjának létrehozásáról
http://njt.hu/cgi_bin/njt_doc.cgi?docid=166075.255744

látássérült gyermekek pedagógiája a gyógypedagógiai oktatás keretén belül a tiflopedagógia körébe tartozik.¹⁰¹

Pedagógiai szempontból látássérült az a személy, akinél a két szemmel korrekcióval mérhető látásélessége az ép látás 30%-a (V: 0,3) vagy ennél kisebb, illetve látótérszűkölete nem több 20 foknál.¹⁰² A látássérültek csoportjába tartoznak a gyengénlátók, a vakok, és az aliglátók.

Gyengénlátók: azok a tanulók, akiknek az életvitelét nagymértékben korlátozza a csökkent látásteljesítmény, de az írás – olvasás tanítása szemmel keresztül történhet, látásélességük: 10 és 30% közötti.

Súlyos fokban látássérültek **Vakok és aliglátók** azok, akik az írás-olvasás látó elsajátítására, huzamosabb ideig tartó gyakorlására megfelelő segédeszköz alkalmazásával sem képesek. Számukra az olvasástanítás megtanulását a dombornyomásos BRAILLE – írás teszi lehetővé, látásélességük: 0 és 10% közötti.

Fontos a súlyos látássérült hallgató helyének kiválasztása az teremben: Olyan helyre kell ültetni, ahol a látásmaradványuk kihasználásához jók fényviszonyok. Fontos az elhangzottak jól hallhatósága, mivel számukra a tanári magyarázat hordozza a legtöbb információt. Az épületben, tanteremben való közlekedés segítése – balesetveszélyes helyzetek kivédése – támpontok kialakítása, speciális eszközök rendszeres használata segíti a hallgatókat tanulmányaik teljesítésében.¹⁰³

- ✿ Kérjük, tekintse át, és írja le, hogy a látássérült hallgató milyen kedvezményeket vehet igénybe felsőoktatási tanulmányai során http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR

5.2.3 Hallássérülés

- ☞ **A hallássérülés az érzékszervi fogyatékosok egyik csoportja, a hallás állandó, maradandó vagy tartós zavarát értjük alatta, amely megnehezíti a külvilág hangingereinek észrevételét, a beszéd megértését, megtanulását. A „hallássérült” kifejezés gyűjtőfogalom: siketeket, nagyothallókat egyaránt magába foglal, függetlenül hallássérülésük**

¹⁰¹ HORVÁTHNÉ MÉSZÁROS Márta: Inkluzív nevelés – Ajánlások gyengénlátó és aliglátó gyermekek, tanulók kompetenciaalapú fejlesztéséhez: Sulinova, 2006)

¹⁰² ÁMENT Erzsébet – FECSKÓ Edina – HEIMANN Ilona – KOVÁCS Andrea – KULCSÁRNÉ PAPP Enikő – MAKAI Éva – POÓR Zoltán: Inkluzív nevelés – mindenki másképp egyforma – az integrációban. Attitűdformáló pedagógusképzési program. Kézikönyv a pedagógusképző intézmények részére. Educatio Társadalmi Szolgáltató Közhasznú Társaság . Budapest, 2008.

¹⁰³ HORVÁTHNÉ MÉSZÁROS Márta: Inkluzív nevelés – Ajánlások gyengénlátó és aliglátó gyermekek, tanulók kompetenciaalapú fejlesztéséhez: Sulinova, 2006)

fokától, súlyosságától, hallásállapotuk milyenségétől. A hallássérülés kezelése a szurdopedagógia területére tartozik.

A hangerő csökkent érzékelése szempontjából a következő kategóriák állíthatók fel a főbb beszédfrekvenciákon mért átlagos hallásvesztés alapul véve: lehet

- a) enyhe nagyothallás: 25–40 dB közötti hallásvesztés
- b) közepes nagyothallás: 40–60 dB közötti hallásvesztés
- c) súlyos nagyothallás: 60–90 dB közötti hallásvesztés
- d) átmeneti sáv a súlyos nagyothallás és a siketség között: 90–110 dB
- e) siketség: 110 dB feletti hallásvesztés.

A hallásvesztés fellépésének időpontja szerint a hallássérülés kialakulhat:

- Prelingválisan, azaz a beszéd, a nyelv kialakulása előtti időszakban.
- Posztlingválisan, a beszéd, a nyelv kialakulása utáni időszakban.

A hangos beszéd kialakulása előtti időszakban fellépő hallásvesztés a beszéd fejlődését jelentősen akadályozza, a hangos beszéd elsajátítása nehezített,

A hallássérülés a súlyossági foknak megfelelő mértékben nehezíti a különböző hangingerek felfogását, így a verbális kommunikációt.¹⁰⁴

- ✿ Kérjük, tekintse át a „Fogyatékossgal élő hallgatók a felsőoktatásban című tájékoztató”¹⁰⁵
http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf 8. és 9. oldalán, hogy hogyan segíthetjük a hallássérült hallgatókat a felsőoktatási tanulmányaik során.

5.2.4 Mozgáskorlátozottság

A mozgáskorlátozottság rendkívül sok variációban fordulhat elő, különböző súlyossági fokkal, és ebből adódóan eltérő lehet a tanulók speciális megsegítés iránti szükséglete. A mozgássérültek rehabilitációjára szakosodott gyógypedagógust szomatopedagógusnak, vagy konduktor-nak hívják.

¹⁰⁴ NAGYNÉ TÓTH Ibolya: Ajánlások a súlyos hallássérült gyermekek tanulók kompetencia alapú fejlesztéséhez. sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht. Budapest. 2006.

¹⁰⁵ Fogyatékossgal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009. oldal.
http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

☞ **Gyógypedagógiai szempontból mozgáskorlátozottak nevezünk azokat a személyeket, akik a tartó vagy mozgató szervrendszer struktúrájának vagy funkciójának sérülése/hiánya következtében a fizikai teljesítőképesség megváltozása miatt az életkori tevékenység végzésében maradandóan korlátozottak, nevelésük, személyiségfejlődésük átmenetileg vagy tartósan speciális feltételeket, eljárásokat igényel. Maradandó mozgásbeli állapotváltozás az élet bármelyik szakaszában felléphet. Lehet veleszületett vagy későbbi életkorban szerzett, ami baleset vagy betegség következtében a megtanult mozgásfunkciók részleges vagy teljes elvesztését jelenti, tehát más életminőség alakul ki.**¹⁰⁶

„Mozgássérült hallgatók esetében a felsőoktatási intézményekben tanulmányok végzése szempontjából lényeges, hogy a tananyag elsajátítása során ne legyen leküzdhetetlen akadály. A kérdés az, hogy a mozgássérült hallgató fizikailag eljut-e az intézménybe. Sajnos még napjainkban is ezzel a legyőzhetetlen akadállyal szembesülnek. Az akadályokat nem csak a mozgássérültség jellege, fokozatai, hanem a közlekedés, a megfelelő építészeti megoldások, az infrastruktúra, a mozgáshoz elegendő tér hiánya jelenti.”¹⁰⁷

Az akadálymentes környezet biztosítása mellett fontos, hogy a vizsgákon is vegye figyelembe az oktató a mozgásfogyatékossgot, a vonatkozó rendeleteknek megfelelően.¹⁰⁸

✿ Kérjük, tekintse meg Stephen Hawking (1942) matematikus és vezető angol elméleti fizikus honlapját, <http://www.hawking.org.uk/> és olvassa el az életéről szóló internetes hírt.

<http://www.origo.hu/tudomany/20140807-film-keszul-stephen-hawking-eleterol.html> Stephen Hawking matematikus és elméleti fizikus, a cambridge-i egyetem professzora, aki súlyos mozgássérülése ellenére is aktívan dolgozik, tanít és publikál¹⁰⁹

¹⁰⁶ ÁGOSTON Gabriella: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

¹⁰⁷ Fogyatékossgal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009. oldal.

http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

¹⁰⁸ Fogyatékossgal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009. oldal.

http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

¹⁰⁹ <http://www.hawking.org.uk/about-stephen.html>

5.2 kép: Stephen Hawking matematikus és elméleti fizikus, a cambridge-i egyetem professzora, aki súlyos mozgássérülése ellenére is aktívan dolgozik, tanít és publikál

A mozgásfogyatékoság nagyon változatos súlyossági fokban fordul elő, és ennek megfelelően eltérő mértékben nehezítheti a tanulók/hallgatók mindennapi életvitelét, önkiszolgálását, tanulását. Nem feltétlenül található azonban összefüggés a mozgássérülés súlyossága, és annak tanulásra, vagy életvitelre gyakorolt hatása között. Sok esetben az akarat erő, a hatékony megküzdési stratégiák a mozgássérült tanulóknál is kiemelkedő sportteljesítményekhez vezethetnek.

- ✿ Kérjük, tekintse meg a Magyar Paralimpiai Bizottság honlapján, hogy milyen sportágakban indulhatnak mozgássérült sportolók a paralimpián!

<http://www.hparalimpia.hu/en>

- ✿ Hallgassa meg a következő hangfelvételt, hogy hogyan nyilatkozik Lénárt Györgyné, a Martin János Szakképző Iskola igazgatónője a fogyatékos fiatalokról, sportolókról.

5.2.5 Beszéd fogyatékoság

A beszéd fogyatékos gyermekek köre igen heterogén mind a tünetek előfordulását, jellegét, mind súlyosságát tekintve. A beszéd fogyatékos vagy súlyos akadályozott beszédfejlődésű gyermek szenzoros, motoros vagy szenzomotoros problémája (megkésett beszédfejlődés centrális diszlália) és a beszédhibához csatlakozó és/vagy magatartási zavara miatt eltérően fejlődik. Mindez az anyanyelvi fejlettség alacsony szintjében, a beszédszervek gyengeségében, a beszédhangok tiszta ejtésének hiányában, a szegényes szókincsben, a beszédmozgásokról szerzett emlékképek felhasználásának hiányában, a grammatikai fejletlenségben, az utánzóképeség gyengeségében nyilvánul meg. A fejlesztés az anyanyelvi nevelést középpontba állító, speciális terápiákat igénylő intenzív, komplex- az életkori sajátosságokat, a játékosság elvét szem előtt tartó nevelési környezetben valósulhat meg.

A beszéd fogyatékoság és beszédhibák terápiájával a logopédia foglalkozik

- ☞ **Beszéd fogyatékos az a tanuló, akinél a veleszületett vagy szerzett idegrendszeri működési zavarok és környezeti hatások következtében jelentős mértékű a beszédbeli akadályozottság. Ennek következtében átmeneti és tartós zavarok léphetnek fel a nyelvi, kommunikációs és tanulási képességekben a szociális kapcsolatok kialakításában. Az akadályozottság megmutatkozhat a beszédhangok helyes ejtésének problémáiban, a beszédészlelés – és megértés zavaraiiban, a beszédritmus sérülésében, a grafomotoros és a vizuomotoros koordináció éretlenségében, valamint az általános beszédgyengeséggel együtt járó részképesség kiesésben.**¹¹⁰

Nem minden beszédhiba sorolható a beszéd fogyatékoság kategóriájába. Szinte minden beszéd-rendelleneségnél különböző súlyossági fokokkal találkozhatunk. A beszéd fogyatékoság diagnózisa esetében súlyos a szóbeli kifejezőképesség akadályozottsága.

A beszéd fogyatékoság diagnózisának felállítása a Beszédvizsgáló Országos Szakértői és Rehabilitációs Bizottság és Gyógypedagógiai Szolgáltató Központ hatáskörébe tartozik.

- ✿ A szakértői bizottság elérhetőségét a következő linken találja meg. <http://www.oktatastudakozo.hu/index.php?main=description&hid=290>

¹¹⁰ JENEI Andrea: nkluzív nevelés – Ajánlások beszéd fogyatékos gyermekek, tanulók kompetenciaalapú fejlesztéséhez: SuliNova, Budapest

A beszéd-rendellenességek csoportosítása:

- A hangadás rendellenessége –diszfónia
 - A beszéd és nyelvi fejlődés zavara –megkésett beszédfejlődés, diszfázia, beszédészlelési és beszédértési zavar
 - Az artikuláció zavara – Pöszeség (diszlália), orrhangzós beszéd – (dizartria)
 - A beszéd folyamatosság zavarai – dadogás, hadarás
 - Az olvasás és írásteljesítmény zavarai- diszlexia, diszgráfia
 - A kialakult beszéd zavarai – mutizmus, afázia vagy ezek halmozott előfordulása
- ✿ Kérjük, a következő weboldalon olvassa el a fent felsorolt beszédhibák főbb jellemzőit és okait. <http://www.beszed.hu/beszedhibak>
 - ✿ Készítsen jegyzetet róluk.

„A beszédakadályozottság egyik legjellemzőbb jele, ha hiányzik vagy torzul a hangzó beszéd, zavart lesz a kiejtés; megváltozhat a beszédhangok színezete is. Jelentősen változhat a beszéd ritmusa, ez jelenthet dadogást. Szakemberhez kell fordulni annak megakadályozására, hogy a beszédzavar állandósuljon és nehezítse az életet. Segítség nélkül a beszédzavar egyre súlyosabbá és maradandóvá válik, a megoldás pedig egyre nehezebbé.

A nem kezelt beszédhibák megzavarják az olvasás és írás, a számolás tanulását is, ám ezen túl nehezítik a barátságok, társas kapcsolatok kialakulását. A beszédhibás fiatal szégyelli fogyatékoságát, a kommunikáció zavarát, inkább nem jár társaságba, gátlásossá, visszahúzódóvá válik. A felnőttkorra megmaradó rendellenes beszéd nehezítheti a pályaválasztást, a továbbtanulást a nyelvtanulást, az elhelyezkedést, de még a családalapítást is. Leggyakrabban előforduló beszédhibák a beszédritmus és kiejtési zavarok”¹¹¹

A beszédhibák javítása a logopédusok feladata. Magyarországon szinte minden városban elérhető már a logopédiai kezelés.

- ✿ Kérjük, keresse meg a következő honlapon egy logopédus elérhetőségét a lakóhelyéhez közel. <http://logopedia.lap.hu/>
- ✿ Kérjük, tekintsen meg egy kisfilmet a pöszeség logopédiai kezeléséről. <https://www.youtube.com/watch?v=DO8VTL5gFKs>

¹¹¹ Fogyatékossgal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009. oldal.
http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

5.2.6 Autizmus

☞ „**Az autizmus a szociális viselkedés, a kommunikáció, a képzeleti működés és a rugalmas gondolkodás fogyaté-kossága**”.¹¹²

Az autizmus idegrendszeri károsodás, egész életen át fennálló, átható (pervazív) fejlődési zavar, amelyben három területen mutatkozik eltérő fejlődés. Minőségi sérülés tapasztalható a reciprok szociális interakció, a kommunikáció és a rugalmas gondolkodás és viselkedésszervezés terü-letein.¹¹³

Organikus eredetű fejlődési zavarról van szó, melyet sem megelőzni, sem gyógyítani nem lehet, és egész életen át fennáll, de megfelelő bánásmód esetén könnyebb lehet az állapottal együtt élni, a tanulót fejleszteni. Fontos tudni, hogy az autizmus úgynevezett spektrumzavar, tehát a tünetek e három tünetcsoporton belül nagyon változatosak lehetnek, és eltérő súlyosságúak.

☼ Az autizmus tüneteinek bemutatása nagyon jól sikerült az „Esző-ember” című filmen. Kérjük, tekintsen bele a filmbe, és figyelje meg a főhős viselkedésének jellegzetességeit.

https://www.youtube.com/watch?v=i_cSJkc6lws

Az autizmus fő tünetei:

A **szociális készségek** minőségileg eltérő fejlődése a következőkben nyilvánulhat meg:

- Kifejezett sérülés az összetett nonverbális viselkedésekben (pl. szemkontaktus kerülése)
- az életkornak megfelelő kortárskapcsolatok kialakításának sikertelensége,
- az érdeklődés, a társas és érzelmi kölcsönösség hiánya

A **kommunikáció** területén található eltérések:

- A beszélt nyelv elsajátításának késése vagy teljes hiánya, a társalgási készségek zavara
- Sztereotip, repetitív nyelvhasználat, (szavak, mondatok ismételtetése)
- A rugalmas **viselkedésszervezés és gondolkodás** zavarai:

¹¹² Autista: Autizmussal élek. www.autista.hu

¹¹³ JANÓCH Mónika: Ajánlások az autizmussal élő tanulók gyermekek kompetenciaalapú fejlesztéséhez.. sulíNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht. Budapest, 2006

- Legalább egy sztereotip és beszűkült érdeklődési területtel való rendellenes mértékű foglalkozás, rugalmatlan ragaszkodás nem funkcionális rutinokhoz vagy rituálékhoz
- Sztereotip motoros furcsaságok, (ismétlődően megjelenő mozgások)¹¹⁴

A fentiek közül legalább hat kritérium megjelenése megfigyelhető az autista személyeknél.

Hazánkban – a jogi szabályozás terén meghozott pozitív irányú változtatások eredményeként – az elmúlt két évben megduplázódott a fogyatékos hallgatók száma a felsőoktatásban.

A felsőoktatási intézmények feladata a fogyatékoság típusa szerinti feltételek biztosítása; az akadálymentes környezet kialakítása, (pld: a rámpák kiépítése, az előadó termek felszerelését indukciós hurokkal, vagyis olyan segítő eszközök alkalmazását, amelyek hozzájárulnak a fogyatékosággal élő hallgatók tanulmányainak a sikerességéhez.)

Az intézmény szervezeti és működési szabályzatában meghatározottak szerint végzi a fogyatékosággal élő hallgatókkal kapcsolatos feladatokat, biztosítja a mentori, koordinátori jelenlétet; elbírálja a segítségnyújtásra, mentességre és kedvezményekre irányuló kérelmeket.¹¹⁵

- ✦ Kérjük, olvassa el az Eszterházy Károly Főiskola Előnyben részesítési szabályzatát, amelyet az alábbi linken elérhető weboldalról nyisson meg.

<http://oktatas.ektf.hu/szabalyzatok>

Írja le, milyen fő szempontokat vett figyelembe az intézmény, a szabályzat megalkotásakor.

5.3 ÖNELLENŐRZŐ KÉRDÉSEK

- Mit értünk sajátos nevelési igény alatt?
- Milyen fogyatékosági csoportok különíthetők el?
- A látássérülésnek milyen súlyossági fokozatai vannak?
- Ki a siket?
- Milyen vezető tünetei vannak az autizmusnak?
- Hogyan csoportosíthatók a beszédhibák?

¹¹⁴ ŐSZI Tamásné: Ajánlások autizmussal élő gyerekek, tanulók kompetencia alapú fejlesztéséhez – Szociális, életviteli és környezeti kompetenciák. sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest, 2006.

¹¹⁵ Fogyatékosággal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009.

http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf

6. LECKE TANULÁSI ZAVAROK, RÉSZKÉPESSÉGZAVAROK FELNŐTTKORI UTÓÉLETE ÉS KEZELÉSE

6.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja: A felsőoktatásban/felnőttképzésben részt vevő tanulási zavarral küzdő hallgatók/tanulók oktatására felkészíteni az egyetemi – főiskolai oktatókat, és a felnőttképzés tanárait. A fejezet a tanulási problémákra vonatkozó alapvető ismeretek átadására törekszik, kiemelten foglalkozik a felnőttkori maradványtünetekkel, a felismerés lehetőségeivel és az előnyben részesítés módjaival.

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható

- Ismeretek a tanulási zavarok témaköréből, és a felnőtt korban is megmaradó tüneteikről
- Ismeretek a tanulási zavarok kezelésének lehetséges módjairól, és az előnyben részesítés
- Képesség arra, hogy a tanulási zavarokkal kapcsolatban alkalmazható előnyben részesítési követelményekről önállóan tájéko-

zódjanak az oktatók, és ezt figyelembe tudják venni a tanítás és vizsgáztatás során.

- Elfogadó attitűd, a diszlexiával, diszgráfiával, diszkalkúliával küzdő tanítványaikkal szemben.

6.2 TANULÁSI ZAVAROK

Az iskolai tanulás az emberi tanulás speciális formája. Formális tanulás, amelyben változatos tevékenykedtetés révén minden tanulási fajta előfordul. Az egyre elvontabbá váló ismeretrendszer hatására az iskolai tanulás során a verbális tanulás szerepe egyre inkább nő. Az iskolai tanulás irányított, ezért a tanulásra vonatkozó elméleti elképzelések mindig összefonódnak a tanítás kérdéseivel.

„A XXI. század fejlett világában szükséges társadalmi tudás-tartalom és tudás-szint elérése olyan kihívás, amely szinte automatikusan indokolja az „iskola”, a tanulás és a tanítás reformjának a szükségességét, amelybe egyaránt beleérthetjük a „mit tanuljunk?” és „hogyan – milyen szervezetben, milyen módszerekkel, milyen eszközökkel – tanuljunk?” kérdéseinek újrarendelését.”¹¹⁶

6.2.1 A tanuló/hallgatói teljesítményt befolyásoló tényezők

A kivételes képességű emberekkel is előfordulhat, hogy az iskolában gyengébben teljesítenek. A híres rossz tanulónak számított Leonardo da Vinci, Anatole France, Einstein, Churchill, Edison, de Széchenyi István, akit a legnagyobb magyarnak tartunk maga is tanulási problémákkal küzdött. „Nekem pl. végtelenül nehéz felfogásom volt; gyermekkoromban szinte semmilyen; – 6, 7 esztendőskoromban a legnagyobb fáradtsággal sem tudtak megtanítani még olvasni sem, úgyhogy akkor közel voltam ahhoz, hogy „grófi trotli”-nak tartsanak. Nagyon nehezen tanultam, nem értettem meg semmit; tulajdonképpen igen rossz diák voltam”¹¹⁷ Rendkívüli fontossága van annak, hogy a pedagógusok tapintatosan kezeljék a tanulási nehézségeket, ne okozzanak önértékelési problémát, kisebb-rendűségi érzést a diákoknál. Ez a kijelentés nem csak a közoktatásra, hanem a felső és felnőttoktatásra is érvényesnek mondható.

Az iskolai teljesítményt – azt, hogy egy-egy tárgyból a tanuló milyen eredménnyel ér el,- számos tényező befolyásolja. A tanulás hatékony-

¹¹⁶ ZACHÁR László: A korszerű képzés és képzettség jellemzői és rendszerei.) In.: ZACHÁR László szerk. A felnőttképzés módszertani kérdései (HEFOP 3.5.1. „Korszerű felnőttképzési módszerek kidolgozása és alkalmazása” sorozat IV. kötet) Kiadó: Nemzeti Szakképzési és Felnőttképzési Intézet, Budapest, (19. oldal

¹¹⁷ SZÉCHENYI István intelmei Béla fiához 1857. november 6.
<http://www.diszlexia.hu/Hires%20diszlexiasok%20quotes.htm>

ságát befolyásoló, feltételeket Lappints és Kulcsár munkái nyomán tekintjük át.^{118, 119} (6.1. sz. ábra).

6.1. sz. ábra: A tanulói teljesítményt befolyásoló tényezők

A tanulás belső feltételrendszeréhez sorolhatók a tanuló biológiai és pszichés sajátosságai. A biológiai jellemzők között említhető például a teherbíró képessége, egészségi állapota, esetleges fogyatékosága. A pszichológiai sajátosságok magukba foglalják a kognitív (intellektuális) és az affektív (érzelmi, motivációs) tényezőket egyaránt. A kognitív komponensek határozzák meg, hogy milyen módon, mennyi idő alatt, mit képes elsajátítani a tanuló. Ezt befolyásolhatja az előzetes tudása, a tanulási, tudásszerző képessége, tanulási önszabályozási képessége,¹²⁰ és az általános (intellektuális) képességei.

¹¹⁸ KULCSÁR Tibor: Az iskolai teljesítmény pszichológiai tényezői. Tankönyvkiadó, Budapest, 1982.

¹¹⁹ LAPPINTS Árpád: Tanuláspedagógia. Comenius BT. Kiadó, Pécs, 2002.

¹²⁰ OROSZLÁNY Péter: *Tanári kézikönyv a tanulás tanításához*. AKG Kiadó, Budapest, 1995.

A tanulás külső feltételrendszere alatt lényegében a környezeti tényezők tanulásra gyakorolt hatását értjük, amely három fő területre bontható:

- a pedagógus szerepére,
- a társadalmi környezet és a család szerepére
- valamint a pedagógiai változók szerepére.

Számos vizsgálat igazolja, hogy a szocioökonómiai státus is meghatározó jelentőséggel bír a tanuló iskolai esélyeire. Ezek a kutatások azt mutatják, hogy hazánkban az átlagosnál nagyobbak a különbségek a tanulók szociális, gazdasági és kulturális háttere szerint, továbbá hogy a szülők (főként az anya) iskolai végzettsége és munkaerő-piaci pozíciója a gyerek sikerességének egyik legfontosabb meghatározó tényezője.

A család anyagi helyzete, illetve tanulási környezetének ingerszegény, vagy gazdag volta is jelentős hatással bír az eredményességre. A család mellett a baráti és az iskolai közösségek azok, amelyek leginkább hatnak a tanulás eredményességére. E hatás fokozottabban érvényesül azoknál a gyerekeknél, akiknél a családi közösség problémákkal terhelt. Ez abban is megnyilvánul, hogy az értékek és célok közvetítését illetően a kortársak előkelőbb helyet foglalnak el, mint a szülők és általában a felnőttek.¹²¹

- ✿ Ha érdeklődik a téma iránt, kérjük olvassa el az alábbi tanulmányt.¹²² <http://www.tarki.hu/adatbank-h/kutjel/pdf/a798.pdf>

A pedagógiai tényezők közül kiemelhető az iskolai követelményrendszer és az oktatási módszerek jelentősége. A pedagógiai szakirodalom évek óta jelzi, hogy a magyar oktatási rendszer túl sokat akar megtanítani a gyerekekkel. A magas iskolai követelmények túlterhelik a diákokat, és ez a pszichoszomatikus tünetek növekedéséhez, a tanulók közérzetének romlásához vezet. A magas teljesítményelvárásnak a gyermekek még túlterhelés árán is eleget tesznek, ha kedvezőek a családi és iskolai körülmények, és sikeresek a tanulmányaikban. A tanulási kudarc azonban csökkenti az erőfeszítéseiket.¹²³ A túl sok tananyag és a gyakorlásra fordítható idő rövidege nem teszi lehetővé, hogy a tanultak beépüljenek a gyermekek kompetenciái körébe. A tanulói kompetenciamérések is az

¹²¹ TÓTH Péter, BÉKY Gyuláné: Környezeti változók hatása a tanulás eredményességére. *Szakképzési Szemle*, 2009, 4, 379-402.

¹²² RÓBERT Péter: Iskolai teljesítmény és társadalmi háttér nemzetközi összehasonlításban. Budapest. TÁRKI. 2006. <http://www.tarki.hu/adatbank-h/kutjel/pdf/a798.pdf>

¹²³ N. KOLLÁR Katalin: Az iskolai terhelés hatása a tanulás mennyiségére és a tanulók közérzetére. *Alkalmazott pszichológia*. 2002. 4, 2, p. 29-45.

alapkészségekben tapasztalható hiányokat jelezték vissza a pedagógus-szakmának.¹²⁴

Alapvető problémák vannak az általános iskolát befejező korosztályok értő olvasási készségeivel, amely az önálló tanulás kialakulását veszélyezteti. Csabay Katalin egyenesen „áldiszlexiáról” ír, amikor azt a jelenséget fogalmazza meg, hogy az erőltetett olvasástanítási tempó hatására lényegesen több tanuló mutat olvasási nehézségre utaló tüneteket, mint ahogy az indokolt lenne. Az iskola nem hagy időt a készségek kialakulására, a gyakorlásra.¹²⁵

A felsőoktatásba és a felnőttképzésbe érkező hallgatók/tanulók nagyon eltérő személyiségtulajdonságokkal, iskoláztatási és családi háttérrel rendelkeznek, amely a teljesítményüket jelentősen befolyásolhatja. Ugyanakkor létezik olyan speciális tanulási zavar is, amely épp a tanulóhoz szükséges alapképességek fejlettségi szintjét érinti, és ezáltal rontja a tanulás eredményességét.

6.2.2 A tanulási problémák csoportosítása, és jellemzőik

Az iskolai teljesítményzavarok kategorizálására különböző szempontokat alkalmaznak a szakemberek. Ilyenek lehetnek például a tantervi követelményekhez viszonyított elmaradás mértéke, az egyes képességek területén mutatkozó elmaradás, stb.

Az iskolai teljesítményben előforduló tanulási korlátok három súlyosági fokát különbözteti el, a szakirodalom: a tanulási nehézséget, a tanulási zavart és a tanulási akadályozottságot.¹²⁶

A tanulási nehézség a legenyhébb tanulási problémának tekinthető, amely lassú haladást jelez, de differenciált fejlesztéssel, a szülők és a pedagógus rendszeres együttműködésével, kezelhető, külön gyógypedagógiai szakértelmet nem feltétlenül igényel. Gyakori, hogy az átlagosnál valamivel alacsonyabb intelligenciaszint mellett fordul elő.

A tanulási akadályozottság a tanulási problémák legsúlyosabb kategóriája, amely a tanulás minden területén generalizáltan, átfogóan és tartósan jelentkezik. Különösen jellemző a megismerő funkciók valamint a beszéd lassúbb fejlődése, a figyelem és a viselkedés problémái. Ebben az esetben már hosszan tartó, rendszeres és intenzív gyógypedagógiai

¹²⁴ SCHÜTTLER Tamás – VÁRI Péter: „A kompetenciamérések elsősorban az iskola számára jelzik az eredményességet” – Beszélgetés Vári Péterrel a teljes körű tanulói kompetenciamérések tapasztalatairól. *Új Pedagógiai Szemle* 2004, 1, 70-79.

¹²⁵ CSABAY Katalin: Az áldiszlexia, mint korunk járványveszélye. *Fejlesztőpedagógia*, 1999-es évi különszáma. 1999.

¹²⁶ ENGLBRECHT, A. – WEIGERT, H. (1996): *Hogyan akadályozzuk meg a tanulási akadályok kialakulását? avagy Nem jelenthet akadályt a tanulási akadály! Bárcki Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest*

fejlesztésre és terápiára van szükség, a tanulási képesség szintjéhez igazodó tanulási módszerek folyamatos alkalmazására, a továbbtanulás általában speciális szakiskolákban történik.¹²⁷ A tanulásban akadályozott tanulók számára külön iskolatípus is létezik, de ha integrált nevelésben vesznek részt, akkor is gyakran eltérő tanterv szerint tanulnak.

☞ **„Tanulási zavarnak tekintjük azt az – intelligenciaszint alapján elvárhatónál lényegesen – alacsonyabb tanulási teljesítményt, amely neurológiai deficit vagy funkciózavar talaján jön létre, sajátos kognitív tünetegyüttesel. Ezek a részképességzavarok alapvetően nehezítik az iskolai tanulás során az olvasás, az írás és/vagy a matematika elsajátítását. A teljesítménykudarok gyakran másodlagos neurotizációhoz vezetnek. A tanulási zavar a legkorábbi időszakban alakul ki és tünetei felnőttkorban is fellelhetők. Kognitív és tanulási terápiával jól befolyásolható.”**¹²⁸

Önmagában a tanulási zavar nem jelenti az értelmi képességek sérülését, sőt nagyon sok esetben a tanulási zavar kiemelkedő képességekkel társul, mint ahogy a fejezet elején szereplő példákkal már szemléltettük. Társuló tünetként ugyanakkor a tanulási zavar megjelenhet enyhe értelmi fogyatékoságnál, érzékszervi sérülésnél és beszédhibánál is. Ezekben az esetekben is (specifikus) tanulási zavarról beszélünk¹²⁹ Gyarmathy Éva javasolja, hogy a tanulási zavarokkal küzdőket “másképpen tanulóknak” nevezzük inkább, mint bármely más a diszfunkciót hangsúlyozó címkét használjunk, mert a legtöbb esetben a tanulási zavar az információ feldolgozásának egy speciális módja, amely megfelelő ingerkörnyezet és oktatás esetén megelőzhető.¹³⁰ „A tanulási zavar igen összetett probléma együttest takar. Fogalmát kizárólagosan azon ép értelmű, ép érzékszervű gyermekek esetében használjuk, akik az iskolai teljesítéshez szükséges egy vagy több képesség hibás működése miatt nem tudnak megfelelni a minimumelvárásoknak. Okai lehetnek genetikai és környezeti eredetűek egyaránt.”¹³¹

¹²⁷ ZSOLDOS MÁRTA szerk: Gyógypedagógiai diagnosztika és tanácsadás – Oktatási Minisztérium, Budapest. 2006

¹²⁸ SARKADY Kamilla – ZSOLDOS Márta. (1992/93) Konceptcionális kérdések a tanulási zavar körül. Magyar Pszichológiai Szemle, 1992/9, 3-4. szám, 259-270. oldal

¹²⁹ SARKADY Kamilla – ZSOLDOS Márta. (1992/93) Konceptcionális kérdések a tanulási zavar körül. Magyar Pszichológiai Szemle, 1992/9, 3-4. szám, 259-270. oldal

¹³⁰ GYARMATHY Éva: Tanulási zavarokkal küzdő tehetséges gyerekek azonosítása. Ph.D. disszertáció. Kossuth Lajos Tudományegyetem, Debrecen. 1996

¹³¹ PINCZÉSNÉ dr. PALÁSTHY Ildikó: Tanulási zavarok, fejlesztő gyakorlatok. Pedellus Tankönyvkiadó, 2006.

„Tanulási zavarnak, röviden összefoglalva, azt a jelenséget nevezzük, amikor átlagos oktatási körülmények között egy gyerek nem tud megtanulni írni, olvasni vagy számolni, amikor ezeken a területeken iskolai teljesítménye jelentősen elmarad az intelligenciaszintje alapján elvárható teljesítménytől. Nem a gyerek eszével, szorgalmával van baj, hanem az íráshoz, olvasáshoz, számoláshoz szükséges alapfunkciók egyikének – másikának fejletlensége okoz nehézséget. Az iskoláskorra egyes készségek még nem jutottak a szükséges szintre.”¹³²

- ✿ Kérjük, tekintse meg az alábbi kisfilmet a tanulási zavarokról:
https://www.youtube.com/watch?v=-uLt8C_bEw

A tanulási zavart részképesség-zavarként is emlegeti a szakirodalom. Egy, vagy több területet is érinthet. A részképesség zavarokat a motorikus, percepció, beszédbeli és kognitív funkciók területén megmutatkozó deficitnek tekinthetjük, mely az intelligenciaszinttől függetlenül lép fel. A részképesség- struktúra tehát nem olyan komplex jelenség, mint az olvasás, írás vagy számolás, hanem ezeknek a képességeknek az alapjául szolgáló funkciók együttese

- ☞ **„A speciális tanulási zavar olyan feltételezhetően neurológiai eredetű krónikus állapot, mely szelektíven interferál a verbális/nonverbális képességek fejlődésével, integrációjával, és/vagy megnyilvánulásával. A speciális tanulási zavar különböző hátrányokat jelent, s eltérhet megnyilvánulási formáiban illetve súlyossági fokában. Ez az állapot az élet folyamán befolyásolhatja az önértékelést, a nevelést, a hivatást, a szocializációt és/vagy a mindennapi tevékenységeket.” (The Learning Disabilities Association of America, Idézi: Elksnin & Elksin, 2004)¹³³**

A tanulási zavarok körébe sorolhatók a diszlexia, diszgráfia, diszkalkulia jelenségei.¹³⁴

A tanulási problémák oki háttere igen komplex, és feltételezhetően személyenként eltérő. A 6.2. sz. ábra¹³⁵ azt szemlélteti, hogy a személyi

¹³² GYARMATHY Éva (1998) Tanulási zavarok szindróma a szakirodalomban. Új Pedagógiai Szemle, XLVIII. évf. 1998/10. 59-68.

¹³³ HARMATINÉ OLAJOS TÍMEA: (2014) Kitérő a tanulási zavar? Pedellus Kiadó, Debrecen

¹³⁴ SELIKOVITZ Mark: Diszlexia és egyéb tanulási nehézségek Medicina Kiadó. Budapest. 1996

¹³⁵ ENGLBRECHT, A. – WEIGERT, H.: Hogyan akadályozzuk meg a tanulási akadályok kialakulását? avagy Nem jelenthet akadályt a tanulási akadály! Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest, 1996.

és környezeti okok összefonódása révén általában több ok együttes jelenléte manifesztálódik végül is a tanulási problémában.

6.2. sz. ábra: A tanulási korlátozottságok okainak összefonódása.

6.2.3 A diszlexia

☞ A diszlexia olvasási zavart jelent. Meixner Ildikó meghatározása szerint „a diszlexia viszonyfogalom, a gyermekkel szembeni jogos elvárások, például a gyermek adottságai, az olvasás írás tanítására szánt idő és gyakorlási mennyi-

ség valamint az eredmény, azaz az olvasási teljesítmény közötti diszharmónia.”¹³⁶

Az olvasás súlyos zavarainak hátterében meghúzódó okokat vizsgálva sok kutató azt találta, hogy a diszlexiás gyermekeknél a nyelvi feldolgozó rendszer működési zavara áll fenn.(fonológiai deficit hipotézis) Rövidtávú emlékezeti a teljesítményük a beszédingerekre gyenge, valamint jellemző rájuk a hallási ingerek finom és gyors feldolgozásának zavara.¹³⁷

A szakemberek fontosnak tartják ugyanakkor, hogy diszlexiások esetében, ne a hiányt hangsúlyozzuk, hiszen ezek a tanulók általában ép (vagy akár kiemelkedő) intellektusúak, ők is képesek olvasni, és tudnak tanulni is, csak másként. Erősségeik a holisztikus, egészséges látásmódjukban, problémamegoldó képességeikben, kreativitásukban rejlenek. Fontos, hogy az általuk preferált információfeldolgozási módszereket részesítsék előnyben a pedagógusok a tanítás során.¹³⁸

A diszlexia tünetei akkor válnak nyilvánvalóvá, amikor a gyermek az olvasástanulást elkezdi, majd az lesz megfigyelhető, hogy a társainál lényegesen lassabban halad, és az olvasástanítás kezdetén általánosan előforduló hibák sokáig fennmaradnak, nagyon sok hibával olvas. A második osztályos kor környéke, amikor a diszlexia diagnózisa nagy biztonsággal megállapítható, de diszlexia – veszélyeztetettségére utaló tünetek már az óvodáskorban is megfigyelhetők.

A diszlexia tünetei négy fő területen jelennek meg. *Az olvasás – írás területén* megemlíthető a nagyon meglassult olvasási tempó, a betűk összeolvasásának nehezítettsége, a gyakori és makacsul ismétlődő betűtévésztesek, a betűk kihagyása és/vagy betoldása, valamint az olvasottak megértésének nehézségei. A súlyos diszlexiásoknál a hangos olvasás sokszor érthetetlen. A diszlexiás tanulóknál gyakran az olvasás technikai kivitelezése olyan erőfeszítést jelent, hogy az olvasottak értelmére már nem tudnak figyelni. Az olvasási tünetek mellett gyakran tapasztalunk hasonló jellegű, az írás, helyesírás területén megjelenő diszgráfias tüneteket is. *A beszéd területén* megjelenő tünetek között gyakran előfordul a megkésett beszédfejlődés, elhúzódó beszédhibák, sok hang helytelen ejtése (diffúz pöszeség), szótalálási nehézségek, a szókincs hiányosságai, stb. *Az egyéb képességterületeken* gyakori tünetként jele-

¹³⁶ CSÉPE Valéria: A szóvakágtól a diszlexiáig. In MARTONNÉ TAMÁS Márta (szerk.): *Fejlesztőpedagógia*. ELTE Eötvös Kiadó, Budapest, 2002.

¹³⁷ CSÉPE Valéria: A szóvakágtól a diszlexiáig. In MARTONNÉ TAMÁS Márta (szerk.): *Fejlesztőpedagógia*. ELTE Eötvös Kiadó, Budapest, 2002.

¹³⁸ KONTRÁNÉ HEGYBÍRÓ Edit – DÓCZI-VÁMOS Gabriella – KÁLMOS Borbála: *Diszlexiával angolul. Gyakorlati útmutató nyelvtanároknak*. Akadémia Kiadó, Budapest, 2012.

nik meg a téri tájékozódás zavara, az iránytévesztés, esetleg kevert laterális, a ritmusérzék, vagy a hangok megkülönböztető képességének zavara. A diszlexiás tanulónál gyakran tapasztalhatunk sajátos *magatartási tüneteket is*. Gyakori, hogy a figyelme könnyen elterelődik, mozgékony, az olvasási feladatokban hamar elfárad. Ezek az elsődleges magatartási tünetek, amelyek általában együtt járnak a diszlexiával, és toleráns bánásmód, szakszerű megközelítés mellett más magatartási probléma kialakulása nem szükségszerű. A sorozatos sikertelenség hatására ugyanakkor másodlagos magatartási tünetként megjelenhet szorongás, vagy agresszív viselkedés, esetleg iskolakerülés, illetve kompenzatórikus tünetek is.¹³⁹ Azért is van kiemelt jelentősége a szakszerű ellátásnak, mert ezzel megelőzhető, hogy a tanulási zavarra súlyos magatartási probléma is ráépüljön.

- ✿ Kérjük, olvassa el az alábbi weblapon, <http://www.diszlexia.info/mexinertezis.htm>, hogy hogyan részletezi Meixner Ildikó, (aki a diszlexia terápiájának kidolgozásában úttörő szerepet játszott Magyarországon) a diszlexia tüneteit.
- ✿ Írjon egy példát, amikor hasonló tünetekkel találkozott valamelyik tanítványánál.

A felsőoktatásban a diszlexia tünetei már mérsékeltebben jelentkezhetnek – főként, ha a jó intellektusú hallgató más kiváló képességével sikeresen kompenzál, vagy ha megfelelő terápiában részesült. Valószínűsíthető azonban, hogy a korosztályhoz viszonyított gyengébb olvasási teljesítmény, lassúbb feladatvégzés, idegen szavak, idegen nyelv tanulásának nehézsége továbbra is megfigyelhető, és a hallgató/tanuló további támogatást igényel.¹⁴⁰

Az „Association on Higher Education and Dysability” a tanulási zavarok klasszikus jeleit a felsőoktatási korosztálynál a következőképpen csoportosítja:

- Lassú olvasási tempó, az olvasás sebességét nehezen tudja a szöveg bonyolultsági fokához igazítani
- Az olvasottakat változó mértékben érti meg és jegyzi meg
- Problémát jelent a lényegkiemelés
- Új szavak, kifejezések nehezen épülnek be a szókészletbe

¹³⁹ MEIXNER Ildikó: Munkásságom tézis-szerű összefoglalása: <http://www.diszlexia.info/mexinertezis.htm>

¹⁴⁰ TÁNCZOS Judit: Baj van a tanulással. Módszerek a tanulási zavarok korrigálásához. Pedellus tankönyvkiadó KFT, Debecen. 2006.

- Nehézséget jelent számára, ha hosszú ideig kell olvasnia.¹⁴¹
- ✿ A következő weboldalon egy önértékelő listát talál, amely segít felnőtteknél a diszlexia felismerésében. Érdekes saját magára vonatkozóan is kitölteni. <http://www.diszlexia.info/diszfeln.htm>

Ha problémát érzékel, a diákjainál ezen a téren, forduljon segítségért a legközelebbi logopédiai szakrendeléshez.

A 79/2006. (IV. 5.) Korm. rendelet a felsőoktatásról szóló 2005. évi CXXXIX. törvény egyes rendelkezéseinek végrehajtásáról 5. bekezdés b és c pontja fogalmazza meg, hogy milyen *előnyben részesítési követelmények*¹⁴² vonatkoznak a *diszlexiás és diszkalkuliás hallgatókra*.

- ✿ Kérjük, tekintse át a 79/2006. (IV. 5.) Korm. rendelet 5. bekezdés b és c pontját, tájékozódjon a tanulási zavarral küzdő hallgatóknak adható előnyben részesítési lehetőségekről.
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR

6.2.4 A diszkalkulia

- ☞ **A diszkalkulia „olyan állapot, amely befolyásolja a számolási képességeket. A diszkalkuliás diákban nehezen alakulnak ki a számfogalmak, hiányzik az erre való ösztönös képessége, problémái vannak a számokkal kapcsolatos állítások és eljárások megtanulásával. Ha jó eredményt kap is vagy helyes módszert használ, azt csak mechanikusan és önbizalom nélkül teszi.”¹⁴³**

„Ha a diszkalkuliát részképesség-zavarnak tekintjük, akkor megállapíthatjuk, hogy feltehetőleg valamely finom idegrendszeri sérülés következményeként fellépő agyi diszfunkcióval állunk szemben, melynek következtében sérül az érzékelés-észlelés folyamata is.”¹⁴⁴

A diszkalkulia főbb tünetei a számtani műveletek, matematikai kifejezések, szabályok megértésének a nehézségei. A számjegy, számkép

¹⁴¹ TÁNCZOS Judit: Baj van a tanulással. Módszerek a tanulási zavarok korrigálásához. Pedellus tankönyvkiadó KFT, Debecen. 2006

¹⁴² 79/2006. (IV. 5.) Korm. rendelet a felsőoktatásról szóló 2005. évi CXXXIX. törvény egyes rendelkezéseinek végrehajtásáról.
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR

¹⁴³ BIRD, Ronit: Hogyan győzzük le a számolási nehézségeket. Akadémia Kiadó, Budapest, 2011.

¹⁴⁴ DÉKÁNY Judit: Kézikönyv a diszkalkulia felismeréséhez és terápiájához. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola. Budapest. 1999.

felismerésének, egyeztetésének nehézségei, a számok sorrendiségének, grafikus ábrázolásának problémái stb.¹⁴⁵

- ✿ Kérjük, tekintse meg a következő kisfilmet a diszkalkulia jellegzetességeiről. <https://www.youtube.com/watch?v=TGmrXxT9pb8>

A diszlexiás és diszkalkuliás gyerekek iskolai teljesítménye lényegesen gyengébb lehet, mint amire más képességeik alapján számítani lehet. Tanulási sikertelenségeik másodlagos magatartási problémákhoz vezethetnek, amik tovább ronthatják a tanuló helyzetét.

A felnőttképzésben és a felsőoktatásban tanuló fiatal felnőtteknél a matematikai képességek zavarát jelezhetik az alábbi tünetek:

- Alapvető matematikai ismeretek hiányoznak. (pld. nem tudja a szorzótáblát)
- A számok sorrendjének megfordítása
- Hasonló formájú matematikai jelek összekeverése (pl. x, +)
- Nehézség a műveletek sorrendjének felidőzésében
- Probléma a kulcsfogalmak megértésében, és alkalmazásában a problémamegoldásban.
- Szervezési és időbeosztási problémák,
- Táblázatok, grafikonok nehézkes értelmezése¹⁴⁶

Fontos, hogy a gyermekkel foglalkozó tanárok felismerjék, ha tanulási zavarral küzdő tanulóval találkoznak, és megfelelő szakmai segítséget keressenek a számára. Ugyanúgy a felnőttképzésben és a felsőoktatásban is szükség van a tapintatos bánásmódra, és a törvényben biztosított előnyben részesítési kedvezmények megadására.

6.2.5 A tanulási zavarok kezelése:

A tanulási problémák előjelei már óvodáskorban megmutatkozhatnak. A tünetek bármilyen enyhének tűnnek, foglalkozni kell velük. A zavarok szűrése, felismerése, személyre szabott fejlesztési terv készítése, a gyógypedagógusok feladatkörébe tartozik.

A tanulási problémák iskoláskori pontos diagnosztizálása nehéz, a szakértői bizottságok feladatkörébe tartozik. A közoktatásban dolgozó pedagógusok feladata a felismerés, majd az, hogy megfelelő szakemberekhez irányítsák a tanulót, és ha diagnosztizált a tanulási zavar, a fej-

¹⁴⁵ DÉKÁNY Judit – JUHÁSZ Ágnes: A diszkalkulia. in In MARTONNÉ TAMÁS Márta (szerk.): *Fejlesztőpedagógia*. ELTE Eötvös Kiadó, Budapest, 2002.

¹⁴⁶ TÁNCZOS Judit: Baj van a tanulással. Módszerek a tanulási zavarok korrigálásához. Pedellus tankönyvkiadó KFT, Debrecen. 2006

lesztést végző szakemberrel együttműködve differenciált oktatásban részesítsék a tanulót a tanórákon.

A tanulási zavarral (diszlexia, diszgráfia, diszkalkulia, ezek együttes előfordulása esetén iskolai készségek kevert zavara) küzdő tanulók különleges gondozása életkor-specifikus.

Az iskolai közegben, a tanulók a tanórákon túl fejlesztő, rehabilitációs foglalkozásokon vesznek részt, illetve a szakvélemény alapján bizonyos tárgyakból felmentést kaphatnak az osztályozás alól.

- ✿ Kérjük, nézze meg az alábbi linken a rövid riportot, amely a Fővárosi Beszédjavító Intézet igazgatónőjével készült, tájékozódjon a diszlexia kezelésének módszereiről.

<https://www.youtube.com/watch?v=4nPVfDIa82I>

Hazánkban Meixner Ildikó munkássága volt kiemelkedő a diszlexia terápiájának kidolgozása szempontjából.¹⁴⁷ A diszlexia kezelésére kétféle megközelítésmódot is kifejlesztett: a diszlexia prevenciót és a reedukációt.

A diszlexia prevenció az olvasási problémák megelőzésére törekszik. A diszlexia veszélyeztetett gyermeknél az óvodáskorban alkalmazott prevenció logopédiai foglalkozásokat értjük alatta, vagy a diszlexia prevenció olvasástanítási módszert,

- ✿ Kérjük, tekintsen meg a következő videón egy diszlexia prevenció foglalkozást.

https://www.youtube.com/watch?v=SjLkYAOHO_M

A reedukáció pedig a már olvasni valamilyen módon megtanult, de nagyon gyenge olvasási teljesítményt nyújtó tanulók megismételt olvasástanítását, szisztematikus gyakoroltatását. A fejlesztés speciális eszközei: speciálisan erre a célra kidolgozott tankönyvek, feladatlapok, olvasó játékok, számlépcsők, célzott számítógépes programok stb.^{148, 149}

6.3 ÖNELLENŐRZŐ KÉRDÉSEK:

- Mik a diszlexia kritériumai a leckében idézett diszlexia definíciók szerint?

¹⁴⁷ MEIXNER Ildikó: A diszlexia prevenció, reedukáció módszere BGGYTF Kiadó, Budapest, 1995.

¹⁴⁸ DÉKÁNY Judit: Mit gondolsz? Figyelem-, emlékezet-, gondolkodás- és beszédfejlesztő játékfűzet 1. Összefüggés, 2- Analógia, 3- Összehasonlítás, rendezés, elvonás. Logopédia Kiadó, 1997.

¹⁴⁹ ILLYÉS Sándor: *Gyógypedagógiai alapismeretek*. ELTE BGGYFK, 2000.

- Miben különbözik egymástól a tanulási nehézség, tanulási zavar és tanulási akadályozottság?
- Melyek a diszlexia tünetei fiatal és felnőtt korban?
- Mik a diszkalkulia maradványtünetei
- Hogyan kezelik a diszlexiát?

7. LECKE: AZ ALUTTELJESÍTÉS JELENSÉGGKÖRE ÉS LEKÜZDÉSÉNEK LEHETŐSÉGEI

7.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja: Ráirányítani a figyelmet arra, hogy az iskolai teljesítmény nem csak képességhiány miatt lehet gyengébb, vagy jóval gyengébb az elvárásoknál. Olyan hallgatók/tanulók oktatására felkészíteni az egyetemi – főiskolai oktatókat, és a felnőttképzés tanárait, akik saját képességeikhez, lehetőségeikhez mértén gyengén teljesítenek.

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható

- Ismeretek az alutteljesítés fogalmáról, okairól, tüneteiről,
- Ismeret a tipikus alutteljesítő életút alakulásáról, az alutteljesítés ördögi köréről és a kezelés lehetőségeiről.
- Képesség olyan módszerek tervezésére a saját oktatói tevékenységben, amelyek elősegíthetik az alutteljesítés leküzdését

- Toleráns attitűd és segíteni akarás az alulteljesítő diákokkal szemben

7.2 ALULTEJESÍTÉS

A képességeknek megfelelő teljesítmény nyújtása jó alapot teremt az optimális személyiségfejlődéshez. Az iskolai teljesítmény sikeressége befolyásolja a tanuló énképének és önértékelésének alakulását, ezért kiemelt fontosságú, hogy az oktatásban a tanítványok magukat teljesíteni képes, kompetens személynek élhessék meg. A kutatók szerint az iskolai siker együtt jár a tanulók pozitívabb önjellemzésével, míg az iskolai kudarc a negatív önértékeléssel hozható kapcsolatba. Az alulteljesítő énképe a mérések szerint negatívabb, mint a jól teljesítőké, és ez önmagát beteljesítő jóslatként tovább rontja az iskolai teljesítményt.¹⁵⁰

7.2.1 Az alulteljesítés fogalma

Az alulteljesítés kifejezés magában hordozza, hogy valamihez viszonyítva várható gyengébb teljesítmény, ha ezt a kifejezést használjuk. A definíciók főként ezt a viszonyítási pontot igyekeznek megragadni, és ez alapján magyarázni a fogalmat.

 „Iskolai alulteljesítésről akkor beszélünk, ha adott tanuló tartósan a képességei alatt teljesít, messze elmaradva attól, ami a képességei vagy a múltbeli teljesítménye alapján elvárható lenne.”¹⁵¹ Kiemeli a szakirodalom, hogy nem átmeneti teljesítményromlásról van szó, hisz az bármelyik tanulónál előfordulhat. A definíciók többsége azt a diszkrepanciát emeli ki, amely a tanuló lehetséges és tényleges iskolai teljesítménye között feszül. A Gefferth Éva¹⁵² által áttekintett definíciók is ezt a jelenséget hangsúlyozzák, de a szerzők némileg eltérnek a tekintetben, hogy bizonyos IQ szinthez köthető-e az alulteljesítés vagy sem. Rimm¹⁵³ szerint alulteljesítő az, „akinek az iskolai teljesítménye a tőle

¹⁵⁰ KÖRÖSSY Judit Az énkép és összefüggése az iskolai teljesítménnyel /in: Mészáros Aranka (1997) az iskola szociálpszichológiai jelenségvilága, ELTE Eötvös Kiadó 1997.

¹⁵¹ TÓTH László Pszichológia a tanításban Pedellus Tankönyvkiadó Kft, Debrecen. 2000.

¹⁵² GEFFERTH Éva: Képességeik alatt teljesítő tehetséges tanulók /in: BALOGH – HERSKOVITS – TÓTH szerk.: A tehetségfejlesztés pszichológiája Kossuth Egyetemi Kiadó, Debrecen. 1998.

¹⁵³ GEFFERTH Éva: Képességeik alatt teljesítő tehetséges tanulók /in: BALOGH – HERSKOVITS – TÓTH szerk.: A tehetségfejlesztés pszichológiája Kossuth Egyetemi Kiadó, Debrecen. 1998.

elvártnál lejjebb van – akár pusztán a szülő és/vagy a tanár véleménye alapján,” tehát az alulteljesítés diagnózisához nem tekinti hozzátartozónak a kiemelkedő intelligenciát, ugyanakkor a legalább átlagos intellektus feltételezése jelzi, hogy az alulteljesítés nem mentális retardáció eredménye.

Ralph és munkatársai¹⁵⁴ hangsúlyozzák, hogy a teljesítmény és a képesség különbsége nem korlátozódik egy tárgyra, és nem a tanuló tudatos választásának következménye. Azok a tanulók ugyanis nem tekinthetők alulteljesítőnek, akik tudatosan választják az alacsonyabb iskolai teljesítményt, mert más fontos tevékenységet végeznek. Tehetséges tanulóknál is előfordulhat, hogy a tehetségterületükön nyújtott magas teljesítmény elérése olyan nagy erőfeszítést igényel, hogy a többi tárgyra már nem tudnak akkora figyelmet fordítani.

7.2.2 Az alulteljesítés azonosítása és főbb tünetei:

A definíció dilemmáin túl maga az azonosítás is problémát jelenthet, részben módszertani, részben differenciáldiagnosztikai szempontból. Az alulteljesítés felismerésére Tóth László két lehetőséget említ: a tanuló teljesítményének a képességeivel való összevetését illetve a jelen teljesítmények múltbeli teljesítményekkel való összehasonlítását.¹⁵⁵

Az azonosításra leggyakrabban az alábbi módszereket alkalmazzák:

- standardizált tesztek segítségével összevetik az /intelligencia-tesztben elért eredményeket a különböző teljesítménytesztekkel, és/vagy tanulmányi eredményekkel
- figyelembe veszik a tanárok véleményét, megfigyeléseit
- a szülők véleményét, megfigyeléseit
- az önmegfigyelés, is fontos az azonosításnál, hiszen a belső potenciál meglétét lehet, hogy tanuló jobban érzi, mint a vele kapcsolatban lévő (esetleg őt ritkán, vagy csak a speciális iskolai helyzetben látó) felnőtt.

¹⁵⁴ RALPH, J. B., GOLDBERG, M. L., and PASSOW, A. H. Bright underachievers. New York, Teachers College Press. 1966.

¹⁵⁵ TÓTH László: Pszichológia a tanításban Pedellus Tankönyvkiadó Kft, Debrecen. 2000.

- személyes információkat, társakkal való összehasonlítást is lehet kérni, illetve e módszerek kombinációját lehet használni az azonosításra.¹⁵⁶

Thorndike¹⁵⁷ egy módszertani dilemmát vet fel: Szerinte az alulteljesítés csupán abból adódik, hogy a mérési rendszer képtelen pontosan megjósolni a teljesítményt. Felhívja a figyelmet arra, hogy a teljesítmény és IQ tesztek sem tökéletesek, hiányozhat az egységes kritériumrendszer, és ha nem megfelelő a tanulási környezet, akkor annak eredményei a teljesítményben is meg fog mutatkozni.

Differenciáldiagnosztikai szempontból az alulteljesítés és a tanulási zavarok elkülönítésének fontosságára hívja fel a figyelmet. Kiemeli, hogy „az alulteljesítők esetében az általános értelmi képességekhez mérten tartósan gyenge teljesítményt nem a központi idegrendszeri működés zavara, nem az alapvető pszichológiai folyamatok károsodása, hanem az érzelmi élet kiegyensúlyozatlansága, a teljesítmény vonatkozásában kedvezőtlen szociális tapasztalatok idézik elő.”¹⁵⁸

- Az alulteljesítés szempontjából veszélyeztetett csoportként említhetők ugyanakkor:
- az értelmi vagy érzékszervi sérülésben szenvedő tanulók
- az érzelmi vagy viselkedészavaros tanulók
- a tanulási zavarban szenvedők
- a fiúk
- a hátrányos helyzetű tanulók
- az etnikai vagy nyelvi kisebbséghez tartozók
- az érzelmileg elhanyagolt gyerekek és
- a tehetségesek.¹⁵⁹

A diagnózis felállításánál fő szempont hogy melyek a vezető, és melyek a másodlagos tünetnek. Az alulteljesítést a tanulási zavartól jól elkülönítheti, hogy az alulteljesítő tanulók tanuláshoz szükséges alapképességei megfelelőek, és míg a tanulási zavar korán, már az első osztályban

¹⁵⁶ GEFFERTH Éva: Képességeik alatt teljesítő tehetséges tanulók /in: BALOGH – HERSKOVITS – TÓTH szerk.: A tehetségfejlesztés pszichológiája Kossuth Egyetemi Kiadó, Debrecen. 1998.

¹⁵⁷ TÓTH László: Pszichológia a tanításban Pedellus Tankönyvkiadó Kft, Debrecen. 2000.

¹⁵⁸ TÓTH László: Pszichológia a tanításban Pedellus Tankönyvkiadó Kft, Debrecen. 2000.

¹⁵⁹ GYARMATHY Éva: Underachievement. Kézirat. A Comenius 3.1. program Kutatási Konferenciájának előadásanyaga, EKF. Eger, 2000.

jelentkezik, addig az alulteljesítés gyakran csak későbbi osztályfoknál alakul ki. A tanulási zavar a későbbiekben természetese szerepelhet az alulteljesítés kiváltó okaként.

Az alulteljesítő tanulókra jellemző, hogy – frusztrálják az iskolai követelmények – nem szeret olvasni, nem szereti az írásos feladatokat – nem teljesíti a kötelességeit – alacsony az önértékelése – a külső körülményeket okolja kudarcaiért – lázadó vagy visszahúzódo – érdektelenséget mutat a tanulással szemben – mágiikus gondolkodású – kerüli a kemény munkát, a megterhelő feladatokat.¹⁶⁰

A tipikus alulteljesítő életút Rimm szerint a következő:¹⁶¹

- iskolába-lépéskor jól teljesít, de jegyei egyre gyakrabban rosszabbodnak, vagy fokozatosan, vagy az általános iskola közepén hirtelen következik be romlás,
- rendszertelenül készülnek fel az órákra, ezért jegyeik is a legjobbtól a legrosszabbig váltakozhatnak
- tanulási szokásaik kifejezetten rosszak, otthoni tanulásuk nem támogatja az iskolai munkát
- feladataikat elhanyagolják, szervezetlenek
- az iskolát unalmasnak, fölöslegesnek tartják
- a társas kapcsolataik változóak, lehetnek nagyon jók, vagy éppen nagyon rosszak

A rossz teljesítmények által okozott kudarcélmények motiválatlanná teszik a tanulót, és, a motiválatlanság miatt még inkább elhanyagolja a felkészülést az órákra. Így kialakul az alulteljesítés ördögi köre,¹⁶² amelyből a későbbiekben nagyon nehéz kitörni.

- ✿ Kérjük, az alábbi weblapon tekintse át, hogyan működik az alulteljesítés ördögi köre. .

<http://h2oktatas.hu/hu/tanulmanyok/65-alulteljesites-es-megszuntetese>

Olvassa el, milyen módszereket tanácsolnak az alulteljesítés megszüntetésére. Írjon le legalább 3 példát arra, hogy a saját oktatói gyakorlatában mit tudna tenni azért, hogy a jó képességű, de gyengén teljesítő tanítványai sikeresebbek legyenek.

¹⁶⁰ GXARMATHY Éva: Alulteljesítő tehetségek. In: CZIGLER István – HALÁSZ László – MARTON Magda szerk. Az általánostól a különösíg. Gondolat Kiadó, Budapest. 2002

¹⁶¹ GEFFERTH Éva: Képességeik alatt teljesítő tehetséges tanulók /in: BALOGH – HERSKOVITS – TÓTH szerk.: A tehetségfejlesztés pszichológiája Kossuth Egyetemi Kiadó, Debrecen. 1998.

¹⁶² GYARMATHY Éva – KUNNÉ SZÖRÉNYI Katalin: Alulteljesítő tehetségesek alternatív oktatása. Educatio, 2004/1. 27 – 38.

7.2.3 Az alulteljesítés okai:

Az alulteljesítés kialakulásában általában többféle ok együttes jelenléte húzódik meg. Az irodalom multikauzalitásról beszél, a fizikai, szociológiai, gazdasági és pszichológiai okok egyaránt vezethetnek alulteljesítéshez, amelyek külön-külön vagy együtt is jelen lehetnek.

Az alulteljesítés leglényegesebb ok-csoportjai:¹⁶³

- hátrányos szocioökonómiai státusz, vagy korai szocializációs problémák, a családi interakciós mintákban az oktatás, nevelés iránti negatív szülői attitűdök átvétele
- erős kulturális vagy társakkal való identifikáció, ahol a jó iskolai teljesítmény nem előnyként jelenik meg, és a szociális én védelmében gyengébben „illik” teljesíteni, mint amire képes lenne a tanuló
- olyan tanári attitűdök, amelyek fenyegetettséget alakítanak ki, a szorongás által legátolva a kortikális működést
- alapvető tanulási készségek hiánya, a kezeletlen tanulási zavar maga is vezethet másodlagos tünetként alulteljesítéshez
- tantervi problémák, motivátlanság, nem megfelelő tanítási stratégiák szintén hozzájárulhatnak ahhoz, hogy a tanulók az iskolában elveszítsék érdeklődésüket, és saját képességszintjüknél alacsonyabb színvonalon teljesítsenek.

Érdeemes az okok között megemlíteni Gyarmathy Éva gondolatait, aki az alulteljesítés helyett egyenesen alulellátottságról beszél, felhívva a figyelmet arra, hogy a jelen kor diákjainak fejlődési szükségleteire nem tud kellő rugalmassággal reagálni az oktatási rendszer.

„A hagyományos oktatási rendszer nem tud megfelelni a kor kihívásainak. Az oktatás messze lemarad a társadalom, a tudomány, a technika, és a művészetek által megváltoztatott világtól. Összehasonlítva akár a néhány évtizeddel ezelőtti tanulókkal, a mai tanulók egészen másképp gondolkodnak, más értékeket vallanak, egészen másként ítélik meg az oktatást. A tudást, ismereteket, és készségeket számos egyéb, az iskolai oktatásnál színesebb és érdekesebb forrásból meg tudják szerezni. Ugyanakkor sok területen nagy nehézségekkel küzdenek a mai tanulók. A hagyományos elemző, szekvenciális információfeldolgozási mód terén egyre többen mutatnak elmaradást. Sok a tanulási zavarral küzdő, a szocio-kulturálisan hátrányos helyzetű, a viselkedési és érzelmi zavarok

¹⁶³ GEFFERTH Éva: Képességeik alatt teljesítő tehetséges tanulók /in: BALOGH – HERSKOVITS – TÓTH szerk.: A tehetségfejlesztés pszichológiája Kossuth Egyetemi Kiadó, Debrecen. 1998.

miatt beilleszkedni nem tudó gyermek. Egyelőre azonban az oktatás nem talált ezekre a problémákra megoldást. Nyilvánvalóan ezért is nő egyre az alulteljesítők száma. A fenti gondolatokat tovább víve az alulteljesítőket alulellátottnak nevezhetjük, hiszen gyakran nem a fejlődésüknek megfelelő ellátást kapják az iskolákban. Ennek egyik jele, hogy egyre több az alternatív oktatást kereső szülő és diák.¹⁶⁴

Az alulteljesítés azonban nem csak az iskolai eredményekben mutatkozik meg, hanem a személyiségtulajdonságokban is.

Az alulteljesítőkre jellemző speciális személyiségtulajdonságok: (Rimm)¹⁶⁵

- Nem tudnak veszíteni. Versenyhelyzetben a jól teljesítők tudnak nyerni és veszíteni, a küzdelmet nem adják fel könnyen, de az alulteljesítőknél ez a tulajdonság nem így alakul. Tóth László¹⁶⁶ ennek okát abban a családi környezetben látja. Az alulteljesítők szülei igyekeznek elérni, hogy a gyermeknek csak sikerélménye legyen. Ennek következtében a gyermek nem tanulhatja meg az erőfeszítések és a siker, valamint az erőfeszítés hiánya és a kudarc közötti összefüggést. Az alulteljesítők személyiségfejlődése így a külső-kontroll attitűd irányába tolódik el.
- A felelősségtudat is a jól teljesítőket jellemzi, akik munkájukban önállóak, azt jól megszervezik, míg az alulteljesítők nem annyira vállalják a felelősséget, és az önálló tevékenységvégzés helyett a felnőttől várják a segítséget.
- Az alulteljesítők igyekeznek az őket irányító felnőtteket manipulálni, kontrollálni, feltehetően azért, mert korábban a családban túl sok hatalmat kaptak. Elvárják, hogy a figyelem középpontjában legyenek, az ésszerű fegyelmet is nehezen tűrik. A jól teljesítők ezzel szemben jól érzik magukat anélkül, hogy szüleiket, tanáraikat vagy társaikat uralnák.
- A kommunikáció szempontjából az alulteljesítők ellentétes üzeneteket kapnak szüleiktől a teljesítmény értékességére vonatkozóan, míg a jól teljesítők egyértelmű képet kapnak a tanulás fontosságát illetően.

¹⁶⁴ GYARMATHY Éva – KUNNÉ SZÖRÉNYI Katalin: Alulteljesítő tehetségesek alternatív oktatása. *Educatio*, 2004/1. 27 – 38.

¹⁶⁵ GEFFERTH Éva: Képességeik alatt teljesítő tehetséges tanulók /in: BALOGH – HERSKOVITS – TÓTH szerk: A tehetségfejlesztés pszichológiája Kossuth Egyetemi Kiadó, Debrecen. 1998.

¹⁶⁶ TÓTH László: *Pszichológia a tanításban* Pedellus Tankönyvkiadó Kft, Debrecen. 2000.

- A jól teljesítők magatartásában bizonyos fokú ésszerű konformitás és tekintélytisztelet figyelhető meg, míg az alulteljesítők gyakran ok nélkül is lázadnak, és engedetlenek.

Tekintettel arra, hogy a tulajdonságok kialakulása is hosszabb ideig tartott, így ezek leépítése, átalakítása sem várhat egyik percről a másikra. Nagyfokú türelemre és kitartó munkára van szükség ahhoz, hogy az alulteljesítő diák keményen dolgozó és jól teljesítő tanulóvá váljon. „Mindazonáltal sokan, akik az iskolában gyengén teljesítettek, az életben jól megállják a helyüket. Az iskolai eredményesség egyre kevésbé korrelál a későbbi sikerességgel.”¹⁶⁷

7.2.4 Az alulteljesítés kezelése:

Az alulteljesítés megszüntetésére irányuló beavatkozásokat az irodalom az alábbiakban csoportosítja:

- fontos a korai felismerés, és a beavatkozások korai megkezdése
- fontos tudni, hogy csak hosszabb távon várható hatás
- kisiskoláskorban indított kezeléskor az alapvető tanulási készségek fejlesztése kedvező pszichodinamikai változást indíthat be, javítva az énképet és a teljesítményt
- fontos a pozitív énkép-alkotás, amely emelheti a saját teljesítményre vonatkozó elvárásokat, az igény szintet.

Gyarmathy Éva felhívja a figyelmet a pedagógusok továbbképzésére, és a megfelelő módszerek kidolgozására. Olyan módszerek alkalmazását tartja jónak az alulteljesítés kezelésére, amelyek nem kizárólag a kogníciót, a verbális, analízáló gondolkodást kívánják meg a diákoktól, hanem a téri, vizuális, globális információfeldolgozást is ugyanúgy igénylik. Jó módszernek tartja a párhuzamos tanmenetet, amelyben lehetőség van a tananyaggal kapcsolatos egyéb területek, és az egyén szempontjai is megjelennek. Az ilyen módon tervezett órában a nincs szükség a tanmenet megváltoztatására, csak a megközelítési módja színesebb. A párhuzamos tanmenet elemeit, és a tervezéséhez 1 konkrét példát mutat be a 2. számú animáció.

7.2.5 Az iskolai alulteljesítés nemzetközi kutatási eredményeinek pedagógiai-pszichológiai vonatkozásai

1998–2000 között az egeri Eszterházy Károly Főiskola Pszichológia Tanszéke a COMENIUS 3.1 program keretében részt vett egy nemzet-

¹⁶⁷ GYARMATHY Éva – KUNNÉ SZÖRÉNYI Katalin: Alulteljesítő tehetségesek alternatív oktatása. *Educatio*, 2004/1. 27 – 38.

közi kutatásban, az alulteljesítés témakörében, a Cambridge-i Egyetemmel és a Brüsszeli Katolikus Főiskolával közösen.¹⁶⁸

A kutatás célja az iskolai alulteljesítés okainak feltárása, azoknak a tanulói szükségleteknek a megtalálása, amelyek kielégítése lehetővé teszi az iskolai teljesítmények emelkedését, és az alulteljesítés azon tényezőinek megtalálása, amelyek az iskola kompetenciakörébe tartoznak, és amelyek az oktatás-nevelés megváltoztatásával befolyásolhatók.

A nemzetközi kutatói team kérdőívekkel és az interjúkkal végzett vizsgálatot a tanulók és a tanárok körében az iskolai alulteljesítésről.

A kutatócsoport által szerkesztett tanulói kérdőíves vizsgálat kérdései az iskolai elégedettséghez, a tanulási attitűdhöz és szokásokhoz, és ahhoz kapcsolódtak, hogy tanulási és személyes probléma esetén kihez fordulnak a gyerekek segítségért. A kérdőíveket 233 diák töltötte ki, a fiú-lány arány közel azonos (111/122), az életkori megoszlás 13–14 év. A vizsgálati mintában minden szociális rétegbe tartozó tanulócsoporthoz képviseltetve volt.

A tanári kérdőív szintén a kutatócsoport által került kidolgozásra, melynek négy fő területe: az alulteljesítés gyakoriságának, okának megítélése, a jó teljesítmény eléréséhez szükséges iskolai oktatás hiányosságai, és a tanárok véleménye arról, hogy mire lenne a gyerekeknek szükségük ahhoz, hogy jobban tudjanak teljesíteni. A tanári kérdőíveket 103 pedagógus töltötte

A tanulói strukturált interjúkat azokkal a 11. osztályos diákokkal vettük fel, akik a tanulói kérdőívben nagyon jellemzőnek jelölték magukra nézve, hogy tudnának jobban is teljesíteni. Az interjúra 10 olyan tanulót választottunk, akik tanulmányi eredménye négyes átlag fölötti volt. A tanári interjúkban pedig minden partneriskolából 3-3 pedagógus vett részt, egy vezető beosztású, (az igazgató, vagy helyettese) egy több éves tapasztalattal rendelkező és egy kezdő szaktanár.

Az interjúk kulcskérdései mindkét csoportban az alulteljesítés meghatározására, okaira, tüneteire, a jelen helyzetben tett erőfeszítésekre és a szükségletekre kérdeznék rá.

A kérdőív első részében arra kértük a pedagógusokat, hogy gondoljanak egy konkrét osztályra, adják meg a létszámát, majd azoknak a gyerekeknek a létszámát, akiket alulteljesítőnek tartanak. Az eredmények azt mutatják, hogy a pedagógusok a gyerekek 37%-ot tartják alulteljesítőnek, amely nagyon magas arány, és ráirányítja a figyelmet arra, hogy a

¹⁶⁸ DÁVID Mária – ESTEFÁNNÉ VARGA Magdolna – TASKÓ Tünde: Az alulteljesítés okai és kezelési lehetőségei az iskolában egy nemzetközi kutatás tükrében. In: Estefánné Varga Magdolna – Ludányi Ágnes szerk. Acta Academiae Pedagogicae Agriensis (XXXI.) Sectio Psychologiae. EKF. Liceum Kiadó, Eger. 2004. (97-117)

neveléstudománynak ezzel a problémakörrel erőteljesebben kellene foglalkoznia.

A vizsgálat eredményei azt mutatják, hogy a jó iskolai közérzethez nagymértékben hozzájárul az, hogy a gyerekek az osztálytársaik által elfogadottnak érzik magukat, közel 70%-uknál ez a kérdés jó(4) vagy nagyon jó(5) minősítést kapott. (átlag:3,89). A tanárok általi elfogadottság már alacsonyabb, (3,42) és a magyar mintában szereplő gyerekek a legkevésbé azt tartják jellemzőnek, hogy tisztelettel kezelik őket és sok szabadságot kapnak. (2,51) A kérdések közötti korrelációs számítások azt mutatják, hogy az iskolai elégedettség két tényezővel mutat viszonylag magas együttjárást: az iskolai eredményekkel és a tanári attitűddel.

A jobb átlageredményt elérő tanulók és azok a diákok elégedettebbek az iskolával, akik szimpatikusabbnak tartják tanáraikat, és akik a tanárok által elfogadottnak érzik magukat. (r.:0,38). A gyerekek szerint azok a tanárok szimpatikusak, akik elfogadják, tisztelettel kezelik őket és elég szabadságot adnak. (r.:0,39) Kutatásunk azt mutatja, hogy a tanár-diák interakció minőségét befolyásolja a tanórán kívüli kapcsolattartás lehetősége. Azok a tanulók tartják magukat a tanár által elfogadottnak, tisztelettel kezeltnek, akik azt válaszolták, hogy az iskola sok programot szervez a tanórán kívül. (r.:0,46)

Arra a kérdésre vonatkozóan, hogy kitől kérnek a tanulók segítséget, ha a tanulásban elakadtak, az eredmények nem megnyugtatóak. A gyakorisági táblázat azt mutatja, hogy a tanulók nem a tanáraiktól kérnek segítséget, ha problémáik vannak a tanulással, hanem vagy a szülőktől, leggyakrabban az anyától vagy ritkábban az osztálytársaiktól.

Tekintettel arra, hogy 13–14 éves korosztályról van szó, feltételezhetően nem tudnak a szülők minden tantárgyból segíteni. Fontos lenne, hogy a tanulók azt tartsák természetesnek, hogy a tanáraiktól kérjenek segítséget, ha valamit nem értenek, vagy tanulási problémáik vannak. Azt, hogy a pedagógusok észlelésében ez a probléma nem jelenik meg, jól mutatják a belga kollégák eredményei. A tanulói kérdőívekben ők is hasonló átlagokat kaptak, mint a magyar mintánál, miszerint ritkán fordul elő, hogy a tanárhoz fordulnak segítségért a tanulási problémák esetén a gyerekek. (átlag:2,21, vagy 2,36) A pedagógusokkal is kitöltetve a kérdőívet, hogy ők mit gondolnak, kihez fordul a gyerek tanulási probléma esetén 4 egész feletti átlagot kaptak, tehát a pedagógusok úgy gondolják, hogy a gyerekek őket kérdezik, ha gondjuk van, míg a tanulók nem érzik ugyanezt. Valószínű, hogy a ritka tanórán kívüli kapcsolat, és a pedagógusok túlterheltsége is nehezíti, hogy a tanulók hozzájuk forduljanak kérdéseikkel. A tanórán pedig valószínűleg a tanulók nem merik felvállalni, ha valamit nem értenek, nem mernek kérdezni. Ez is az órai légkör javításának fontosságát húzza alá, hogy a tanulói elakadás esetén teljes

természetességgel lehessen kérdezni, és a gyerekek ezt ne érezzék kínosnak. A legtöbb tanár úgy gondolja, a gyerekek otthoni tanulással nem mélyítik el az órán tanultakat (1. ranghely, 4,17 átlag).. Ez az eredmény kicsit ellentmond a tanulói kérdőív eredményeinek, hiszen a tanulók napi 2-3 órás felkészülést említenek, amelynek elégnek kellene lennie az órai anyagok elmélyítésére. Ha az iskola utáni 2 órás tanulás nem elég a tanultak elmélyítésére, akkor vagy sok az egyszerre feladott tanulnivaló, vagy igaz a pedagógusok 2. ranghelyen szereplő állítása, miszerint rosszak a gyerekek tanulási módszerei. Ez a két átlag kiemelkedik a tanulói okcsoportból is.

A kérdőív második része olyan állításokat tartalmaz, amelyek a jó iskolai teljesítményt elősegítik. A tanárok a szaktárgyi felkészültséget tartják a leglényegesebbnek, de a tanulói kérdőívből kitűnik, hogy a gyerekeknek a tanár pozitív emberi tulajdonságai legalább annyira fontosak lennének. A tanulók az érdekesítő tanítást tartják a legkevésbé jellemzőnek az iskolákra, és tanárok felkészültségét sem tartják elégségesnek a tanulók differenciált foglalkoztatására.

A kérdőívek és az interjúk eredményeit összegezve három fő terület hangsúlyozódik, melynek változtatásával az iskolai alulteljesítés csökkenthető lenne:

- A pedagógusok kommunikációs és szociális készségeinek fejlesztése a tanár-diák kapcsolatok harmonikusabbá tétele.
- Az iskolákban tanulási technikák oktatása a pedagógusok felkészítése a tanulásmódszertani ismeretek átadására illetve a tanulási tanácsadásra
- A tanulás érdekesebbé tételével, a tanulók bevonása az ismeretszerzésbe, a hatékony tanulási motiváció kialakítása.

Az alulteljesítés témaköre még kevesebb figyelmet kap a pedagógiai közéletben, mint amilyen gyakorisággal szerepel a teljesítményproblémák között, ha hihetünk a pedagógusok véleményének. Gyakori jelenség az is, hogy az alulteljesítésért a gyerekeket, tanulókat okolják a pedagógusok („lustaság”-nak tartva a képességeknél alacsonyabb teljesítményt. Nagy szükség lenne rá, hogy korrekt szakmai válaszok, pedagógiai programok szülessenek az iskolai alulteljesítés mérséklésére, és a jó gyakorlatok elterjesztésére nagyobb figyelmet fordítsunk.

7.3 ÖNELLENŐRZŐ KÉRDÉSEK:

- Mit értünk alulteljesítésen?
- Milyen tünetek jellemzik az alulteljesítő tanulókat?
- Milyen a tipikus alulteljesítő életút?

- Hogy néz ki az „alulteljesítés ördögi köre”?
- Milyen módszerekkel kezelhető az alulteljesítés?
- Mit értünk párhuzamos tanmenet alatt?

8. LECKE: A TEHETSÉGES HALLGATÓK/TANULÓK FELISMERÉSE ÉS TÁMOGATÁSA A FELSŐOKTATÁSBAN ÉS A FELNŐTTKÉPZÉSBEN

8.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja: Megismertetni a felnőttképzés és a felsőoktatás tanárait a tehetséges tanulók/hallgatók sajátosságaival, és az adott életkorra jellemző főbb tehetséggondozási módszerekkel.

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható

- Ismeretek a tehetség fogalmáról, összetevőiről, és a főbb tehetségmodellekről.
- Ismeretek a felsőoktatás tehetséggondozási tevékenységéről
- Tájékozódási képesség a tehetséggondozó szervezetekről és tevékenységekről.
- A tehetséggondozást fontosnak tartó gondolkodásmód, attitűd
- Pozitív hozzáállás a tehetséges diákokhoz

8.2 TEHETSÉGEK TÁMOGATÁSA A FELSŐOKTATÁSBAN ÉS A FELNŐTTKÉPZÉSBEN

„A tehetség természeti erő, amely a megjelenésére alkalmas környezetben alkotó erővé válhat.”¹⁶⁹ Írják a „Szakmai ajánlások a nemzeti tehetséggondozáshoz” című kiadvány szerzői. Ennek az alkotó erőnek a kibontakoztatásához nagyon sok tényező együtt járásához van szükség. Szerepe van benne a tehetségígéretnek, a családnak, a társadalom több intézményének, ezen belül kiemelt szerepe van a tehetséges fiatall foglalkozó pedagógusoknak. A felsőoktatásban várható, hogy sok tehetséges fiatall foglalkoznak az oktatók, ezért fontos, hogy legyenek ismereteik a tehetség természetéről, és a tehetséggondozás módszereiről.

A tehetség társadalmi fontosságát már az ókorban felismerték. Bodnár Gabriella idézi Platont, aki már az ókorban a tehetségesek külön képzésének fontosságát hangsúlyozta írásaiban. Platon már akkor fontosnak tartotta a képességeknek megfelelő fejlesztését, a speciális képzést.¹⁷⁰ A tehetség témaköre azonban a múlt század hetvenes éveitől kezdve került világszerte az érdeklődés középpontjába. „Azt megelőzően is próbálták feltárni a tehetség fogalmát, keresték a fejlődés gyökereit, de a gyakorlati fejlesztő munkához igazán az elmúlt négy évtizedben foglalták meg átfogó elméleteiket a kutatók”¹⁷¹

Hazánkban a „90-es évek oktatásában kezdetét vette a tehetséggondozás egy olyan megközelítése, melyben pszichológusok, pedagógusok, egyetemi oktatók hangsúlyozzák a kiemelkedő képességűek megfelelő módszerekkel történő foglalkoztatásának szükségességét. A Magyar Tehetséggondozó Társaság megalakulásától (1989), folyamatosan napjainkig, több konferencia és képzés foglalkozik a tehetséggondozás különböző színtereivel, azokkal a képzési programokkal, melyekben a tehetség azonosítása, kiválasztása, fejlesztése központi szerepet kap.”¹⁷² „1996-ban pedig Csermely Péter irányításával újszerű kezdeményezésként kezdte meg munkáját a Kutató Diákok Országos Szövetsége. 2000-

¹⁶⁹ Szakmai ajánlások a nemzeti tehetséggondozás továbbfejlesztéséhez. (2012) Magyar Gényusz program, Magyar Tehetségségitő Szervezetek Szövetsége, Nevelési Tanácsadók Egyesülete. 6–10. o.

http://geniuszportal.hu/sites/default/files/Nevtan_szakmai_ajanlasok.pdf

¹⁷⁰ BODNÁR Gabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézményekben. In: BODNÁR Gabriella-TAKÁCS Ildikó-BALOGH Ákos: Tehetségségitő Szervezetek Szövetsége, Budapest, 2011.

¹⁷¹ THURMEZEYNÉ HELLER Erika – BALOGH László: Zenei Tehetségségitő és képességfejlesztés, Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in Nitra, Debrecen 2009.

¹⁷² BODNÁR Gabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézményekben. In: BODNÁR Gabriella-TAKÁCS Ildikó-BALOGH Ákos: Tehetségségitő Szervezetek Szövetsége, Budapest, 2011

ben indult el az Oktatási Minisztérium által meghirdetett Arany János Tehetséggondozó Program¹⁷³.

- ✿ Kérjük, keresse fel a program honlapját, és keressen olyan középiskolát, amely az ön lakóhelye közelében az Arany János tehetséggondozó programmal dolgozik.

<http://www.ajtp.hu/digitalcity/homepageWithFullMenu.jsp?fmn=AA AARCSF&dom=AAAANXBY&prt=AAAANXBF&men=BAAFVXK>

„2000 és 2008 közötti időszak tehetséggondozó munkáját az igen sokszínű, de egyéni kezdeményezéseken alapuló tevékenység jellemezte. 2008-ban vette kezdetét a magyar tehetséggondozás jelenlegi korszaka a 126/2008 (XII.4.) OGY határozattal és a 152/2009.(VII.23.) Korm. rendelettel, amely lehetővé tette a Nemzeti Tehetségprogram kidolgozását, megteremtette a Nemzeti Tehetségalap-t (nyitott) és létrehozta a Nemzeti tehetségügyi Koordinációs Fórumot az Új iskola, Új tudás, Új műveltség program részeként.”¹⁷⁴

A Magyar Tehetségsegítő Szervezetek Szövetsége által megvalósított kiemelt projekt: a „Magyar Génius Integrált Tehetségsegítő Program – Országos Tehetségsegítő Hálózat kialakítása TÁMOP-3.4.4-A /08/1-2009-0001.” című pályázat 2009 és 2011 között hatalmas munkát végzett a tehetséggondozás ügyének fellendítéséért, az Arany János Tehetséggondozó Programmal, és az Útravaló Programmal együttesen.¹⁷⁵ Budapesten került megrendezésre az első Európai Tehetségnap,¹⁷⁶ amelyen kezdeményezték az Európai Bizottságnál, hogy 2012-től március 25-ét, Bartók Béla születésnapját hivatalosan is nyilvánítsák Európai Tehetségnappá.¹⁷⁷ Nagy megtiszteltetés hazánknak, hogy az Európai Tehetségközpont székhelye Budapest lett, és Csermely Péter professzort választották az Európai Tehetségtanács – ECHA – (European Council for High Ability) elnökévé.

- ✿ Kérjük, a következő honlapon olvassa el az Európai Tehetségközpont feladatait. <http://www.talentcentrebudapest.eu/>

A Magyar Génius programmal egy nagyszabású országos szervezett fejlesztés indult meg a tehetséggondozás területén, amely 2012 és 2014

¹⁷³ Arany János Tehetséggondozó Program honlapja: www.ajtp.hu

¹⁷⁴ Megvalósíthatósági tanulmány „Tehetséghidak program” TÁMOP-3.4.5-12 c. kiemelt pályázathoz <http://tehetseghidak.hu/tehetseghidak-program-dokumentumai>

¹⁷⁵ BAJOR Péter (szerk.): Oktatói füzet. A Magyar Génius Integrált Tehetségsegítő Program és a Magyar Tehetségsegítő Szervezetek Szövetsége kiadványa, Budapest, 2010.

¹⁷⁶ Európai Tehetségnap <http://conference2011.talentday.eu/>

¹⁷⁷ Megvalósíthatósági tanulmány –kivonata”Tehetséghidak program (TÁMOP-3.4.5-12) c. kiemelt pályázathoz.

között „Tehetséghidak program” TÁMOP-3.4.5-12 című kiemelt pályázatban folytatódott. A pályázatok keretében kialakították a Kárpát-medence „tehetségpont” hálózatát, megjelentettek közel 40 tehetséggondozással foglalkozó szakkönyvet, számtalan közoktatási intézmény kapott támogatást a tehetséggondozó tevékenységéhez és több ezer pedagógus vett részt a tehetségfejlesztéshez kapcsolódó továbbképzésen. A megvalósult programokról folyamatosan tájékozódhat a <http://tehetseg.hu/> honlapon.

- ✿ Kérjük, tekintse meg a <http://tehetseg.hu/tehetsegterkep> weblapon Magyarország tehetségterképét. Keresse meg, hogy lakóhelyéhez közel milyen tevékenységeket folytató tehetségpontok léteznek.
- ✿ Kérjük, keressen a pályázatok keretében kifejlesztett könyvek között a saját szakterületéhez illeszkedő szakmai anyagot a következő honlapon: <http://tehetseg.hu/tehetsegkonyvtar>

Jelenleg tehát a tehetséggondozó tevékenység fellendülésének lehetünk tanúi hazánkban. Valószínűsíthető, hogy az iskolák zömében folyik valamilyen tehetséggondozó tevékenység.

8.2.1 A tehetség fogalma

A tehetség kifejezést nagyon eltérően értelmezhetik a hétköznapi szóhasználatban. Van, aki csak a kiugró, zseniális személyekre, nagy alkotókra, híres emberekre gondol, ha ezt a kifejezést meghallja, és van, aki sokkal tágabban értelmezi a fogalmat, és szinte mindenkire kiterjeszti, aki ügyes valamiben. A tehetség tudományos meghatározásainál is találkozhatunk eltérő nézetekkel, a definíciók többsége azonban közel áll egymáshoz, és a megfogalmazások különbségeivel ráirányítják figyelmünket a tehetség komplex és árnyalt értelmezésére.

Magunk a Czeizel Endre által publikált tehetség definíciót alkalmazását tartjuk a gyakorlatban leginkább célravezetőnek. Eszerint

- ☞ **A tehetség egy lehetőséget, potenciált, ígéretet jelent arra, hogy valamelyik emberi tevékenységi körben olyan kiemelkedő teljesítményt hozzon létre, amely társadalmilag hasznos, és amely megelégedettséggel, sikerélménnyel jár elérője számára.**¹⁷⁸

Ez a megfogalmazás a lehetőséget hangsúlyozza, a tehetségfogalomban a majdani társadalmi teljesítményre különböző tehetségterületeken.

¹⁷⁸ CZEIZEL Endre: Sors és tehetség, Fitt Image és Minerva Kiadó, Budapest, 1997.

A definícióban szereplő „valamelyik emberi tevékenységi kör” kifejezés azokat a területeket jelenti, amelyeken a tehetség megjelenhet. Marland, Gardner és Piirtó elméletei utalnak arra, hogy milyen területen is nyilvánulhat meg a tehetség.¹⁷⁹ Marland hat területet említ: az általános intellektuális képesség, a specifikus tanulási (iskolai) kompetencia, a kreatív gondolkodás, a vezetői rátermettség, a művészi tulajdonságok, és a pszichomotoros képességek.

Egy másik megközelítésben Gardner hétféle intelligenciát különít el, amelyek a tehetség megnyilvánulásához hozzájárulhatnak. Ezek: a nyelvi, a logikai-matematikai, a térbeli, a testi-kinesztetikus, a zenei, a társas (interperszonális) és az intraperszonális képességek.

Piirtó modellje nyomán a tehetségterületek sokszínű térképét mutatja a 8.1. sz. ábra.

8.1. sz. ábra: Főbb tehetség-területek, Piirtó tehetségmodellje nyomán

¹⁷⁹ GYARMATHY Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös kiadó, Budapest, 2006.

Czeizel három tehetségfogalmat különít el: a potenciális tehetséget (giftedness), a megvalósult tehetséget (talent – talentum) és a párját ritkító tehetséget (genius – géniusz). Gyermekkorban a tehetség még csak potenciális lehetőségként jelenik meg, hiszen kiemelkedő alkotásokhoz nagyon sok tudásra, szakmai képzésre, gyakorlásra van szükség. A megvalósult tehetség az, aki már bizonyított, kiemelkedő alkotást, társadalmilag elismerhető teljesítményt nyújtott.

Hogy valaki potenciális tehetségnek számít-e, annak megítélésében segíthetnek a Sternberg¹⁸⁰ által javasolt kritériumok, melyek a kiválóság, a ritkaság, a teremtőképesség, a kimutathatóság és az értékesség tulajdonság együttesével jellemzi a tehetségeseket.

A tehetséggondozás feladata éppen abban rejlik, hogy a kiemelkedő teljesítményre képes egyéneket oly módon segítse, hogy képességeiknek megfelelő szintű eredményeket érjenek el, és belső lehetőségeiket kihasználva alkotó egyénekké váljanak.¹⁸¹

8.2.2 Tehetségmodellek

A tehetségmodellek olyan elméleti kereteket jelentenek, amelyek segítségével a tehetség jelenségének lényegét törekednek megragadni az elméletalkotók. Sokféle tehetségmodell létezik, melyek közül kettő emeljük ki, Czeizel és Gagne modelljét.

Elsőként Czeizel Endre¹⁸² 2X4+1 faktoros táalentum modelljét idézzük, (8.2. sz. ábra.) amely a tehetség összetevőire fókuszál.

¹⁸⁰ GYARMATHY Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös kiadó, Budapest, 2006

¹⁸¹ GYARMATHY Éva: Tehetséges tanárok a tehetségekért. Pedagógusképzés, 2003. 3-4. sz. 105-112. o.

¹⁸² CZEIZEL Endre: Sors és tehetség, Fitt Image és Minerva Kiadó, Budapest, 1997.

8.2. sz. ábra: Czeizel Endre 2X4+1 faktoros táltentum modellje

Modelljének első négy faktora a tehetséges fiatalra jellemző belső, személyes tulajdonságokat jelöli, – ezeket a modell belső körei jelzik. Tehetségről akkor beszélünk Czeizel szerint, ha ezek a tulajdonságok együttesen vannak jelen egy személyben. A második négy faktor pedig a téglalap négy sarkában megjelenített külső környezeti tényező, amely elősegítheti, vagy épp gátolhatja a tehetség kibontakozását. A plusz 1 faktor, amelyet Czeizel sors faktornak nevezett, a véletlen, sorsszerű tényezőket tartalmazza, amelyek jelentősen befolyásolhatják a tehetség kibontakozását. (hogypld. milyen családba, milyen történelmi korbaszületik az egyén, betegség, háború, baleset, véletlen találkozások, stb. milyen hatást gyakorolnak az életére.)

Az átlag feletti **általános képességek** alatt általában a kiemelkedő intelligenciát érti a szakirodalom. Ide tartozik például a magas szintű elvont gondolkodás, fejlett anyanyelvi képességek, jó memória, hatékony infor-

mációfeldolgozási stratégiák stb. Ezek szerepe természetesen más és más az egyes speciális tehetség-területeken.¹⁸³

- ✿ Ha szeretné megnézni saját intelligenciaszintjét, kérjük, próbálja ki a Mensa HungarIQa online próbatesztjét.

<https://mensa.hu/tesztiras/online-iq-probateszt>

A **speciális képességek** adják meg a tehetség jellegzetes irányát. Ezekből sokféle van, a fentebb említett Gardner-féle csoportosítás általánosan elfogadott. Gondoljunk azonban bele, hogy milyen különböző képességeket igényel például egy kiemelkedő operaénekesi teljesítmény, egy úszó világbajnoki cím elnyerése, vagy a fizikai Nobel díj megszerzése? Ezekon a példákon keresztül már jobban árnyalódik a kép, és jobban kitűnik a képességek sokasága, amelyek egy-egy kiemelkedő teljesítmény mögött állnak. A pedagógusok fontos feladata a tanulók/hallgatók erősségeinek felismerése, és e képességterületek fejlesztése. A pályaválasztás során is célszerű figyelembe venni a tanulók vezető képességeit.

- ✿ Kérjük, töltsse ki az alábbi honlapon található rövid kérdőívet, Ítélje meg, egyetért-e az eredményével?

<http://eletpalya.munka.hu/kepessegek-keszsegek-fr>

A **kreativitás** az alkotóképességet jelenti, az új dolgok létrehozását lehetővé tevő személyiségtulajdonság, „azt a nehezen megragadható eseményt jelenti, amikor az elmében az addigiaktól eltérően rendeződnek az elemek, és valami új, eredeti jön létre, és azt a viselkedést, amely során a személy ellenáll a megszokottnak, elviseli, sőt keresi a kétértelműt, a bizonytalanságot, a rendezetlenséget, amelyből új rend alakulhat ki. A kreatív folyamat a fantázia és a logika, a tudatos és tudattalan éppen megfelelő időben és arányban történő összjátéka.”¹⁸⁴

- ✿ Kérjük, olvasson utána az alábbi cikkben, a kreativitás jellemzőinek, és írjon le belőlük legalább 4-et. Próbálja ki két kreativitás fejlesztő feladatot is. <http://epa.oszk.hu/00000/00035/00040/2000-07-ta-Szentivanyi-Kreativitas.html>

A **motiváció** pedig a tehetség hajóerejeként működik, energetizálja a személyt. „A motiváció azt jelenti, hogy a személy rendelkezik a szükséges akaraterővel, hogy valamilyen feladatot elkezdjen és azt be is fejez-

¹⁸³ BALOGH László: Elméleti kiindulási pontok tehetséggondozó programokhoz 2007. (A Nemzeti Tehetségsegítő Tanács 2007. január 5-6-i tanácskozásához).

www.tehetsegpont.hu.

¹⁸⁴ GYARMATHY Éva: A tehetség háttere és gondozásának gyakorlata. ELTE Eötvös Kiadó. Budapest. 2007. 73. oldal

ze. A motiváció egyúttal azt is jelenti, hogy valaki bizonyos feladatra alkalmasnak érzi magát, és ennek megvalósításában örömet is talál. A motiváció meghatározásához hozzátartozik az is, hogy az illető célokat tud kitűzni, terveket tud készíteni (kognitív komponens), számításba veszi a kockázatot, a bizonytalansági faktorokat és ezek után lát neki a feladat megvalósításának (jövő perspektíva).¹⁸⁵

A tehetségesek esetében a leghatékonyabb motiváció a pozitív énkép és a kíváncsiság által támogatott, a teljesítmény és siker elérésére irányuló belső hajtóerő. A belső hatékonyság érzése erőt ad a tehetségnek ahhoz, hogy kitartson érdeklődése mellett, és a kíváncsiság keltette magas szintű koncentráció akkor is fennmaradjon, ha a szokásosnál nagyobb erőfeszítésre van szükség a teljesítmény eléréséhez. A hiteles visszajelzés fontos tényező a teljesítménymotivációt meghatározó pozitív énkép kialakulásában. A belső motiváció különleges megnagyobbodása az elhivatottság tudata, nagy alkotóknál a kiválasztottság érzése, amely különleges erőt ad az erőfeszítésekhez, segíti a kitartó munkát.¹⁸⁶

Tehetségesnek tehát azok tekinthetők, akik kiváló adottságaik – a négy fenti összetevő ötvözeteként – alapján magas szintű teljesítményre képesek az élet bármely tevékenységi területén.

A **másik idézett tehetség-modell Gagné fejlődési** modellje¹⁸⁷ (8.3. sz. ábra) abból a szempontból emelhető ki, hogy elkülöníti a belső lehetőségként jelen levő természetes képességfedezetet a fejlődés, tanulás, gyakorlás, során kialakult kompetenciáktól, a megvalósuló tehetségtől, a különböző tehetségterületeken a teljesítményekben megmutatkozó talentumtól.

¹⁸⁵ MÖNKES, Franz J. – YPENBURG, Irene H. A nagyon tehetséges gyerekek Akkord Kiadó. Budapest. 1998. 25. oldal.

¹⁸⁶ GYARMATHY Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös kiadó, Budapest. 2006

¹⁸⁷ PÉTER-SZARKA Szilvia: Az „ismeretlen ismerős”: Gagné tehetségmodelljének átdolgozott változata. Tehetség, 18, (3), 5-7. 2011.

8.3. ábra: Gagné tehetség-modellje

Ez a modell kiemeli, hogy a tehetség kibontakozásához egy olyan tanulási, gyakorlási folyamatra van szükség, amelyet a környezeti és a személyes tényezők egyaránt befolyásolnak. Az intrapersonális (személyen belüli) és a környezeti katalizátorok együttesen tudják elősegíteni a tehetség kibontakozását.

Annak ellenére, hogy az eddig elmondottak általánosan érvényesek lehetnek a tehetségekre, meg kell jegyezni, hogy a tehetség mindig egyedi, és a megnyilvánulási formáiban is várhatóan változatosan jelentkezik. Az igazi géniusz annyira egyedi, hogy sajátosságai valószínű nehezen szoríthatók modellekbe, keretekbe. A tehetséges gyerekek gyakran már a fejlődés korai szakaszában is az átlagostól eltérő tulajdonságokkal rendelkeznek. Sokszor tapasztalható náluk felgyorsult fejlődésmenet, vagy bizonyos területre irányuló kiemelt érdeklődés, vagy teljesítmény. A tehetség jellemzői között szinte minden modellben megjelennek a kiemelkedő képességek, melyek lehetővé teszik majd a későbbi kiemelkedő teljesítményt.

8.2.3 A tehetség felismerése és gondozása

A tehetséges tanulók felismerése talán az egyik legkritikusabb pontja a tehetséggondozó munkának. Érdemes ugyanakkor azt is meghatározni, hogy milyen céllal történik a tehetségdiagnosztika. Három különböző

célt említ az irodalom, a tehetségazonosítást, a beválogatást és a hatásvizsgálatot. Amikor a tehetségazonosítás kérdésével foglalkoznak a szakemberek, akkor arra keresik a választ, hogy tehetséges-e valamiben a vizsgált személy. Általában azokat a tehetségjegyeket keresik, amelyek a különböző tehetségmodellek a személyi sajátosságként írják le. (kiemelkedő képességek, kreativitás, motiváció, lásd: Czeizel modell). A tehetségazonosítás ugyanakkor nem egy egyszeri mérést jelent, hanem alapvetően egy (akár éveken át tartó) folyamatot, amelyet eseti mérések, becslések jellegű identifikációs mozzanatok tagolhatnak.¹⁸⁸

- ✿ A következő linket megnyitva, a tanulmány végén egy tehetségjegyek felismerésére a pedagógusok által alkalmazható megfigyelési szempontsort talál.¹⁸⁹

http://tehetseg.hu/sites/default/files/geniusz_muhely/1davidmaria_12onl.pdf

- ✿ Kérjük, töltsse ki ezt a szempontsort egy ön által tehetségesnek tartott tanítványára vonatkozóan, és hasonlítsa össze az eredményét a tanulmányban megtalálható tehetségesek átlagával.

A beválogatás során az a fő kérdés, hogy milyen tehetséggondozó programba kerüljön be a fiatal, illetve, hogy kik felelnek meg a tervezett tehetséggondozó program kritériumainak.

A hatásvizsgálatnál az a fő kérdés, hogy egy adott személy, vagy vizsgálati csoport esetében hatékony volt-e a tehetséggondozó program?¹⁹⁰

A tehetségazonosítás során pedagógiai és pszichológiai módszereket egyaránt alkalmaznak. A tehetség felismerésében a következő módszerek együttes használata biztosíthatja a tanuló komplex, széles körű megismerését: tanári jellemzés, tesztek és felmérések, kérdőívek – általános és tantárgyak szerinti, iskolapszichológusok véleménye, szülői jellemzés, tanuló társak jellemzése, pedagógiai és pszichológiai módszerek komplex, a célnak megfelelő alkalmazása. Az utóbbi időben változott szemlélet az irányban is, hogy a teszt-eredmények mindent eldöntő figyelembevétele helyett a tehetséggondozásba ágyazott azonosítást tartják a legszakszerűbbnek

¹⁸⁸ MEZŐ Ferenc szerk. (2008) Tehetségszűrés. Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in Nitra, Debrecen. 13. oldal

¹⁸⁹ DÁVID Mária – HATVANI Andrea – HÉJJA-NAGY Katalin: Tehetségazonosítás a pedagógiában. Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2014.

¹⁹⁰ BALOGH László–MEZŐ Ferenc–KORMOS Dénes Fogalomtár a tehetségpontok számára. (Második, módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011

☞ **„A tehetséggondozás alatt azt folyamatot értjük, amelyben a szisztematikusan felderített tehetségigéreteket fejlesztjük a gazdagítás, gyorsítás, differenciálás eszközrendszerével, komplex programok keretében.”¹⁹¹**

A tehetséggondozásban gyakran alkalmaznak komplex tehetségfejlesztő programokat, amelyekben a képességek mellett a személyiség-tényezők formálása is fontos szerepet kap.

- ☼ Kérjük, tekintse meg, az alábbi videót. Figyelje meg, milyen tevékenységeket említ önvallomásában az Arany János tehetséggondozó programban részt vevő fiatal, amelyek a tehetséggondozó tevékenység részei lehetnek.

<http://www.ajtp.hu/digitalcity/homepageWithFullMenu.jsp?fmn=BAAFIJPX&dom=AAAANXBY&prt=AAAANXBF&men=BAAFIPFI>

A tehetséggondozó programok tervezésekor figyelni kell:

- a tehetséges gyerek erős oldalának fejlesztésére
- a tehetséges gyerek gyenge oldalának fejlesztésére, (Csaknem minden tehetséges gyereknél van ilyen, s ez akadályozhatja az erős oldal kibontakozását, például alacsony önértékelés, biztonságérzet hiánya stb.),
- megfelelő „léggör” megteremtésére (kiegyensúlyozott társas kapcsolatok pedagógusokkal, fejlesztő szakemberekkel és a társakkal),
- szabadidős, lazító programokra, amelyek biztosítják a feltöltődést, pihenést.¹⁹²

A személyiségfejlesztés céljai a tehetséggondozásban: az önismeret fejlesztése, hatékony kommunikációs és konfliktuskezelési technikák kialakítása, a problémákkal való megküzdés, coping stratégiák fejlesztése, a hatékonyabb stressz kezelés és pszichológiai immunrendszer erősítése.¹⁹³

¹⁹¹ BALOGH László–MEZŐ Ferenc–KORMOS Dénes Fogalomtár a tehetségpontok számára. (Második, módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011

¹⁹² BALOGH LÁSZLÓ: Komplex tehetségfejlesztő programok. Didakt kiadó. Debrecen, 2012.

¹⁹³ OROSZ Róbert: A személyiségfejlesztés szerepe a tehetséggondozásban. In: INÁNTSY-PAP Judit – OROSZ Róbert – PÉK Győző – NAGY Tamás: Tehetség és személyiségfejlesztés Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2010.

A tehetséggondozásban három fő módszercsoportot különít el a szakirodalom: az elkülönülő szervezeti keretekben való foglalkoztatást, a gazdagítást-dúsítást, és a gyorsítást.

A különböző tehetséggondozási formák közül a tanulók jellemzőivel összhangban kell választani, és a hatékonyság érdekében a tanórai és a tanórán (iskolán) kívüli tehetséggondozási formákat össze kell kapcsolni, mert csak egységes rendszerben lehet sikeres a tehetséggondozás.¹⁹⁴

Tartalmi szempontból az iskolai tehetséggondozás legfőbb alapelve a gazdagítás. Célja alapvetően az ismeretek és az elsajátítási folyamat kötelező tananyagot túllépő kiszélesítése. Passow¹⁹⁵ irányelvei támogatásul szolgálnak a gyakorlati fejlesztő munkához, s bizonyítják, hogy a minőségi dúsításra kell a hangsúlyt helyezni.

A **mélységben történő gazdagítás** során több lehetőséget kínálunk a tehetséges gyerekeknek tudásuk és képességeik alkalmazására, mint általában a tanulóknak.

A **tempóban történő gazdagítás**: a tehetséges gyerekek ugyanannyi idő alatt társaiknál többet képesek megtanulni, így gazdagításuk újszerű tartalmak bevonásával is megoldható.

A **tartalmi gazdagítás** azt jelenti, hogy a tananyagot a tanulók sajátosságaira való tekintettel kell megszerkeszteni: ki kell használni a tanulók egyedi természetét és szükségleteit, érdeklődését, és ezeket is kell fejleszteni.

A **feldolgozási képességek gazdagítása** elsősorban a kreatív és kritikus gondolkodás fejlesztését jelenti felfedező, illetve interdiszciplináris tevékenység közben.

- ✿ Kérjük, tekintsen meg a tehetségcsatornán egy tehetséges fiattal készült portréfilmet, <https://www.youtube.com/user/tehetsegcsatorna> és egy tehetséggondozó táborról készült filmet <https://www.youtube.com/watch?v=hTbliMdZxh8>
- ✿ Gyűjtse össze, mely pedagógiai módszerek alkalmazásával segítették ezekben a példákban a tehetség kibontakozását.

¹⁹⁴ BALOGH László–MEZŐ Ferenc–KORMOS Dénes: Fogalomtár a tehetségpontok számára. (Második, módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011

¹⁹⁵ BALOGH László Elméleti kiindulási pontok tehetséggondozó programokhoz 2007. (A Nemzeti Tehetségsegítő Tanács 2007. január 5-6-i tanácskozásához). www.tehetsegpont.hu.

Renzulli három típusú programélményt különít el a gazdagítás során.¹⁹⁶

- Az első típusú gazdagítás általános felfedező élményeket foglal magába, amely „az ismeretnek a hagyományos tantervben nem szereplő, új és izgalmas témáival, ötleteivel és területeivel” ismerteti meg a diákokat
- A második típusú gazdagításba olyan csoportos képzési gyakorlatok tartoznak, amelyeket a kognitív és affektív folyamatok fejlesztésére terveztek. A tevékenységeket minden gyermeknek, nem csupán a tehetségesek számára lehet kínálni.
- A harmadik típusú gazdagítás a valós problémák megoldásában való részvételt jelent, egyéni és kics csoportos formában.

A tehetséggondozó módszerek megválasztása mindig személyre szabott, egyedi. Nincs általános recept, amely minden tehetséges tanulóval való foglalkozás során alkalmazható lenne. A pedagógus szakmai felkészültségére és kreativitására van szükség az adekvát tehetséggondozó módszer megtalálásához.

- ✦ Kérjük, tájékozódjon a következő honlapon a tehetség-útlevél programról. Figyelje meg, hogy milyen módon próbálják a szakemberek elérni, hogy a közoktatásból a felsőoktatásba való átmenet során sem vesszenek el a közoktatási tanulmányaik során tehetségüket már megmutató fiatalok.

<http://tehetseg.hu/aktualis/tehetsegutlevel-program>

8.2.4 Tehetséggondozás a felsőoktatásban

A felsőoktatás a tehetséggondozás természetes színtere. A közoktatási intézmények tehetséggondozó tevékenységének sikeres folytatását jelenti, ha a tehetséges fiatal felsőoktatási intézmény hallgatójává válik. A tehetségazonosítást a felsőoktatás a középiskolától eltérően közelíti meg. „A felsőoktatásba történő bejutás több megközelítés szerint önmagában véve kiválasztás, kiválogatódás esélyével bír.”¹⁹⁷ Annál jelentősebb ez a szelekció, minél kevesebb személy számára hozzáférhető a felsőoktatás. Korunkban tanúi lehetünk a felsőoktatás expanziójának, melynek következtében feltételezhető, hogy nem csak a tehetséges fiatalok kerülnek be a felsőoktatási intézményekbe. Ennek ellenére, ha a

¹⁹⁶ BALOGH László: Komplex tehetségfejlesztő programok. Didakt kiadó. Debrecen, 2012.

¹⁹⁷ BODNÁRGabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézményekben. In: BODNÁRGabriella-TAKÁCS Ildikó-BALOGH Ákos: Tehetséggondozás a felsőoktatásban. Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011.

közoktatás tehetségazonosító és tehetséggondozó tevékenysége eredményes, akkor feltehetően az adott populáció legtehetségesebb fiataljaival találkoznak a főiskolai és egyetemi oktatók. Ennek a jelentős tehetség-potenciálnak a kibontakoztatása a felsőoktatás feladata.

☞ „A felsőoktatásban tehetségnek nevezzük azt: aki szellemi potenciáit, megfelelő társadalmi tőke segítségével, ön maga, és mások, a közösség számára eredményesen megmutatja, hasznosítja. Vagyis, tudását, motivációját, kreativitását, megfelelő környezeti feltételek között, kiemelkedő teljesítménnyel és hatékony interperszonális készségével érvényesíteni tudja.”¹⁹⁸

A felsőoktatási intézmények tehetséggondozási feladatvállalásának elősegítése érdekében a kormány különböző rendeleteket hozott, és a magyar felsőoktatás intézményei is egyre fontosabbnak tartják a tehetséges fiatalok támogatását, a munkaerőpiaccal való kapcsolattartást, hogy segítsék tehetséges hallgatóik mielőbbi találkozását a munkaerőpiaccal.

A „24/2013. (II. 5.) számú Kormányrendelet”¹⁹⁹ a nemzeti felsőoktatási kiválóságról” a nemzeti felsőoktatási kiválóság rendszerének kialakítását rendeli el.

„1. § (1) **A nemzeti felsőoktatási kiválóság rendszere magában foglalja:**

- a) a kiemelt felsőoktatási intézményt, a kutatóegyetemet, a kutatókart, az alkalmazott tudományok főiskoláját;
- b) **szakkollégiumokat és az országos tudományos diákköri mozgalmat;**
- c) a felsőoktatási kollégiumok, diáktothonok tehetséggondozó műhelyeit;
- d) az oktatói és kutatói kiválóság rendszerét, egyes intézményeit, így különösen a nemzeti felsőoktatási kiválóság ösztöndíjat;
- e) a felsőoktatási intézményeknek autonóm működésük keretében önállóan, más felsőoktatási intézményekkel, illetve szakmai szervezetekkel működtetett tehetséggondozó rendszereit.

(2) A Kormány elismeri, és védendő értéként kezeli az országos tudományos diákköri mozgalmat, valamint a szakkollégiumi mozgalmat hagyományait.”

¹⁹⁸ BODNÁR Gabriella: Tehetséggondozás a felsőoktatásban. In: A felsőoktatási tanácsadás szakmai irányelvei, szakmai protokollja. Felsőoktatási Tanácsadás Egyesület. Budapest. 2015.

¹⁹⁹ 24/2013. (II. 5.) Korm. rendelet a nemzeti felsőoktatási kiválóságról.
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1300024.KOR

- ✿ Kérjük, látogasson el az Országos Tudományos Diákköri Konferencia honlapjára. <http://www.otdt.hu/hu/cms/otdk/orszagos-tudomanyos-diakkori-konferencia/>

Kattintson a bal oldali menüsorban a XXXII. OTDK fülre, majd a megnyíló ablak bal oldali menüsorában a tájékoztató hallgatók részére feliratra. A megnyíló ablakban megtekintheti, milyen követelményeknek kell eleget tenniük a felsőoktatás hallgatóinak, hogy részt vehessenek az OTDK rendezvényein.

A tehetséggondozás különböző szervezeti keretekben és tevékenységrendszerekben a jelenik meg a felsőoktatásban. Hagyományosan elsősorban a tudományos diákköri munkát és a szakkollégiumi tevékenységet sorolják ide, de a magas színvonalú tudományos képzési forma, a doktori képzés is része az egyetemi tehetséggondozásnak.

- ✿ A következő honlapon keresse meg a saját intézményében működő szakkollégiumról szóló információkat. <http://szakkollegium.lap.hu/>
- ✿ Tekintse meg az Eszterházy Károly Főiskola honlapján a Kepes György szakkollégium felvételi feltételeit. <http://szakkoli.ektf.hu/>

A felsőoktatási intézmények közül többen rendelkeznek tehetséggondozó programmal, koncepcióval, Tehetség Segítő Tanáccsal, Tehetségpontokkal:

- ✿ Kérjük, olvassa el a Debreceni Egyetem Tehetséggondozó Programjának szabályzatát. <http://www.unideb.hu/portal/hu/detep>
- ✿ Tájékozódjon, hogy a saját felsőoktatási intézményében milyen tehetséggondozó programok működnek.

A tehetséggondozás szakmai feladatain kívül szükség van a résztvevők lelki egészségvédelmére, életvitel, életmód segítésére. Képességeik, kibontakoztatása mellett, az új életformához igazodás próbatétel lehet a fiatal részére, ezért szükség van olyan egyetemi támogató, segítő szolgáltatásra, amely az alkalmazkodást, és a beilleszkedést is segíti. Ezt a szolgáltatást a felsőoktatási intézményekben működő Diáktanácsadó Irodáktól kaphatják meg a tehetséges fiatalok.²⁰⁰

²⁰⁰ BODNÁR Gabriella: Tehetséggondozás a felsőoktatásban. In: A felsőoktatási tanácsadás szakmai irányelvei, szakmai protokollja. Felsőoktatási Tanácsadás Egyesület. Budapest. 2015.

8.3 ÖNELLENŐRZŐ KÉRDÉSEK:

- Határozza meg a tehetség fogalmát?
- Miben hasonlít és miben különbözik egymástól Piirtó – Czeizel és Gagné tehetségmodellje?
- Mit értünk tehetséggondozás alatt?
- A gazdagító módszereknek milyen változatait különbözteti meg a szakirodalom?
- A felsőoktatásban milyen programok segítik elő a tehetséggondozást?

9. LECKE: A SZOCIOKULTURÁLIS HÁTRÁNY MEGJELENÉSI FORMÁI ÉS KEZELÉSE FELNŐTTKORBAN.

9.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja: Megismertetni a felnőttképzés és a felsőoktatás tanárait a szociokulturális hátrány jellegzetességeivel, és annak emberi személyiségre gyakorolt hatásával. Áttekinteni a hátránykompenzáció érdekében végezhető tevékenységeket, ezen belül a felsőoktatás/felnőttképzés lehetőségeit.

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható

- Ismeretek a hátrányos helyzetű társadalmi csoportokról, az esélyegyenlőség előmozdítására szolgáló intézkedésekről.
- Ismeretek a hátrányos helyzet meghatározásáról és jellemzőiről a köz és felsőoktatásban
- Képesség a hátrányos helyzettel kapcsolatos információkeresésre
- Elfogadó, toleráns attitűd a szociokulturálisan hátrányos helyzetű hallgatókkal/tanulókkal szemben

9.2 A SZOCIOKULTURÁLIS HÁTRÁNY MEGJELENÉSI FORMÁI ÉS KEZELÉSE

Több tudományterület, de elsősorban a szociológia tudománya foglalkozik azzal a kérdéssel, hogy mely területeken, mennyivel, mihez képest van valaki „hátrébb” mint a többiek. Kérdés, hogy mi az a társadalmi helyzet, szerep, amelyben valakit hátrányosnak lehet vagy kell tartani. Ami a hétköznapokban egyszerűnek látszik, az valójában nem az. A „hátrányos helyzet” úgynevezett viszonyfogalom. E viszony-jellegből következik, hogy nincs abszolút értelemben vett hátrányos helyzet, hanem mindig csak a maga konkrétságában lehet azt meghatározni. Előfordulhat, hogy egy gyermek az egyik országban nem tartozik a hátrányos helyzetűek közé, míg egy ugyanolyan körülmények között élő másik gyermek egy másik országban igen. ...Nem jelentéktelen kérdésről van szó, hiszen sok országban, így hazánkban is, a hátrányos helyzetűek meghatározott anyagi vagy természetbeni juttatásokban, kedvezményekben részesülhetnek, s a pedagógiában is különleges bánásmód illeti meg őket.”²⁰¹

9.2.1 Hátrányos helyzetű társadalmi csoportok

Az emberi társadalmak strukturáltak. A társadalmi berendezkedéstől függően eltérő lehet annak a mértéke, hogy az egyes csoportok közti távolság mértéke mennyire nagy, és mennyire átjárható. Ugyanakkor megállapítható, hogy „Ha egy gyermek – családi körülményeit tekintve – kulturálisan korlátozott, kulturális javakhoz való hozzáférésben akadályozott, akkor hátrányban van azokkal a gyermekekkel szemben, akik már a családi körben „nagyobbat hasítanak” a kultúrából. Ha e kulturális hátránnyal rendelkező gyermek személyiségét pusztán a családi hatás érné, akkor nagy lenne a veszélye annak, hogy újratermelődik a szegénység-kultúra, újra és újra felnő egy olyan generáció, amelyben a kultúra alacsony szinten reprezentálódik, alacsony szinten jelenik meg. A kultúra tanulása, benne a saját és mások, azaz az interkulturális attitűdök tanulásának milyensége meghatározó a felnövekvő nemzedékek szempontjából”²⁰² A hátrányos helyzetű társadalmi csoportok azonosítására azért van szükség, mert az esélyegyenlőség növelése érdekében tett társadalmi erőfeszítések a prevenciós és intervenciós intézkedések előnyök-höz juttatják az érintett csoportba tartozó személyeket. Általában jogszabályi intézkedések határozzák meg azt, hogy ezek az előnyök kiket

²⁰¹ RÉTHY Endréné – VAMOS Ágnes: Esélyegyenlőtlenség és méltányos pedagógia. Bölcsész Konzorcium. Budapest. 2006

²⁰² RÉTHY Endréné – VAMOS Ágnes: Esélyegyenlőtlenség és méltányos pedagógia. Bölcsész Konzorcium. Budapest. 2006

illetnek meg, és ezek a szabályozók időről időre változnak, a változó környezeti feltételeknek megfelelően. A hátrányos helyzetűnek minősített társadalmi csoportok köre a mindenkori társadalmi helyzet, függvényének megfelelően alakul. Jelenleg a következő csoportokat tekinthetjük hátrányos helyzetűnek valamilyen szempontból.: „...alacsony iskolázottságúak, pályakezdő munkanélküliek, idős korú (45 év felett!) munkanélküliek vagy veszélyeztetettek, női munkanélküliek (nagy családosok, gyermeküket egyedül nevelők), szociális konfliktusokkal rendelkező családok, hátrányos helyzetű térségben vagy településen élők, depressziós ipari övezetben élők, megváltozott munkaképességűek, egészségkárosodottak, fogyatékosok, romák, állami gondozottak, börtönből szabadultak, társadalmi beilleszkedési zavarokkal küzdők”²⁰³

A 2003. évi XV. törvény az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról a hátrányos helyzetű társadalmi csoportok között is kiemelt figyelmet fordít a nők, a mélyszegénységben élők, a romák, a fogyatékkal élő személyek, valamint a gyermekek és idősek csoportjára. Meghatározza, hogy:

„A helyi esélyegyenlőségi program elkészítése során kiemelt figyelmet kell fordítani

- a) az egyenlő bánásmód, az esélyegyenlőség és a társadalmi felzárkózás követelményének érvényesülését segítő intézkedésekre,
- b) az oktatás és a képzés területén a jogellenes elkülönítés megelőzésére, illetve az azzal szembeni fellépésre, továbbá az egyenlő esélyű hozzáférés biztosításához szükséges intézkedésekre,
- c) a közszolgáltatásokhoz, valamint az egészségügyi szolgáltatásokhoz való egyenlő esélyű hozzáférés biztosításához szükséges intézkedésekre,
- d) olyan intézkedésekre, amelyek csökkentik a hátrányos helyzetűek munkaerő-piaci hátrányait, illetve javítják foglalkoztatási esélyeiket.”²⁰⁴

A hátrányos helyzetű csoportok tagjai számára nehezített a különböző természeti és társadalmi javakhoz való hozzáférés. „Az elmúlt évtizedek szociológiai kutatásainak eredményei azt mutatják, hogy a magyar társadalom erősen rétegzett, a családoknak a társadalomban elfoglalt helye

²⁰³ KÖVÉR Ágnes: Esélyegyenlőség – Jogok- Közoktatás. Kiadja: Jogklinika és Street Law Oktatási és Kutatási Alapítvány. 2006.

²⁰⁴ 2003. évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0300125.TV

hatással van a gyermekek iskolai sikerességére és ezáltal a társadalomban később elfoglalt pozícióikra.²⁰⁵

Az esélyegyenlőség elősegítése érdekében számtalan hátránykompenzációs intézkedés születik, melynek segítségével igyekeznek a kormányok a leszakadó rétegek problémáin segíteni, felzárkózásukat lehetővé tenni.

- Nézzünk meg egy példát a legelmaradottabb térségek felzárkóztatása érdekében tett intézkedésekről: '...a magyar Kormány szabad vállalkozási övezeteket jelöl ki. E térségek egyik jelentős piaci kudarca az alacsony vállalkozói hajlandóság, csak ennek megváltoztatása után lehet a vállalkozói képességet és tudást fejleszteni. Az ide irányuló gazdaságfejlesztési források célja a foglalkoztatás, a munkavállalók alkalmazkodóképességének javítása, a veszélyeztetettek munkaerőpiaci integrációja, az önfoglalkoztatás és a vállalkozói hajlandóság fokozása'²⁰⁶.

Kéjük, tekintse át, hogy az alábbi kormányrendelet²⁰⁷ 1. sz. mellékletében mely települések minősülnek hátrányos helyzetűnek. Gyűjtse ki a lakóhelyéhez közeli településeket.

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1300027.KOR

Még ha a törvényi lehetőségek adottak is, akkor sem biztos, hogy az intézkedések eljutnak a rászorultakhoz, és/vagy, hogy képesek lesznek élni a lehetőségekkel. A hátrányos helyzet gyakran a személyiség erőforrásainak kialakulását is korlátozza. Kihat a képességstruktúra formálódására, a megküzdési stratégiák kifejlődésére, a személyes életvitel és szokásrendszer alakulására, a társas kapcsolatokra. Az előnyben részesítés hatékony alkalmazásához gyakran van szükség a szociális szakemberek szakértelmére és az érintettek képzésére, személyiségük formálására. Kiemelt fontosságú ezért, hogy a pedagógusok, akik közvetlen kapcsolatba kerülnek a hátrányos helyzetű társadalmi csoportokkal és/vagy személyekkel, informáltak legyenek arról, hogy milyen hátránykompenzációs intézkedések illetik meg az érintetteket. Tekintettel arra,

²⁰⁵ Cs. CZACHESZ Erzsébet – RADÓ Péter: Oktatási egyenlőtlenségek és speciális igények – In: Jelentés a magyar közoktatásról. Országos Közoktatási Intézet. Budapest. 2003

²⁰⁶ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15.. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

²⁰⁷ 27/2013. (II. 12.) Korm. rendelet „a szabad vállalkozási zónák létrehozásának és működésének, valamint a kedvezmények igénybevételének szabályairól http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1300027.KOR

hogy ezek az intézkedések folyamatosan változhatnak, fontos az információk folyamatos frissítése, illetve az olyan szakemberekkel való kapcsolattartás, akik naprakész információkkal rendelkeznek e téren, és tudják a pedagógusok munkáját segíteni.

- ✿ Kérjük, tájékozódjon a Szociális és Gyermekvédelmi Főigazgatóság honlapján, hogy a lakóhelyéhez közel hol található megyei kirendeltség.

<http://www.szgyf.gov.hu/index.php?content=sites/foigazgatosagrol/kirendeltsegek.html&md=1>

9.2.2 Hátrányos helyzetű tanulók a köznevelésben

Az iskola szerepének a felértékelődését a hátrányos helyzet okozta negatív következmények leküzdésében jelzi, hogy „...míg a mobilitás, a társadalomban elfoglalt pozíciók továbbörökítésének fő csatornája a XIX. században a rang, majd a XX. század közepéig a vagyoni helyzet volt, addig a múlt század hatvanas-hetvenes éveitől kezdve már a család kulturális és kapcsolati tőkével való ellátottsága veszi át ezt a szerepet.”²⁰⁸ A kulturális tőke természetes forrása pedig a családon kívül a köznevelés, melynek hatása a tankötelezettség révén minden gyermeket érint, és ezáltal lehetőséget jelent az esélyegyenlőség megteremtéséhez. Úgy tűnik, hazánkban ezt a kiegyenlítő szerepet még nem sikerül az oktatásnak betöltenie. „Ugyanígy fejlesztésre szorul az iskola kapcsolata az intézményi környezetével, kiemelten a gyermekekért felelősséggel tartozó szociális és egészségügyi intézményekkel. Nem csak az integrációs programok sikeréhez és a gyermekek optimális fejlesztéséhez, de az iskola mint közszolgáltatás sikeréhez *általában* hozzátartozik ez az együttműködés. Közhelyig koptatott fordulat, hogy bár az iskolák nem tehetők felelőssé a hátrányos helyzetűek iskolán kívüli hátrányaiért (a rossz lakhatási, szociális, egészségügyi helyzetért), de – miután a pedagógusok ismerik leginkább testközelből a tanulót – kiemelt szerepük van abban, hogy ösztönözzék és segítsék a különböző területek közötti együttműködést. A minőségi közszolgáltatás nem áll meg a leadott óráknál, hanem például mindent elkövet azért, hogy az iskolai sikert akadályozó külső tényezők hatását csökkentse.”²⁰⁹ Nagyon sok jó gyakorlatot

²⁰⁸ Cs. CZACHESZ Erzsébet – RADÓ Péter: Oktatási egyenlőtlenségek és speciális igények – In: Jelentés a magyar közoktatásról. Országos Közoktatási Intézet. Budapest. 2003

²⁰⁹ OROSZ Lajos: A szegregációmentesség, mint alapvető közoktatási minőség. In: BERNÁTH Gábor szerk. Esélyegyenlőség – deszegregáció – integráló pedagógia. Educatio Társadalmi Közhasznú Társaság. Budapest. 2008.

találhatunk már a magyar köznevelésben a szociokulturális hátrányok enyhítésére most tekintsen meg egy példát ezekből.

- ✿ Kérjük, tekintse meg az alábbi videofelvételt, amelyen a zalaegerszegi első Magyar-Dán termelőiskola modellről beszél az intézmény igazgatója, bemutatva, hogyan képes egy jó oktatási modell a hátránykompenzációt megvalósítani.

<https://www.youtube.com/watch?v=JRDRsACeDy8>

„A PISA-felmérés és egyéb OECD és hazai vizsgálatok szerint hazánk esetében erős az összefüggés a tanulók tanulási lehetőségei, iskolai teljesítménye, későbbi pályaválasztása, munkaerő-piaci sikeressége és egyéni-családi szociokulturális háttérjellemzői között. (A mérések szerint az általános iskola első hat évfolyamán [2003-2009] magyar tanulók alapozó tanítása nem volt kellőképpen eredményes, nagyok voltak a különbségek a gyengébb és jobb háttérű tanulók eredményeiben, valamint kevés olyan tanuló volt, aki gyenge szociális, gazdasági és kulturális háttére ellenére is jó eredményt képes elérni.) Az iskolai szegregáció jelensége részben a térben ható társadalmi folyamatokra, részben az iskolák gyenge hátránykompenzáló képességére és ezáltal az egyes hátrányos és nem hátrányos helyzetű tanulók közötti különbségek nem megfelelő tompítására vezethető vissza.”²¹⁰

Sok család igen szegény, korlátozott anyagi forrásokkal rendelkezik, melynek nagy része a megélhetésre fordítódik, így az iskoláztatás, a taneszközök költségei a háttérbe szorulnak. „A hátrányos helyzet kifejezés használata a pedagógiában azért terjedt el, mert különös figyelemre, törődésre van szükségük azoknak a gyermekeknek, akiket ezzel illetnek. A kulturális körülményeikben korlátozottak csoportjába tartozóknak a lehető legtöbb segítséget megadja ahhoz, hogy helyzetükön javítsanak.”²¹¹

- ✿ Kérjük, keressen rá az interneten, hogy a hátrányos helyzetű tanulókat aktuálisan milyen kedvezmények illetik meg az általános iskolában:

²¹⁰ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15.. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

²¹¹ RÉTHY Endréné – VÁMOS Ágnes: Esélyegyenlőtlenség és méltányos pedagógia. Bölcsész Konzorcium. Budapest. 2006

A társadalmi hovatartozással összefüggésben a *család nyelvhasználata* is eltérő. Bernstein (1972)²¹² korlátozott és kidolgozott nyelvi kód elmélete jól magyarázza, hogy hogyan alakul a szociokulturális hátrány iskolai hátránnyá. A kidolgozott nyelvi kód a magasabb szociokulturális helyzetben lévő, iskolázottabb családok nyelvhasználatát jellemzi, ami azt jelenti, hogy a szülők gazdagabb szókinccsel rendelkeznek, változatos nyelvi fordulatokkal fejezi ki magukat a gyermekkel folytatott kommunikációban összetett, bővített mondatokat használnak. A gyermek a szavakat, és ezt a kifejezésmódot a családban megtanulja, választékosan fejezi ki magát, és az iskolában a szintén kidolgozott nyelvi kóddal kommunikáló tanárok mondanivalóját is megérti. A *korlátozott nyelvi kód* az alacsonyabb szociokulturális háttérrel rendelkező, alacsony iskolázottságú családokban jellemző, ahol szűk szókinccsel, egyszerű mondatstruktúrákat használva beszélnek egymással a családtagok. Gyakrabban, hogy a gesztusok, a mimika segítségével adják át az információkat. A kidolgozott nyelvi kód a bal agyfélteke szekvenciális, analitikus gondolkodását fejleszti, míg a korlátozott nyelvi kód a jobb agyféltekei, globális információfeldolgozást.

A korlátozott kód a nyelvi fejlődést és az analitikus szekvenciális gondolkodásmód fejlődését nem segíti elő, az iskola viszont épp ezekre épít. A korlátozott nyelvi kódot megtanult gyermek így a kidolgozott kóddal kommunikáló tanítót alig lesz képes követni, és hátrányba kerül az iskolában is. A kutatások azt mutatják, hogy „A szociokulturálisan hátrányos helyzetű gyermekeknél óvodáskorban nincsenek a tehetséget kizáró adottság- illetve képességbeli hiányok. Intellektuálisan nem jelentős az elmaradásuk. Ez csak a későbbiekben, kisiskoláskor körül jelenik meg.”²¹³

Jelenleg egy olyan körforgásnak lehetünk tanúi, amelyben a hátrányos helyzet mindig újratermelődik, és az érintetteknek nagyon nehéz kilépni ebből a körből.

A körforgás lényege, hogy a hátrányos helyzetű családokban megfigyelhető anyagi javak hiánya azt hozza magával, hogy a gyermekeik számára nem tudnak kellően ingergazdag környezetet létesíteni. (Gyakran ez azzal is összefügg, hogy a szülők maguk is alacsony iskolai végzettségűek.) Az, hogy a gyermeket nem érik megfelelő ingerek a fejlődése során, létrehozza a megfelelő tudás hiányát, kihat a képességek alakulására, azok alacsonyabb fejlettségi szintjét eredményezi. A gondolkodási és verbális képességek gyengesége tanulási sikertelenséghez

²¹² GYARMATHY Éva: Hátrányban az előny – A szociokulturálisan hátrányos tehetségesek. Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010.

²¹³ GYARMATHY Éva: Hátrányban az előny – A szociokulturálisan hátrányos tehetségesek. Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010.

vezet, megkérdőjeleződik a tanulás értékesége is. A tanulási sikertelenség gátolja a konstruktív megküzdési stratégiák kialakulását, romlik a társadalmi beilleszkedés, a pozíciók megszerzésének, megtartásának (pl. munkahely) képessége, és ez újratermeli az anyagi javak hiányát, majd a következő generációban ismételten lejátszódik ugyanez a körfolyamat. A szakemberek erőfeszítéseket tesznek a hátrányos helyzet újratermelődésének megakadályozására. Ennek egyik módja, a gyermekek korai fejlesztése, a képességhiányok kialakulásának megelőzése.

„A hátrányos helyzet és a társadalmi leszakadás elsősorban nem oktatási-nevelési probléma. A gazdasági válságtünetek felerősödése azonban nyilvánvalóvá tette, hogy a társadalmi kirekesztettség elleni fellépésnek az oktatás az egyik legfontosabb terepe: a nem megfelelően méltányos oktatás már az indulásnál megalapozza az egyenlőtlenségeket, illetőleg képtelen ellensúlyozni a tanulók szociokulturális helyzetéből eredő hátrányokat. A hátrányos helyzetű gyermekek nevelését segítő kezdeményezéseknek ezért nemcsak az esélykülönbségek csökkentését, hanem a politikai-közéleti kultúra fejlesztését, az előítélet-mentes, befogadó, és szolidáris társadalom kialakítását is célul kell, hogy tűzzék. A gyermekek között nem szelektáló, gyermekközpontú, korszerű, differenciált, pedagógiai formákat alkalmazó iskola teremthet esélyt a társadalmi integráció eléréséhez.”²¹⁴

A következő 9.1. ábra azt szemlélteti, hogy közel 10 év távlatában hogyan változott a speciális helyzetben levő csoportokba tartozó általános iskolai tanulók aránya. Látható, hogy a sajátos nevelési igényű tanulóknál a különneveléstől az együttnevelés (integrált nevelés) irányába történt jelentős elmozdulás, tehát a valamilyen típusú fogyatékossgal élő tanulók is nagyobb arányban találhatók meg az általános iskolákban, mint régebben. A tanulási, magatartási, beilleszkedési nehézséggel küzdő tanulók aránya kis mértékben emelkedett. A hátrányos és halmozottan hátrányos helyzetű tanulók aránya ugyanakkor jelentősen növekedett, 2009-ben a tanulók egyharmadát sorolták ebbe a kategóriába. A statisztika hirtelen változása mögött nyilván az is meghúzódik, hogy változik a jogszabályi háttér, de mégis látható, hogy ez a legnagyobb speciális helyzetben levő tanulócsoporthoz tartozik.

²¹⁴ FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.
http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

A speciális helyzetben lévő csoportokba tartozó általános iskolai tanulók aránya, 2001–2009 (%)

	2001	2002	2003	2004	2005	2006	2007	2008	2009
SNI – külön nevelt	4,9	4,0	3,9	3,7	3,6	3,4	3,1	2,9	2,7
SNI – integráltan nevelt	0,9	1,4	2,0	2,7	3,5	4,0	4,0	3,8	4,1
Veszélyeztetett	8,7	8,6	8,4	8,3	8,3	7,6	7,1	6,9	6,8
Tanulási, magatartási, beilleszkedési nehézséggel küzdő	4,7	5,8	6,7	4,9	4,9	5,3	4,9	5,3	5,9
Hátrányos helyzetű	–	–	–	23,0	26,6	26,1	28,1	30,6	33,2
Halmazottan hátrányos helyzetű	–	–	–	–	–	7,4	10,6	12,7	13,7

FORRÁS: Oktatásstatistikai évkönyv, 2009/2010

9.1. ábra: A speciális helyzetben lévő csoportokba tartozó általános iskolai tanulók aránya, 2001–2009 (%)

Forrás: Oktatásstatistikai évkönyv, 2009/2010²¹⁵

Az általános iskolai tanulók 13,3%-a (2012) elszegényedett családban él, valamint szülei iskolai végzettsége alacsony, és e tanulók harmada (2012-ben 33,8%) – elsősorban a szegénységben élők területi koncentrációja következtében – olyan intézményben tanul, ahol a tanulók többsége szintén szegény, iskolázatlan szülők gyermeke (EMMI, 2013). Az Nemzeti Társadalmi Felzárkózási Stratégia szerint támogatandó a hátrányos helyzetűek képzettségi szintjének növelése. A korai iskolaelhagyók aránya alacsonyabb az uniós átlagnál (HU: 11,8%, EU átlag: 11,9%), és bár az elmúlt tíz évben még javult is, a tendenciák ingadoznak (EUROSTAT, 2013). Az iskolaelhagyás, a végzettség nélkül történő kilépés (különösen jelentős a szakképző intézmények esetében) nagyban hozzájárul a fiatalok munkanélküliség és szegénység növekedéséhez, ráadásul a szegény népesség körében koncentráltan fordul elő ez a jelenség. Ezzel összefüggésben csökkenteni szükséges a tanulók iskolából és iskolatípusokból fakadó teljesítménykülönbségeit is.²¹⁶ Az álta-

²¹⁵ GYÖRGYI Zoltán – KŐPATAKINÉ Mészáros Mária: Oktatási egyenlőtlenségek és sajátos igények. <http://www.ofi.hu/kiadvanyaink/jelentes-2010/1a-egyenlotlenseg>

²¹⁶ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15. [fi-](#)

lános iskolai korosztály mintegy egyharmadát lehet tehát hátrányos helyzetűnek tekinteni, amely igen magas arány, és jelzi a köznevelés felelősségét a szociokulturális hátrány enyhítésében.

A köznevelési törvény épp ezért kiemelt célként jelöli meg a hátránykompenzációt. „A törvény célja olyan köznevelési rendszer megalkotása, amely elősegíti a gyermekek, fiatalok harmonikus lelki, testi és értelmi fejlődését, készségeik, képességeik, ismereteik, jártasságaik, érzelmi és akarati tulajdonságaik, műveltségük életkori sajátosságaiknak megfelelő, tudatos fejlesztése révén, és ezáltal erkölcsös, önálló életvitelre és céljaik elérésére, a magánérdeket a köz érdekeivel összeegyeztetni képes embereket, felelős állampolgárokat nevel. Kiemelt célja a nevelés-oktatás eszközeivel a társadalmi leszakadás megakadályozása és a tehetség gondozás.”²¹⁷

A köznevelési törvény mellett a 2014. január 1. és 2020. december 31. közötti időszakra vonatkozó Európai Unióval kötött Partnerségi Megállapodás is Magyarország legfontosabb kihívásai között azonosítja a hátránykompenzációt, és kitér egyik fejlesztési prioritásként, hogy „...az iskolák hátránykompenzáló képességének fokozása az oktatási rendszer továbbfejlesztésének egyik kiemelt célja.”²¹⁸

A szociokulturális hátrány meghatározásának főbb szempontjait Páskuné Kiss Judit az alábbiakban jelöli meg: a szülők alacsony iskolázottsága, a családi egzisztenciális biztonság hiánya (munkanélküliség), a család stabilitásának hiánya, (válás, árvaság), az eltartottak magas száma, kisebbségi helyzet és lakóhely szerinti hátrányok.²¹⁹

Gyarmathy Éva szerint **a szociokulturális hátrány főbb elemei** az anyagi javak, az ingergazdag környezet, a tudás és képességek (főként a verbális, elemző, gondolkodás) hiánya. Az ezek következtében kialakuló iskolai sikertelenség a tudás értékének elvesztése, és a megküzdési stratégiák hiánya. (9.2. sz. ábra).²²⁰

[le:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf](file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf)

²¹⁷ 2011. évi CXCV törvény a nemzeti köznevelésről.

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100190.TV

²¹⁸ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15.. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

²¹⁹ PÁSKUNÉ KISS Judit: Tanulói sajátosságok tükröződése hátrányos helyzetű tehetségesek jövőképeiben. Habilitációs értekezés. Debreceni Egyetem. 2010.

²²⁰ GYARMATHY Éva: Hátrányban az előny – A szociokulturálisan hátrányos tehetségesek. Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010. http://tehetseg.hu/sites/default/files/12_kotet_net_color.pdf

9.2. ábra: A szociokulturális hátrány elemei²²¹

A hátrányok halmozott jelenléte gátolja az egyéni felemelkedési lehetőségeket, *kedvezőtlen életkilátásokat* von maga után. A halmozottan hátrányos környezetbe, rossz szociális rendszerbe született gyerekek, a szüleikhez hasonló hátrányokkal kezdik az életüket. A hátrányok nemzedékeken át éreztetik hatásukat. A helyzet romlásának és krónikussá válásának legfontosabb okai az alacsony iskolázottság, a szakképzettség hiánya, a munkanélküliség, a szegénység, a területi egyenlőtlenségek erősödése és a lakhatási körülmények megoldatlansága.

„Összességében – bár nem mindegy, hogy az oktatás lefelé vagy felfelé nivellál – elfogadott az a tétel is, hogy minél kisebbek a különbségek az oktatási teljesítményben a társadalmi rétegek között, annál nagyobb az ország teljesítőképesége, illetve hogy a magasabb iskolázottság jobb életminőséget von maga után.”²²² Ezt a szakmai megállapítást figyelembe véve elmondható, hogy osztársadalmi érdek a hátrányos helyzetű

²²¹ GYARMATHY Éva: Hátrányban az előny – A szociokulturálisan hátrányos tehetségesek. Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010. http://tehetseg.hu/sites/default/files/12_kotet_net_color.pdf

²²² GYÖRGYI Zoltán – KÓPATAKINÉ Mészáros Mária: Oktatási egyenlőtlenségek és sajátos igények. <http://www.ofi.hu/kiadvanyaink/jelentes-2010/1a-egyenlotlenseg>

tanulók felzárkóztatása, képességeik kibontakoztatásának elősegítése, szakmai képzésük megoldása.

A hátrányos és a halmozottan hátrányos helyzet megállapítása törvényben szabályozott, amelynek itt csak a leglényegesebb elemeit idézzük.

67/A. §

(1) **Hátrányos helyzetű** az a rendszeres gyermekvédelmi kedvezményre jogosult gyermek és nagykorúvá vált gyermek, aki esetében az alábbi körülmények közül egy fennáll:

- a) a szülő vagy a családbafogadó gyám alacsony iskolai végzettsége,
- b) a szülő vagy a családbafogadó gyám alacsony foglalkoztatottsága,
- c) a gyermek elégtelen lakókörnyezete, illetve lakáskörülményei

(2) **Halmozottan hátrányos helyzetű**

- a) az a rendszeres gyermekvédelmi kedvezményre jogosult gyermek és nagykorúvá vált gyermek, aki esetében az (1) bekezdés a)-c) pontjaiban meghatározott körülmények közül legalább kettő fennáll,
- b) a nevelésbe vett gyermek,
- c) az utógondozói ellátásban részesülő és tanulói vagy hallgatói jogviszonyban álló fiatal felnőtt.

(5) A gyámhatóság a tanulói vagy hallgatói jogviszonyban álló fiatal felnőtt utógondozói ellátásának igénybevételét elrendelő határozatában megállapítja a halmozottan hátrányos helyzet fennállását.²²³

A hátrányos helyzet megállapítása nem elégséges feltétele a hátrányok kompenzálásának. Ahhoz, hogy a hátrányos helyzetű családokban született gyermekek is ki tudják képességeiket bontakoztatni, és a szociokulturális hátrány ne termelődjön újra, az egész társadalom erőfeszítéseire szükség van.

9.2.3 A hátrányos helyzet kompenzálására irányuló törekvések a köznevelésben

A történelem során a különböző korok eltérő társadalmi berendezkedései eltérő módon kezelték a társadalmi egyenlőtlenségeket. A 9.1. sz. ábra jól szemlélteti, hogy hosszú ideig csak a magasabb társadalmi rétegek kiváltsága volt a tanulás. A felvilágosodás eszmei áramlata hozta magával a kötelező iskoláztatást, amely megnövelte az alsóbb társadalmi osztályok kulturális színvonalát, de önmagában ez nem elég az egyenlőtlenségek enyhítéséhez. A kompenzatórikus nézőpont a XIX. században és a XX. század elején a hátrányos körülmények ellensúlyo-

²²³ 2013. évi XXVII. törvény a szociális és gyermekvédelmi tárgyú törvények Magyar Egyszerűsítési Programmal összefüggő módosításáról, valamint egyéb törvények módosításáról. http://www.complex.hu/kzldat/t1300027.htm/t1300027_6.htm

zására, a középosztályhoz való felzárkóztatásra törekedett a szelektív iskoláztatás, szegregáció megvalósításával. Csak napjainkban lehetünk tanúi annak a változásnak, amelyet a XX. század végén megjelenő emancipációs szemlélet jelentett. Ennek hatására válik az iskola befogadóvá. Az úgynevezett komprehenzív, (egységes, átfogó, befogadó) iskola olyan iskolát jelent, ahol a jelentkezők között nem válogatnak, hanem mindenkit felvesznek, és az oktatás az intézményen belül alkalmazkodik a különböző tanulói igényekhez, továbbhaladási utakhoz.²²⁴ Ez a befogadó szemlélet minden tanuló számára optimális tanulási környezet megteremtésére törekszik.

9.3. ábra: Az oktatási rendszer társadalmi egyenlőségekre adott válaszai a történelem során²²⁵

²²⁴ NAGY Mária – KELLER Magdolna – MOGYORÓSI Zsolt – TÓTH Tibor: A nevelés társadalmi alapjai. <http://old.ektf.hu/hefoppalyazat/nevtars/index.html>

²²⁵ RÉTHY Endréné – VAMOS Ágnes: Esélyegyenlőség és méltányos pedagógia. Bölcsész Konzorcium. Budapest. 2006

A „Legyen jobb a gyerekeknek!” Nemzeti Stratégia, 2007–2032 a gyermekszegénység elleni küzdelem leghatékonyabb módjának a gyermekszegénység kialakulásának megelőzését tartja. Ennek érdekében egyrészt olyan intézmények és szolgáltatások működtetését szorgalmazza, amelyek a gyermek megszületésének pillanatától segítenek az esélyek javításában. „A szegénység újratermelődésének két legfontosabb intézménye és színtere a család és az iskola. Minthogy a család szükségképpen csak azt és annyit tud átadni a gyerekeknek, amije és amennyije van, az induló egyenlőtlenségek csökkentéséhez sok területen van szükség beavatkozó, intézményes segítségre. E területek száma inkább nő, mint csökken. Újabb (sajnos, csak külföldi) kutatások bizonyítják, hogy a gyerekek egészségi állapotát korán és hosszan tartóan befolyásolják a rossz induló körülmények. A szülői erőforrások hiánya szűkíti a gyerekek esélyeit arra, hogy képességeiket időben, sokféle irányba fejlesszék, és az e folyamatba való beavatkozás akkor hatékony, ha igen korán, a születéssel kezdődik.”²²⁶

Uniós forrásból 2009 óta több **Biztos Kezdet Gyerekház** kezdte meg működését Magyarországon. A Biztos Kezdet Gyerekházak célja a hátrányos helyzetű településeken, településrészekben nehéz körülmények között élő családok gyermekei számára olyan szolgáltatások biztosítása, melyek ingergazdag környezetet nyújtva elősegítik a korai életszakaszban a gyermekek az optimális fejlődését, és ezzel hozzájárulnak későbbi iskolai sikerességükhöz.

- ✿ kérjük, tekintse meg az alábbi térképen, hogy hol helyezkednek el a biztos kezdet gyerekházak.
http://gyerekesely.eu/wp/category/biztos_kezdet_gyerekhazak/
- ✿ Nézzen meg egy példát, hogy Gilvánfán hogyan valósul meg ez a program. Tekintse meg a honlapon szereplő videót is.
<http://www.derusgyermekkor.hu/?gilvanfai-biztos-kezdet-gyermekhaz,29>

A Nemzeti Köznevelési törvény (2011. évi CXCV tv.) és annak már megjelent módosításáról szóló (2012. évi CXXIV. tv.) valamint a nevelési oktatási intézmények működéséről szóló 20/2012 (VIII.31.) EMMI rendelet, szabályozása alapján 2015. szeptember 1-től 3 éves kortól legalább **napi 4 órában kötelező a gyermekek óvodai foglalkoztatása**, amely

²²⁶ „Legyen jobb a gyerekeknek!” Nemzeti Stratégia, 2007–2032.
http://gyerekesely.eu/wp/wp-content/uploads/2014/09/1.A_-Legyen-jobb-a-gyerekeknek.pdf

szintén hozzájárulhat a tanuláshoz szükséges alapképességek kialakulásához, az iskolai sikertelenség megelőzéséhez.^{227, 228}

A köznevelési rendszerben több olyan kezdeményezéssel találkozhatunk, amely a hatékony hátránykompenzáció lehetőségét teremti meg. A teljesség igénye nélkül mutatunk be néhány példát.

Az Integrációs Pedagógiai Rendszer (IPR) egy pedagógiai keretrendszer, amelynek célja a halmozottan hátrányos helyzetű gyermekek esélykülönbségeinek kiegyenlítése az iskolákban. A program a képesség-kibontakoztatásra, integrációs felkészítésre, valamint óvodai fejlesztő programok szervezésére nyújt támogatást.²²⁹ Célja: a hátrányos és halmozottan hátrányos helyzetű, eltérő nevelési igényű, helyenként többségében roma gyermekek egy osztályban, csoportban történő nevelése, oktatása a többségi gyermekekkel, tanulókkal, a pedagógiai gyakorlatot új alapokra helyezve, egyénre szabottan, az egyéni hátránykompenzációs igényeket figyelembe véve, ahhoz kiválasztva a megfelelő fejlesztő hatású tartalmat, színtereket, eszközöket és módszereket.²³⁰

„Az IPR működtetése során az intézményben alapvető feltétel a be- és elfogadó szemlélet, a gyermek- és tanulóbarát környezet, az integrációt támogató új tanulásszervezési eljárások, módszerek alkalmazása a nevelés, tanulás-tanítás folyamatában, a széleskörű tevékenységformák biztosítása, az egyéni bánásmód, az optimális fejlesztés, a kapcsolatfejlesztés, a párbeszéd.”²³¹ Az integrációs pedagógiai gyakorlat megnyilvánul a hatékony pedagógiai módszerek, iskolai tanulásszervezési eljárások alkalmazásában. (Pl. differenciált tanulásszervezés, tevékenységközpontú ismeretközvetítés, kooperatív tanulás, projektoktatás). Az infokommunikációs eszközök intenzívebb tantermi használatában. A széleskörű tanórán kívüli foglalkozások és szabadidős programok biztosításában. A pedagógus szerep megváltozásában (ismeretközvetítő szerep helyett facilitátor szerep). A szülők és az óvoda/iskola partneri kapcsolatának javításában az intézmény mindennapi életébe történő hangsúlyo-

²²⁷ 2012. évi CXXIV. törvény. A nemzeti köznevelésről szóló 2011. évi CXC. törvény módosításáról. Magyar Közlöny. 99. szám. 2012. július 24.

²²⁸ 20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1200020.EMM Letöltés dátuma: 2015. március 16.

²²⁹ Az Integrációs Pedagógiai Rendszer programról

http://www.emet.gov.hu/hatter_1/integracios_pedagogiai_rendszer/

²³⁰ FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.

http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

²³¹ FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.

http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

sabb bevonásukkal. Az inkluzív intézményi pedagógiai attitűd kialakításában, a szegregáló nevelés- és oktatásszervezési formák felszámolásában, befogadó szemlélet kialakításában a pedagógusok, a tanulók és a szülők részéről egyaránt.²³²

Komplex Instrukciós Program: (KIP)

„A Komplex Instrukciós Program (KIP) arra hivatott, hogy elterjesszen egy, a heterogén tanulói csoportok nevelésére kiválóan alkalmas oktatási módszert, amelyben a kognitív képességek fejlesztése mellett nagy hangsúlyt kap a tanulók viselkedésének a formálása, a szocializáció is. A módszer egyaránt alkalmas a tanulásban lemaradt, az alulteljesítő, a megfelelő ütemben haladó és a tehetséges gyerekek együttnevelésére. A Komplex Instrukciós Program olyan speciális kooperatív tanítási módszer, amely lehetővé teszi a tanárok számára a magas szintű csoportmunka szervezését olyan osztályokban, ahol a tanulók közötti tudásbeli különbség és kifejezőképesség tág határok között mozog. A módszer célja, hogy minden gyerek tudásszintje emelkedjen, és része legyen sikerélményben az osztálymunka során.”²³³

- ✿ Kérjük, tekintse meg az alábbi honlapon található videót, amely a **hejőkeresztúri IV. Béla Körzeti Általános Iskolában folyó Komplex Instrukciós Program gyakorlati megvalósítását mutatja be.**

<http://hejokereszturiskola.hu/index.php/az-iskola-programjai>

- ✿ Ha felkeltette érdeklődését a program, tájékozódjon róla részletesebben az alábbi honlapon. <http://komplexinstrukcio.hu/>

A Köznevelési Hídprogramok segítséget nyújtanak a tanulónak a középfokú nevelés-oktatásba, szakképzésbe való bekapcsolódáshoz, vagy a munkába álláshoz, valamint az önálló életkezdéshez szükséges ismeretek megszerzéséhez.²³⁴ A Híd Programba azok a diákok kapcsolódhatnak be, akiket az általános iskola elvégzése után nem vesznek fel középfokú intézménybe. A tanulók részére szervezett nevelés-oktatás során az **alpműveltség elsajátítása**, elmélyítése folyik, a **valós élet-helyzetekhez** és a személyes élményekhez kapcsolódva. A tanulókhöz igazodó egyéni fejlődési terv és **értékelés** során megjelennek a pályavá-

²³² FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.

http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

²³³ Komplex Instrukciós Program.

http://romatehetseg.hu/letoltes/komplex_instrukcios_program_helyokeresztur.pdf

²³⁴ 2011. évi CXCV törvény a nemzeti köznevelésről.

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100190.TV

lasztáshoz, továbbtanuláshoz, szakképzés előkészítéséhez szükséges kompetenciák is.

- ✿ Kérjük, tekintse meg, hogyan rendelkezik a 2011 évi CXC törvény a nemzeti köznevelésről, a Híd programokról:

http://www.complex.hu/kzldat/t1100190.htm/t1100190_5.htm

<http://www.mszo.e.hu/index.php?oldal=alap.php&id=120>

Az Útravaló- MACIKA Ösztöndíjprogram célja egyfelől a hátrányos helyzetű tanulók iskolai sikerességének **elősegítése**, másrészt a természettudományos érdeklődésű tanulók **tehetséggondozása**.

- ✿ Kérjük, tájékozódjon a programról az alábbi honlapon.

http://www.emet.gov.hu/hatter_1/utravalo_macika/

E programok szükség szerint hozzájárulnak az egyének alapkompenciáinak fejlesztéséhez is, hozzájárulnak a korai iskolaelhagyás megelőzéséhez, vagy az abba való visszavezetéshez.

A tanórai keretek között történő felzárkózást hatékonyan egészíthetik ki az iskolák által igénybe vehető nem formális és informális oktatási szolgáltatások, mint például a tanodák.

Tanoda-típusú programok több mint tíz éve működnek Magyarországon. A halmozottan hátrányos helyzetű tanulók, támogatására jöttek létre kezdetben civil szervezetek kezdeményezésére. A tanoda „olyan intézmény, amely iskolán kívüli foglalkozás keretében a halmozottan hátrányos helyzetű tanulók, közülük is főként a hátrányos megkülönböztetés miatt még nehezebb helyzetben lévő romák iskolai sikerességét, továbbtanulását kívánja elősegíteni, ezáltal javítva későbbi esélyeiket a munkaerőpiacon való érvényesülésre és a társadalmi integrációra.”²³⁵ A tanodaprogram alapkonceptiója szerint a tanodák hármast tűznek ki maguk elé. Hozzájárulni tanulók iskolai sikerességéhez – képességeik kibontakoztatása által, csökkenteni a szociális hátrányokból fakadó nehézségeiket, valamint megőrizni az otthoni kultúra értékeit, azaz erősíteni a programban résztvevő gyermekek kulturális identitását.²³⁶

- ✿ Kérjük, az alábbi honlapon keressen a lakóhelye közelébe eső tanodát, és tájékozódjon a tevékenységükről.

<http://tanoda.lap.hu/>

²³⁵ KERÉNYI György szerk. Tanodakönyv. Javaslatok tanodák szervezéséhez. Sulinova Kft, Budapest, 2005.

²³⁶ NÉMETH Szilvia szerk. A tanoda-típusú intézmények működésének, tevékenységének elemzése Kutatási beszámoló. TÁRKI – TUDOK Tudásmenedzsment és Oktatókutató Központ Zrt. Budapest. 2009.

A méltányos köznevelés megteremtése és ezzel az egyenlőtlen családi háttér kompenzálása érdekében szükség van a korai iskolaelhagyás csökkentését, képzettségi szint növelését, köznevelési rendszer esélyteremtő szerepének javítását támogató beavatkozásokra.

9.2.4 Hátrányos helyzetű hallgatók/tanulók a felsőoktatásban és a felnőttképzésben – kompenzációs törekvések

A felsőoktatásban kisebb a hátrányos helyzetű hallgatók aránya, mint ahogy azt a közoktatásban tapasztaltuk. „A felvételt nyert felsőoktatási hallgatók 6,5%-a volt hátrányos helyzetű (EMMI, 2012). A romák felsőoktatásban való részvétele még alacsonyabb, a roma fiatalok 2%-a kezdi meg tanulmányait és mindössze 0,5%-uk szerez diplomát (NTFS, 2011). Ennek oka az, hogy az esélyegyenlőtlenségi tendenciák már korábban hatnak, csupán harmaduk kerül érettségit adó középfokú oktatási intézménybe és mindössze 4,7% érettségizik.²³⁷ Ezek az adatok jól mutatják, hogy részben a köznevelésben lemaradnak a hátrányos helyzetű fiatalok a tanulásban, másrészt valószínű, hogy a család a felsőoktatási tanulmányokat már nem tudja finanszírozni, a fiatalnak inkább dolgoznia kell már 18 év után, semmint tanulnia.

A magasan kvalifikált munkaerő számának növelése ugyanakkor fejlesztési prioritás hazánkban. „A diplomás fiatalok aránya elmarad az EU átlagtól (ld. 30-34 éves korosztály adatait a táblázatban). Az aktív korúak körében is kedvezőtlen a helyzet, a 25-64 évesek kb. ötöde diplomás, 31%-uk legmagasabb végzettsége az érettségi, 29% szakiskolai vagy szakmunkás végzettségű. 2005 óta a legfeljebb 8 osztályt végzettek aránya több mint 5%-ponttal csökkent (2013: 17,5%). A diplomás foglalkoztatottak aránya közelíti, de még nem érte el az EU27 átlagát (2012: 25,8% vs. 31%, OFTK, 2013). A diplomaszerezést korlátozza a gyenge nyelvtudás (nyelvvizsga hiánya miatt oklevelet nem szerzettek aránya 2012-ben 22,2%; EMMI, 2013). Diplomás fiatalok arányának növelése érdekében (különös tekintettel a hátrányos helyzetű fiatalokra) szükséges a középfokú oktatásból a felsőoktatásba történő átmenet, a felsőoktatásban tanuló hallgatók előmenetelének, valamint a felsőoktatás vonze-

²³⁷ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

rejének javítása (elsősorban a hazai és továbbá a külföldi célcsoport számára).²³⁸

- ☞ **A felsőoktatásban hátrányos helyzetűnek tekinthető: a beiratkozáskor 25. évét be nem töltött személy, akit középiskola, iskolarendszerű szakképzési vagy felsőoktatási tanulmányai alatt családi körülményei, szociális helyzete okán a jegyző illetve a gyámhatóság védelembe vett, illetve aki után rendszeres gyermekvédelmi támogatást folyósítottak, aki rendszeres gyermekvédelmi kedvezményre jogosult, vagy akit átmeneti vagy tartós nevelésbe vettek, ideiglenes hatályú intézeti elhelyezésben részesült, vagy aki tartós nevelt vagy tartós nevelését követően utógondozói ellátásban részesült.**²³⁹

A képzéshez való hozzáférésben meghatározó szerepe van az uniós támogatással megvalósuló programoknak. Ezek egyrészt a felnőtt népesség széles köre számára lehetővé teszik a kulcskompetenciák (pl. nyelvtudás, infokommunikációs készségek, olvasási, szövegértési kompetenciák, vállalkozási készségek) fejlesztését. Másrészt az alacsony iskolai végzettségűek – köztük a közfoglalkoztatásban résztvevők számára – is elősegítik a képzésben való részvételt, ami hozzájárul foglalkoztathatóságuk javításához. Különösen fontos Magyarországon a digitális kompetenciák fejlesztése. Az internetet nem használók aránya ugyan nem sokkal marad el az EU átlagától (HU: 22%, EU: 26%; Digital Agenda Scoreboard, 2012), de a 15 évesnél idősebb magyar lakosság 44,5%-a digitálisan írástudatlan (BellResearch, 2012). (Az átlag alatti digitális kompetenciákkal rendelkező fontosabb csoportok: a leszakadó térségek lakosai, az 50 év feletti és a roma közösség tagjai.) A digitális írástudás képzési-oktatási eszközökkel erősíthető, és jelentősége elsősorban a foglalkoztathatóságra gyakorolt kedvező hatásokban mérhető.²⁴⁰

²³⁸ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15.. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

²³⁹ 2011. évi CCIV. törvény a nemzeti felsőoktatásról, 108. §/10. http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV

²⁴⁰ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15.. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

A hátrányos helyzetű feladatok felsőoktatási tanulmányainak támogatására is több program létezik. A hallgatók számára nyújtható vagy nyújtandó ösztöndíjak sora igen hosszú.

A szociális alapú támogatások, ösztöndíjak között megemlíthető az **Iskolakezdő alaptámogatás**, amely olyan juttatás, amelyet a tanulmányok kezdő szakaszában kaphatnak az állami ösztöndíjas, nappali képzésben résztvevő hallgatók. **A rendszeres szociális ösztöndíj** a hallgató szociális helyzete alapján – az intézményi térítési és juttatási szabályzatban rögzített eljárási rend és elvek szerint – egy képzési időszakra biztosított, havonta folyósított juttatás.

A rendkívüli szociális ösztöndíj a hallgató szociális helyzete váratlan romlásának enyhítésére folyósított egyszeri juttatás. Ezen ösztöndíjakról, és az igénylés módjáról a felsőoktatási intézmények saját szabályzatokkal rendelkeznek, és saját honlapjaikon tájékoztatják hallgatóikat.

- ✿ Kérjük, tájékozódjon a felvi.hu honlapján a felsőoktatásban megtalálható egyéb ösztöndíj-lehetőségekről is.

http://www.felvi.hu/felveteli/jelentkezes/koltsegek_es_juttatasok/osztondijak?printMode=true

„A **Bursa Hungarica Felsőoktatási Önkormányzati Ösztöndíjrendszer** célja az esélyteremtés érdekében a hátrányos helyzetű, szociálisan rászoruló fiatalok felsőfokú tanulmányainak támogatása. A program keretében olyan szociálisan hátrányos helyzetű felsőoktatásban résztvevő hallgatóknak folyósítható az ösztöndíj, akik a települési önkormányzat illetékességi területén lakóhellyel rendelkeznek, felsőoktatási intézményben (felsőoktatási hallgatói jogviszony keretében) teljes idejű (nappali tagozatos) képzésben vesznek részt.” ...”Évente több mint 27 000 pályázó részesül támogatásban, ez éves szinten 2 milliárd forint ösztöndíjként történő folyósítását jelenti.”²⁴¹

- ✿ Az alábbi honlapon részletesebben tájékozódhat a Bursa Hungarica programról. http://www.emet.gov.hu/hatter_1/bursa_hungarica/

A felsőoktatás mellett a felnőttképzésben való fokozottabb részvételt is szükségessé tennék azok a változások, amelyeket a XX. és a XXI. század fordulóján tapasztalunk. A felgyorsult fejlődés és az infokommunikációs technológiák révén olyan szintű változások jöttek létre a társadalomban, és a kultúrában, amely jelentősen befolyásolja mindennapi életünket, szokásainkat, életmódunkat. Az internet nemcsak kommunikációs lehetőséget biztosít és segíti az információk létrehozását, tárolását,

²⁴¹ A Bursa Hungarica Programról. http://www.emet.gov.hu/hatter_1/bursa_hungarica/

továbbítását, de megváltozik a tanulás és az emlékezet szerepe is.²⁴² A fejlődéssel együtt jár, hogy átrendeződnek a mindennapi élet tevékenységformái, átrendeződik a szakmai tudás, és ezekhez a változásokhoz a felnőtt munkavállalóknak is alkalmazkodni kell.

„Az egész életen át tartó tanulás részvételi aránya nagyon alacsony, 2012-ben a 25-64 éves korú felnőtt népesség csupán 2,8%-a vett részt (EU: 9,1%) oktatásban vagy képzésben, ami korlátozza a munkaerő alkalmazkodóképességét és a gazdaság igényeihez való folyamatos igazodást, különösen az alacsony iskolai végzettségűek esetében. Az egész életen át tartó tanulásban való későbbi részvétel meghatározó tényezői között is megtalálható a munkaerő-piaci státusz, az iskolai végzettség, szociokulturális és települési jellemzők. Az LLL megalapozásáért sokat tehet a köznevelés, továbbá a formális oktatáshoz kapcsolódó nem formális és informális képzések, mert meghatározó szerepet játszanak a későbbi felnőttképzésben való részvétel képességének biztosításában.”²⁴³ Nagyon sok program található ugyanakkor a munkanélküliség kezelésére irányuló intézkedések között is, amelyek a felnőtt munkavállalók képzését tűzik ki célul.

- ✿ Kérjük, tájékozódjon a munkanélküli munkavállalók képzési lehetőségeiről az alábbi honlapon. Válassza ki a lakóhelyének megfelelő megyei Munkaügyi Központ elérhetőségét, majd a bal oldalon megjelenő menüsorból kattintson a képzési ajánlatok linkjére. http://www.afsz.hu/engine.aspx?page=full_KOZOS_Elerhetosegek_megyeiportalok

A hátrányos helyzetű társadalmi csoportok helyzetének jellegzetességeiről és a hátránykompenzáció érdekében tett intézkedésekről igen gazdag szakirodalom áll rendelkezésre. Jegyzetünkben csak arra volt mód, hogy a téma szükségszerűségét felvillantsuk, és az olvasó látóterébe hozzuk a hátránykompenzációs lehetőségeket.

9.3 ÖNELLENŐRZŐ KÉRDÉSEK

- Nevezze meg a hátrányos helyzetű társadalmi csoportokat

²⁴² Csepeli György, Prazsák Gergő (2010): Internet és társadalmi egyenlőtlenségek Magyarországon. http://www.prazsak.hu/publikaciok/csepeli_prazsak_avf_2010.pdf

²⁴³ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15.. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

- Mi a hátrányos helyzet definíciója a közoktatásban és a felsőoktatásban?
- Ismertesse a hátrányos helyzet elemeit, összetevőit.
- Hogyan termelődik újra a hátrányos helyzet a következő generációknak
- Milyen szakmai programok segítik elő a hátránykompenzációt a köznevelésben?
- Mi jellemzi a KIP programot?
- Milyen hátránykompenzációs intézkedéseket találhatunk a felsőoktatásban tanulók számára?
- Mi a Bursa Hungarica

10. LECKE: A NEMZETI/ETNIKAI SAJÁTOSSÁGOK FIGYELEMBEVÉTELE A FELSŐOKTATÁSBAN ÉS A FELNŐTTKÉPZÉSBEN

10.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja: A felnőttképzés és a felsőoktatás tanárai számára rövid áttekintést nyújtani a nemzeti és etnikai sajátosságokról. Áttekinteni a kulturális különbségek figyelembevételéből adódó feladatokat a felsőoktatásban és a felnőttképzésben.

A lecke elsajátítását követően az alábbi kompetenciák kialakulása várható

- Ismeretek a nemzeti és etnikai különbségekből adódó speciális szükségletekről.
- Képesség az információkeresésre a nemzetközi és etnikai programokat illetően.
- Elfogadó, toleráns attitűd más népek kultúrájával szemben

10.2 NEMZETI/ETNIKAI SAJÁTOSSÁGOK FIGYELEMBEVÉTELE A FELSŐOKTATÁSBAN ÉS A FELNŐTTKÉPZÉSBEN.

„Magyarország, amely 1918-ig Európa egyik legtarkább etnikai–vallási összetételű országa volt, a trianoni békediktátum értelmében területének 71,4%-át, magyar népességének 33%-át elveszítve a kontinens nyelvi–etnikailag egyik leghomogénebb államává vált. Ugyanakkor a Kárpát-medencei, őshonos magyar szállásterületen kezdetben öt, 1991 után nyolc állam osztozott. 1920 után az utódállamokhoz került magyarok a történelem során először nemzeti kisebbséggé válva a szomszéd államok magyarelles bosszújának célpontjai lettek.”²⁴⁴ Mondhatni, a magyar nép a saját bőrén is megtapasztalta, milyen káros következményekkel jár a kisebbségekkel szembeni intolerancia. A 10.1. számú ábra jól szemlélteti, hogy Magyarországon több mint 7 kisebbségben élő, nemzetiség/etnikai csoporttal él együtt a magyar többség.

²⁴⁴ Magyarország térképekben. MTA Földtudományi Kutatóintézete. Budapest. 2009. <http://www.mtafi.hu/konyvtar/Magyarország/#top>

Etnikum	1880	1910	1941	1949	1990	2001	2001
	Népességszám (ezer főben)						
ÖSSZES NÉPESSÉG	5 343,4	7 612,1	9 316,1	9 204,8	10 374,8	10 198,3	10 198,3
Magyar	4 402,4	6 730,3	8 655,8	9 076,0	10 222,5	9 546,4	9 416,0
Német	606,4	553,2	475,5	22,5	37,5	33,8	62,2
Szlovák (tót)	199,8	165,3	75,9	26,0	12,7	11,8	17,7
Horvát, bunyevác, sokác	59,3	62,0	37,9	20,4	17,6	14,3	15,6
Román (oláh)	25,0	28,5	14,1	14,7	8,7	8,5	8,0
Szerb	18,8	26,2	5,4	5,2	3,0	3,4	3,8
Szlovén (vend)	4,6	6,9	4,8	4,5	2,6	3,2	3,0
Cigány	..	9,8	18,6	21,4	48,1	48,7	190,0
Egyéb etnikai csoportok	27,1	29,9	28,1	14,1	22,1	28,4	29,7
Ismeretlen etnikumúak	541,1	570,5
Megoszlás (%-ban)							
ÖSSZES NÉPESSÉG	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Magyar	82,4	88,4	92,9	98,6	98,5	93,3	92,3
Német	11,3	7,3	5,1	0,2	0,4	0,3	0,6
Szlovák (tót)	3,7	2,2	0,8	0,3	0,1	0,1	0,2
Horvát, bunyevác, sokác	1,1	0,8	0,1	0,2	0,2	0,1	0,2
Román (oláh)	0,5	0,4	0,2	0,2	0,1	0,1	0,1
Szerb	0,4	0,3	0,1	0,1	0,0	0,0	0,0
Szlovén (vend)	0,1	0,1	0,1	0,0	0,0	0,0	0,0
Cigány	..	0,1	0,2	0,2	0,5	0,5	1,9
Egyéb etnikai csoportok	0,5	0,4	0,2	0,2	0,2	0,3	0,3
Ismeretlen etnikumúak	5,3	5,6

10.1. sz. ábra: A népesség anyanyelvi, nemzetiségi megoszlása Magyarországon (1880–2001)²⁴⁵

A XXI. század fordulójára világszerte jellemző felgyorsult fejlődés, az információrobbanás a könnyű közlekedés, a migrációs folyamatok megjelenése tovább bonyolította a képet. A köznevelési rendszerben, és a felsőoktatásban jelen lévő populációra a sokszínűség jellemző. Eltérő szociális és kulturális háttérrel, eltérő nemzeti és etnikai identitással, eltérő képesség és személyiségstruktúrával, eltérő felkészültséggel, eltérő előzetes tudásanyaggal, tapasztalatokkal érkeznek a tanulók/hallgatók a köz és felsőoktatási intézményekbe.

„A mai kihívások közül nem elhanyagolható a tény, hogy egyrészt az európai társadalmakban egyre több eltérő kultúrájú személy és csoport jelenik meg, másrészt, hogy a társadalmak ma erősebben szembesülnek

²⁴⁵ Magyarország térképekben. MTA Földtudományi Kutatóintézete. Budapest. 2009. <http://www.mtafki.hu/konyvtar/Magyarország/#top>

saját belső kulturális differenciáltságukkal. A korábbi (többé-kevésbé) egységes kultúrájú társadalom képe (illúziói) is darabokra tört. Ez a multikulturális társadalom kihívása, amelyre egy interkulturális nevelési koncepció adhat választ.”²⁴⁶

☞ **„A multikulturális nevelés, oktatás olyan, többnyire formális oktatást jelent, amely két vagy több kultúrát is felölel. Demokratikus oktatási rendszert feltételez, amelyben a saját kultúra megtartása mellett biztosított a társadalmi integráció. Ehhez olyan kompetenciákat kell kialakítanunk a tanulóknak, amelyek képessé teszik őket arra, hogy szembenézzenek a nemzetközi közösségekben meglévő sokszínűséggel és különbözőségekkel, és megtanulják kezelni ezeket. A multikulturális nevelés arra törekszik, hogy a különféle kultúrákkal és kulturális csoportokkal való együttműködést megalapozó kognitív, verbális és nonverbális készségeket fejlesszen ki, a más csoportokkal való kommunikációt lehetővé tevő képességekkel együtt. A multikulturális nevelés során tanítani kell a kulturális különbségek és a társadalomban levő emberi viszonyok jellegzetességeit, és alkalmat kell teremteni a kulturális pluralizmusra és a toleranciára való képességek kialakulására. Ezt nagymértékben segítheti a kulturális sokféleséget elismerő és reprezentáló intézményi környezet, mely kedvező hatással lehet a tanulók motiváltságára is.”**²⁴⁷

Hazánkban magas szinten elismerik az emberek nemzeti hovatartozását. A köznevelési törvény szerint a gyermeknek, a tanulónak joga, hogy „c) nemzetiségi hovatartozásának megfelelő nevelésben és oktatásban részesüljön.”²⁴⁸

Sok nemzetiségi iskolát működtetünk, nyitott az ország a külföldi hallgatók fogadására. Mindenképp pozitívumnak tekinthető, hogy a hivatalos dokumentumokban elismerjük a nemzeti/etnikai identitás tiszteletben tartását és a jogot az ennek megfelelő oktatásra, de a gyakorlatban ennél sokszor bonyolultabban alakul a helyzet.

²⁴⁶ RAPOS Nóra – GASKÓ Krisztina – KÁLMÁN Orsolya – MÉSZÁROS György: Az adaptív-elfogadó iskola koncepciója. Oktatókutatató és Fejlesztő Intézet. Budapest. 2011. <http://mek.oszk.hu/13000/13021/13021.pdf>

²⁴⁷ FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez. http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf

²⁴⁸ 2011. évi CXCV törvény a nemzeti köznevelésről. http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100190.TV

„Magyarországon a rendszerváltás óta nagymértékben megnöttek a társadalmi különbségek nem utolsósorban az etnikai dimenziók mentén. Az egyenlőtlenség növekedése részben a szabad piacgazdaság kiépülésének következménye, de közrejátszanak benne olyan tényezők is, amelyek nem szükségszerű következményei a kapitalizmusnak és a demokráciának. Az utóbbiak közül az egyik fontos tényező az iskolarendszer, és ezen belül is az általános iskolai rendszer egyenlőtlensége: egész életre meghatározó különbségeket hoz létre az a tény, hogy családi hátterük vagy etnikai hovatartozásuk miatt bizonyos tanulók szisztematikusan alacsonyabb minőségű általános iskolai képzésben részesülnek, mint mások. Az iskolarendszer egyenlőtlenségei ráadásul nemcsak egyenlőtlenséget generálnak vagy erősítenek fel, hanem a társadalmi különbségek generációkon való átörökítése révén biztosítják az egyenlőtlenség fennmaradását”.²⁴⁹

10.2.1 A roma fiatalok helyzete:

Ma Magyarországon megközelítően 200 ezer ember mondja magát cigánynak (a 2001-es népszámlálás alapján), míg az ugyanerre az időre érvényes szociológiai vizsgálat becsült adatai 500–550 ezer, a többség által cigánynak tartott emberről beszélnek. A két érték közötti 300–350 ezres különbség azokat jelenti, akik magukat nem mondják cigánynak, tehát őket csak bizonytalanul nevezhetjük annak. A nagy különbséget sok minden indokolhatja, de ezek közül egyet könnyű belátni: a cigánynak mondott és a magukat cigánynak mondó emberek titkon vagy nyíltan vállalt identitása függhet attól a közbeszédtől, amely a többség körében a cigányokról folyik. Az, hogy a különböző településeken az intézmények képviselői és a helybéliek hogyan viszonyulnak a cigányokhoz, meghatározhatja a cigányok identitását és etnikus vállalását.²⁵⁰

„Hazánkban ma minden tizedik általános iskolás gyermek roma. Közülük minden harmadik olyan osztályba jár, ahol a társainak legalább a fele szintén roma. Minden ötödiket sajátos nevelési igényűnek, túlnyomórészt enyhe fokban értelmi fogyatékosnak nyilvánítják. Magyarországon körülbelül kétszer annyi gyermeket minősít fogyatékosnak, mint az európai uniós átlag. Bár a tudomány mai állása szerint minden populációban hasonló arányúnak kellene lennie a fogyatékosok arányának, a roma gyermekeket messze nagyobb arányban minősítik fogyatékosnak. De a „normál” általános iskolákban is előfordul, hogy külön osztályban vagy

²⁴⁹ KERTESI Gábor – KÉZDI Gábor: Az oktatási szegregáció okai, következményei és ára. In: BERNÁTH Gábor szerk. Esélyegyenlőség – deszegregáció – integráló pedagógia. Educatio, Társadalmi Közhasznú Társaság, Budapest, 2008.

²⁵⁰ Szuhay Péter: A magyarországi cigány/roma kultúra a többségi sztereotípiák és a belső önmeghatározások kereszttüzében

tanulócsoportban – több esetben külön épületben – oktatják őket, ahol általában alacsonyabb az eszköz- és a szakpedagógus-ellátottság. Miért gond a kirekesztés, a jog nyelvén szólva: az elkülönítés. Az ezzel kapcsolatos hiedelmekkel ellentétben nem minden roma gyermek és szülő osztja azt a véleményt, hogy „csak az enyéim között érzem jól magam”. Az ember méltóságát megalapozó önbecsülés feltételezi, hogy az emberek elfogadjanak, embertársukként kezeljenek minket. Az emberi méltóság tiszteletben tartása jogi kötelezettségünk. Míg jogilag senkivel nem kötelező „jóban” lennünk, faji, illetve társadalmi helyzete alapján senkit sem diszkriminálhatunk, nem sérthetjük meg becsületében. Ha mégis ezt tesszük, nemcsak kártérítési felelősségünk van, hanem szabálysértésért”.²⁵¹

„A roma népesség foglalkoztatási aránya és iskolázottsági szintje messze átlag alatti, jelentős részük nem rendelkezik tartós jövedelmi forrásokkal (NTFS, 2011). A romák munkaerő-piaci részvételét hátráltatja az előítéletesség és a hátrányos megkülönböztetés, ami egyúttal a romák társadalmi együttműködésben való aktív részvételét is nehezíti. A jövedelmi viszonyokból is adódik, hogy a roma népesség nagy része rossz lakáskörülmények között él. Jelentős hányaduk az átlagnál rosszabb egészségi állapotú (Babusik, 2004) és közszolgáltatásokhoz való hozzáférésük sok esetben nehézségekbe ütközik (e jelenségről ld. lentebb a teleszerű körülmények között élőkre vonatkozó részt). Bizonyos esetekben az előítéletek oldására is szükség van a társadalmi együttélés elősegítése érdekében. A roma népesség társadalmi felzárkózásának erősítéséhez a szociokulturális hátrányok csökkentése is szükséges.”²⁵²

„Az utóbbi évek uniós oktatáspolitikai törekvéseiben kiemelt helyet kapott a romák oktatásának fejlesztése. Míg néhány évtizeddel ezelőtt mindössze a nyugati országokban utazó életmódot folytató csoportok életmódját kívánták szabályozni, addig mostanra a befogadó társadalom elérésének célja új fejleményeket hozott. Az oktatás, a képzés, a szociális és egészségügyi szolgáltatások széles körű elérése, a foglalkoztatás és a lakhatás kérdései kerültek előtérbe. A tendenciákat elemezve jól kirajzolódnak Európa-szerte azok az innovatív tendenciák, amelyek számos ponton hasonlóságokat mutatnak a különböző EU-tagállamok között, mindamellett, hogy az egyes országok saját, nemzeti vonásai is

²⁵¹ FARKAS Lilla: Elkülönítés az oktatásban: a törvényesség szempontjai. In.: BERNÁTH Gábor szerk.: Esélyegyenlőség – deszegregáció – integráló pedagógia. Educatio Társadalmi Szolgáltató Közhasznú Társaság Budapest, 2008

²⁵² Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15.. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

átszínezik a főbb kezdeményezéseket. A cigányságot az Európai Unióban általában két szempontból veszik számba a közösségi fejlesztési programok, uniós dokumentumok. Egyrészt, mint hátrányos helyzetű, szegénységnek, előítéleteknek kitett csoportot tekintik, s az esélyeik javítását célozzák, másrészt, mint a többségi lakosságtól eltérő kulturális háttérrel rendelkező kisebbségi csoporttal számolnak. Mind az esélyeik javítása, a társadalmi befogadásuk elérése, mind pedig az interkulturális szemlélet jelenléte megfigyelhető az Európai Unió oktatási, képzési, humánerőforrás-fejlesztési programjainak körében, illetve a létrejött dokumentumokban és határozatokban. A romák iskolázásának helyzetével való közösségi foglalkozás története egészen a '70-es évek közepéig visszavezethető. 1976-ban az Európai Közösség létrehozta Az első oktatási akcióprogramot, amelynek témánk szempontjából több vonatkozásban is fontossága van. Egyrészt ez volt a Közösség első olyan dokumentuma, amelyben az oktatás nagy jelentőséget kapott – korábban nemzeti belügynek tekintették az oktatással való foglalkozást –, mostanra viszont érezhetően egyre inkább fokozódik az oktatásügy iránti érdeklődés a közösségi politikában is. Bár az oktatás nemzeti jellege és felelőssége továbbra is fennmaradt, azonban a közösség tagjai kezdték felismerni a képzésnek a gazdaság milyenségében, a versenyképesség megőrzésében, növelésében játszott hatalmas szerepét.²⁵³

Mint már az előző fejezetben is idéztük, a roma fiatalok aránya a felsőoktatásban alulreprezentált. Csupán 2%-uk kezdi meg tanulmányait és mindössze 0,5%-uk szerez diplomát.²⁵⁴ Amennyiben a köznevelési programok hátránykompenzációs törekvései sikeresek lennének, és a felsőoktatáshoz való hozzáférést a hátrányos helyzetű népcsoportok számára is megfelelően tudnánk biztosítani, úgy a népességben való arányuknak megfelelően kellene a roma fiataloknak is megjelenniük a felsőoktatásban.

2012-ben az Új Széchenyi Terv Tudomány-Innováció kitörési pontjához kapcsolódva és a Társadalmi Megújulás Operatív Program keretében került meghirdetésre a Roma szakkollégiumok létrehozására felszólító pályázati kiírás hazánkban. Fő célja: „a felsőoktatási intézményekbe felvételt nyert hátrányos helyzetű, elsősorban roma származású hallgatók számára olyan komplex hallgatói szolgáltatások kifejlesztése és biz-

²⁵³ TORGYIK Judit: A romák oktatásának fejlesztési törekvései az Európai Unióban. In: Iskolakultúra. 2012/3. szám.

²⁵⁴ Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15. file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf

tosítása, amelyek hozzájárulnak tanulmányaik sikeres befejezésének előmozdításához, a lemorzsolódás csökkentéséhez, illetve társadalmi szerepvállalásuk megerősítéséhez. A szolgáltatások magukban foglalják a tehetséggondozást, a tanulás-módszertani és felzárkóztató szolgáltatások biztosítását és fejlesztését. A felsőoktatás e szerinti tartalmi és szervezeti fejlesztése a tudásalapú gazdaság kiépítését és a felsőoktatás minőségjavítását szolgálja, illetve az egész életen át tartó tanulóval összhangban ösztönzi a hallgatók munkaerőpiacra való belépését és a társadalmi integrációt.”²⁵⁵

- ✿ Kérjük, tekintse meg az alábbi két honlapon a roma szakkollégiumok tevékenységét.

Írjon le legalább 3 olyan tevékenységet, amelyet hátránykompenzáció szempontjából a leghasznosabbnak ítél meg.

<http://krszh.hu/> ,

http://ekfromaszakkoli.hu/ekf_roma_szakkollegium.html

Ez az intézkedés is, és az előző fejezetben említett hátránykompenzációs törekvések figyelemre méltóak, és várható, hogy jelentős javulást eredményeznek a cigány népesség iskolázottsági színvonalában, ennek következtében a munkaerő-piaci helyzetük javulásában és hátrányaik enyhítésében.

10.2.2 A nemzetköziesedés folyamata

A nemzetközi kapcsolatok bővülése együtt jár a társadalmi fejlődéssel, a közlekedés és az információ terjedésének a felgyorsulásával. A rendszerváltás, majd az Európai Unió tagság szükségyszerűen hozta magával, hogy Magyarország is erőteljesebben nyisson az európai tagállamok felé, de ha az aktuálpolitikai történéseket figyeljük, akkor látható, hogy a nemzetközi nyitás nem áll meg a kontinens határainál.

Régen is hagyomány volt az, hogy az inasokat is külföldre küldték, a szakmájuk tanulásának tökéletesítéséhez, de ilyen mértékű külföldi tapasztalatszerzési lehetősége nem volt az előző generációknak, mint ami a mai fiatalok előtt áll, és többnyire támogatással egybekötötte.

- 📖 **„A nemzetköziesedés leegyszerűsítve az országhatárokon átnyúló kapcsolatrendszer bővülésére utal, ezeknek a folyamatoknak a tudatos irányítására való törekvést pedig a**

²⁵⁵ PÁLYÁZATI FELHÍVÁS a Társadalmi Megújulás Operatív Program Roma szakkollégiumok támogatása c. pályázati felhívásához Kódszám: TÁMOP 4.1.1.D-12/2/KONV file:///C:/Users/D%C3%A1vid%20M%C3%A1ria/Downloads/Palyazati_felhivas_Roma_szakkollegiumok_tamogatasa_konv.pdf

nemzetköziesítés fogalma ragadja meg. Eredetileg a gazdaság területéről indult, de mára – szektoronként eltérő mértékben – elérte az oktatás és képzés világát is.”²⁵⁶

A nemzetköziesítés a kutatás és a képzés minőségének javítását szolgálja, azt segítheti elő, hogy a felsőoktatási intézmények oktatói – kutatói a világ élvonalához tartozó oktató – kutatócsoportokhoz kapcsolódhassanak, valamint olyan szakembereket képezzenek, akik hazai és nemzetközi viszonylatban egyaránt megállják a helyüket, és kimagasló színvonalon tudnak dolgozni.

„Egy felsőoktatási intézmény számára a nemzetközi tudományos értékláncba való bekapcsolódás ma nem csupán a tudáshoz való hozzáférés csatornáit nyitja meg, hanem olyan munkamegosztáshoz is hozzásegíti, amelyben az adott szervezet – szakmai, alkotói kapacitásaival, kreativitásával és tanulóképességével részben kompenzálva szerény infrastrukturális vagy pénzügyi lehetőségeit – növelheti tekintélyét.”²⁵⁷

A nemzetközi környezetben való tevékenység hozzájárul a látókör bővüléséhez, az eltérő kultúrák és nézőpontok megismeréséhez, amely flexibilisebb gondolkodásmód, és toleránsabb attitűd kialakulásának elősegítésével fejleszti a személyiséget. A nemzetközi projektek gyakran olyan feladatok elé állítják a résztvevőket, amelyek nagyfokú kreativitást, innovatív látásmódot igényelnek.

„Az Európai Bizottság 2010. márciusi „Európa 2020 – Az intelligens, fenntartható és inkluzív növekedés stratégiája” című közleményében a tudáson és innováción alapuló gazdaság kialakítását (intelligens növekedés) jelölte meg egyik prioritásként. „Mozgásban az ifjúság” elnevezéssel egy olyan kiemelt kezdeményezést is elindított többek között, amelynek célja, hogy a kiválóság és a méltányosság ötvözése, a fiatalok mobilitásának ösztönzése, illetve foglalkoztatási lehetőségeik javítása révén növelje Európa felsőoktatási intézményeinek teljesítményét és nemzetközi vonzerejét, valamint Uniószerint javítsa az oktatás és képzés valamennyi szintjének minőségét (Európai Bizottság, 2010). Ezzel a felsőoktatási nemzetközi mobilitás az EU legmagasabb szintű stratégiai prioritásai közé emelkedett.”²⁵⁸ A cél elérése érdekében a 2014 és 2020 közötti

²⁵⁶ Mit jelent a nemzetköziesedés az oktatásban és a képzésben.

<http://www.tka.hu/nemzetkozi/53/mit-jelent-a-nemzetkoziesites-az-oktatasban-es-a-kepzesben->

²⁵⁷ BOKODI Szabolcs szerk.: A felsőoktatás nemzetköziesítése. Kézikönyv v a felsőoktatási intézmények nemzetközi vezetői és koordinátorai számára. Tempus Közalapítvány, Budapest. 2015

²⁵⁸ BOKODI Szabolcs szerk.: A felsőoktatás nemzetköziesítése. Kézikönyv v a felsőoktatási intézmények nemzetközi vezetői és koordinátorai számára. Tempus Közalapítvány, Budapest. 2015

évekre az EU meghirdette a legnagyobb kutatási és innovációs programját, a Horizon 2020-at, jelentős anyagi támogatással.²⁵⁹

- ✿ Kérjük, keresse fel a Horizon 2020 program honlapját, és keresen a tudományterületéhez és szakmai pályájához illeszkedő pályázati lehetőséget. <http://ec.europa.eu/programmes/horizon2020/>

A nemzetközi kapcsolatok építése minden felsőoktatási intézményben napi feladatként jelenik meg, amely a hallgatói és oktatói mobilitáson túl a nemzetközi szervezetek tevékenységeibe való bekapcsolódást is segíti. Tudományterületenként eltérő lehet az együttműködés tartalma, de a „Nemzetközi partnerekkel közös projektek kiterjedhetnek minden egyetemi funkcióra, így az akadémiai végzettséget adó képzések mellett az LLL szolgáltatások teljes spektrumára, kutatás-fejlesztésre, az üzleti élettel, a közigazgatással vagy a civil szférával való együttműködés területeire.”²⁶⁰

A nemzetközi együttműködések lehetőségeinek rendkívül széles körével találkozhatunk ma Magyarországon, melynek koordinálásában jelentős szerepet játszik a Tempus Közalapítvány.

- ✿ Kérjük, keresse fel a Tempus Közalapítvány honlapját. <http://www.tka.hu/>

A pályázatok menüpontra kattintva keressen olyan nemzetközi aktivitási lehetőséget, amely az Ön vagy Hallgatója/tanítványa számára lehetőséget adna nemzetközi programba való bekapcsolódásra.

- ✿ Olvassa el az Erasmus + és a Pestalozzi programok leírásait.

A nemzetközi tevékenység mind személyes, mind intézményi szinten beláthatatlan távlatokat nyit, ezért minden kedves kollégát bátorítunk a bekapcsolódásra, még akkor is, ha kezdetben nyelvi nehézségek adódhatnak. A nyelvhasználat nehézségei az idő előrehaladtával egyre kevésbé akadályozóak, és egyre inkább a megtapasztalható az együttműködések szakmai és személyes haszna.

²⁵⁹ What is Horizon 2020? <http://ec.europa.eu/programmes/horizon2020/en/what-horizon-2020>

²⁶⁰ BOKODI Szabolcs szerk.: A felsőoktatás nemzetköziesítése. Kézikönyv v a felsőoktatási intézmények nemzetközi vezetői és koordinátorai számára. Tempus Közalapítvány, Budapest. 2015

10.3 ÖNELLENŐRZŐ KÉRDÉSEK

- Milyen kisebbségben élő, nemzetiség/etnikai csoportokkal él együtt a magyar többség hazánkban?
- Mi jellemzi a roma fiatalok helyzetét?
- Milyen hátránykompenzáló tevékenységeket folytatnak a roma szakkollégiumok?
- Mi a nemzetköziesedés?
- Mit takar a Horizon 2020 program?
- Milyen fő elemei vannak az Erasmus + programnak?

11. ÖSSZEFOGLALÁS

A „Speciális igényű hallgatók/tanulók a felsőoktatásban és a felnőttképzésben” című tananyag az kívánja elősegíteni, hogy a felsőoktatásban és a felnőttképzésben részt vevő oktatók megismerjék a speciális igényű hallgatói/tanulói csoportok tulajdonságait, és az ebből fakadó sajátos tanulási szükségleteiket. A tananyag fókuszában az áll, hogy milyen módon lehet kielégíteni a megváltozott tanulási igényeket a felnőttképzésben és a felsőoktatásban.

A tananyag felkészíti az oktatókat arra, hogy tanítványaik tulajdonságainak figyelembevételével adaptív tanulási környezet teremtsenek, és a tanulást hatékonyan támogassák speciális igényű hallgatók/tanulók esetében is.

A bevezetés és az összefoglalás mellett a témakörök 9 fő leckében vannak elrendezve.

A második lecke átgondoltatja a normalitás dilemmáját, szempontokat ad az átlagtól való eltérés értelmezéséhez és kitér a hallgatók/tanulók közötti egyéni különbségekre.

A harmadik lecke bemutatja az integrált nevelés – oktatás szintjeit, megjelenési formáit. Kitér az integráció jogi szabályozására, és a nemzetközi és hazai gyakorlatból is jó példákat mutat be.

A negyedik lecke az adaptív oktatás jelentőségét és jellemzőiről ír, valamint segítséget nyújt annak tervezésében.

Az ötödik lecke alapvető ismereteket tartalmaz a fogyatékkal élők speciális szükségleteiről, az autista, a látás, hallás, mozgás és beszéd-fogyatékos hallgatók/tanulók oktatása során alkalmazható módszerekről, és az előnyben részesítési lehetőségekről.

A hatodik lecke a tanulási zavarokat ismerteti, különös tekintettel a diszlexia jelenségére. A leírás ügyel arra, hogy a jellemzésénél a felnőttkori maradványtünetek is megjelenjenek. A tananyagban jól lehet tájékozódni a diszlexia felismeréséről is és a kezeléséről is.

A hetedik lecke az alulteljesítés jelenségét mutatja be, kitérve az alulteljesítés örödi körének elemzésére, az alulteljesítő személyiségének jellemzésére és a kezelés lehetőségeire.

A nyolcadik lecke a tehetséges hallgatókat/tanulókat jellemzi és betekintést ad a tehetséggondozás módszereibe.

A kilencedik és tizedik lecke ismereteket közvetít a szociokulturális különbségek figyelembevételének lehetőségeiről a felsőoktatásban és a felnőttképzésben. Ismerteti a szociokulturális hátrány jellemzőit és a leküzdésére szerveződött társadalmi erőfeszítéseket, módszertani megoldásokat. Kitér a nemzeti/etnikai különbségekre, és a nemzetközi tevé-

kenység jelentőségére. Élve az elektronikus tananyag adta lehetőségekkel, nagyon sok ismeret olyan feladatokban van elrejtve, amelyekben az internetes portálokon találja meg a szükséges ismereteket a tanuló. Ezáltal az önálló keresések lehetőségét is megadja a tanulás során. A szöveg mellett igényes képi megjelenítés jellemzi a tananyagot. Gazdag szakirodalmi háttér segíti az érdeklődők további tájékozódását a témában.

A tananyag felépítésével a szerző szeretné elérni az emberi sokszínűséggel szembeni pozitív attitűd kialakulását. Olyan látásmódot közvetít, amely természetesnek tartja a hallgatók/tanulók közötti különbségeket. Törekszik arra, hogy elkötelezettséget alakítson ki az alapvető demokratikus értékek, az esélyegyenlőség, és az előítéletektől mentes inkluzív, elfogadó szemlélet iránt.

11.1 IRODALOMJEGYZÉK

ÁGOSTON Gabriella: Ajánlások mozgáskorlátozott gyermekek, tanulók kompetencia alapú fejlesztéséhez. Szövegértés-szövegalkotás. SuliNova, Budapest, 2006.

A Bursa Hungarica Programról.

http://www.emet.gov.hu/hatter_1/bursa_hungarica/ Letöltés dátuma: 2015. március 22.

A felsőoktatás nemzetköziesítése http://issuu.com/tka_konyvtar/docs/a-felsooktatas-nemzetkoziesitese-c- Letöltés dátuma: 2014. December 20.

Az Integrációs Pedagógiai Rendszer programról

http://www.emet.gov.hu/hatter_1/integracios_pedagogiai_rendszer/ Letöltés dátuma: 2015. március 20.

ÁMENT Erzsébet – FECSKÓ Edina – HEIMANN Ilona – KOVÁCS Andrea – KULCSÁRNÉ PAPP Enikő – MAKAI Éva – POÓR Zoltán: Inkluzív nevelés – mindenki másképp egyforma – az integrációban. Attitűdformáló pedagógusképzési program. Kézikönyv a pedagógusképző intézmények részére. Educatio Társadalmi Szolgáltató Közhasznú Társaság . Budapest, 2008.

Arany János Tehetséggondozó Program honlapja: www.ajtp.hu Letöltés dátuma: 2014. november 5.

ATKINSON Rita L. – ATKINSON Richard C. – SMITH Edward E. – BEM Daryl J: Pszichológia – Oziris – Századvég Kiadó Budapest. 1994

ATKINSON – HILGARD: Pszichológia (Harmadik, átdolgozott kiadás) Oziris Kiadó. Budapest. 2005.

- BAJOR Péter (szerk.): Oktatói füzet. A Magyar Géniusz Integrált Tehetségsegítő Program és a Magyar Tehetségsegítő Szervezetek Szövetsége kiadványa, Budapest, 2010.
- BAKOS FERENC: Idegen szavak és kifejezések kézi szótára, 729. old. Akadémiai Kiadó Bp. 1977.
- BALOGH László: Elméleti kiindulási pontok tehetséggondozó programokhoz 2007. (A Nemzeti Tehetségsegítő Tanács 2007. január 5-6-i tanácskozáshoz). www.tehetsegpont.hu Letöltés dátuma: 2014. november 8.
- BALOGH László–MEZŐ Ferenc–KORMOS Dénes Fogalomtár a tehetségpontok számára. (Második, módosított összeállítás) Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011
- BALOGH LÁSZLÓ: Komplex tehetségfejlesztő programok. Didakt kiadó. Debrecen, 2012
- BERDE Éva –SUMNÉ GALAMBOS Mária – SZENES György – SZILÁGYI Klára: Életpálya építési kompetenciaterület – szakmai koncepció. Sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht. Budapest. 2005.
- BIRD, Ronit: Hogyan győzzük le a számolási nehézségeket. Akadémia Kiadó, Budapest, 2011.
- BODNÁR Gabriella: A tehetséges fiatalok menedzselése a felsőoktatási intézményekben. In: BODNÁR Gabriella –TAKÁCS Ildikó –BALOGH Ákos: Tehetségmenedzsment a felsőoktatásban. Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2011.
- BODNÁR Gabriella: Tehetséggondozás a felsőoktatásban. In: A felsőoktatási tanácsadás szakmai irányelvei, szakmai protokollja. Felsőoktatási Tanácsadás Egyesület. Budapest. 2015.
- BOKODI Szabolcs szerk.: A felsőoktatás nemzetköziesítése. Kézikönyv v a felsőoktatási intézmények nemzetközi vezetői és koordinátorai számára. Tempus Közalapítvány, Budapest. 2015
- BUDA Béla: A lélek egészsége. A mentálhigiéné alapkérdései. Nemzeti Tankönyvkiadó. Budapest. 2003.
- CHÁZÁR ANDRÁS Egységes Gyógypedagógiai Módszertani Intézmény, Kollégium és Gyermekotthon honlapja: http://www.chazar.hu/tortenetunk/iskola_tortenete.htm Letöltés dátuma: 2014. november 15.
- Cs. CZACHESZ Erzsébet – RADÓ Péter: Oktatási egyenlőtlenségek és speciális igények – In: Jelentés a magyar közoktatásról. Országos Közoktatási Intézet. Budapest. 2003
- CZEIZEL Endre: Sors és tehetség, Fitt Image és Minerva Kiadó, Budapest, 1997.

- CSABAY Katalin: Az áldislexia, mint korunk járványveszélye. Fejlesztőpedagógia, 1999-es évi különszáma.
- CSÁNYI Yvonne – KERESZTY Zsuzsa: (2009): Inklúziós tanterv és útmutató a Magyarországi pedagógusképzés számára. Szociális és Munkaügyi Minisztérium. Budapest.
- CSÁNYI Yvonne, HORVÁTH Miklós, MESTERHÁZY Zsuzsa, HATOS Gyula: Értelmileg és tanulásban akadályozott gyermekek integrált nevelése – oktatása. Integrációs kötetek szülők és szakértői bizottságok részére. 2001.
- CSEPELI György – PRAZSÁK Gergő (2010): Internet és társadalmi egyenlőtlenségek Magyarországon.
http://www.prazsak.hu/publikaciok/csepele_prazsak_avf_2010.pdf
Letöltés dátuma: 2014.december.12.
- CSÉPE Valéria: A szóvakságtól a diszlexiáig. In MARTONNÉ TAMÁS Márta (szerk.): Fejlesztőpedagógia. ELTE Eötvös Kiadó, Budapest, 2002.
- DÁVID Mária: Tanulási hatékonyság fejlesztése a felsőoktatásban csoportos tanácsadás módszerével Ph.D. doktori értekezés Debreceni Egyetem Pszichológiai Intézete. Debrecen. 2004.
- DÁVID Mária: Pályaorientációs szolgáltatások in: ZACHÁR László szerk. A felnőttképzés módszertani kérdései (HEFOP 3.5.1. „Korszerű felnőttképzési módszerek kidolgozása és alkalmazása” sorozat IV. kötet) Kiadó: Nemzeti Szakképzési és Felnőttképzési Intézet, Budapest. 2008. (569 – 641. oldal)
- DÁVID Mária – ESTEFÁNNÉ VARGA Magdolna – TASKÓ Tünde: Az alulteljesítés okai és kezelési lehetőségei az iskolában egy nemzetközi kutatás tükrében. In: Estefánné Varga Magdolna – Ludányi Ágnes szerk. Acta Academiae Pedagogicae Agriensis (XXXI.) Sectio Psychologiae. EKF. Liceum Kiadó, Eger. 2004. (97-117)
- DÁVID Mária – HATVANI Andrea – HÉJJA-NAGY Katalin: Tehetségazonosítás a pedagógiában. Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2014.
- DÉKÁNY Judit: Mit gondolsz? Figyelem-, emlékezet-, gondolkodás- és beszédfejlesztő játékfűzet 1. Összefüggés, 2- Analógia, 3- Összehasonlítás, rendezés, elvonás. Logopédia Kiadó, 1997.
- DÉKÁNY Judit: Kézikönyv a diszkalkulia felismeréséhez és terápiájához. Bárcei Gusztáv Gyógypedagógiai Tanárképző Főiskola. Budapest. 1999.
- DÉKÁNY Judit – JUHÁSZ Ágnes: A diszkalkulia. in In MARTONNÉ TAMÁS Márta (szerk.): Fejlesztőpedagógia. ELTE Eötvös Kiadó, Budapest, 2002
- Education at a Glance. OECD Indicators. OECD 2007.
<http://www.oecd.org/education/skills-beyond-school/40701218.pdf>
letöltés dátuma: 2015. március 11

- ENGLBRECHT, A. – WEIGERT, H.: Hogyan akadályozzuk meg a tanulási akadályok kialakulását? avagy Nem jelenthet akadályt a tanulási akadály!
Bárcki Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest. 1996.
- ELTE Bárcki Gusztáv Főiskolai Kar története
<http://www.elte.hu/karok/bggyk> Letöltés dátuma: 2014. december 10
- Európai Tehetségnap <http://conference2011.talenteday.eu/> Letöltés dátuma: 2015. november 5.
- GALLAGHER, Guy: Underachievement –How do we define, analyse, and address it in schools? ACE papers, 2015. március, 15. szám
<http://www.scribd.com/doc/239982377/ACE-Paper-2-Issue-15>
Letöltés dátuma: 2015. február 5.
- FARKAS Lilla: Elkülönítés az oktatásban: a törvényesség szempontjai. In.: BERNÁTH Gábor szerk.: Esélyegyenlőség – deszegregáció – integráló pedagógia. Educatio Társadalmi Szolgáltató Közhasznú Társaság Budapest, 2008
- FÜLÖP Istvánné Útmutató az integrációs és képesség-kibontakoztató felkészítéshez, az IPR bevezetéséhez.
http://new.mako.hu/letoltesek/dokumentumok/pepo_IPR_utmutato.pdf. Letöltés dátuma: 2015. február 5.
- GEFFERTH Éva: Képességeik alatt teljesítő tehetséges tanulók /in: BALOGH – HERSKOVITS – TÓTH szerk.: A tehetségfejlesztés pszichológiája Kossuth Egyetemi Kiadó, Debrecen. 1998.
- GEREBEN Ferencné: (2008). Gyógypedagógia a változó világban. in: Gyógypedagógiai Szemle, XXXVI. évfolyam, 3. szám
- GOLNHOFER Erzsébet: Adaptív oktatás. In: Iskolavezetés és fejlesztés. Közoktatási Vezetőképző Intézet, Szeged (évszám nélküli megjelenés)
- Göllesz Viktor: Gyógypedagógiai alapismeretek
<http://www.gollesz.hu/equalbazis/html/gyogypedagogia.htm>
Letöltés dátuma: 2014. november 20.
- GYARMATHY Éva: Tanulási zavarokkal küzdő tehetséges gyerekek azonosítása. Ph.D. disszertáció. Kossuth Lajos Tudományegyetem, Debrecen. 1996
- GYARMATHY Éva: A tehetség. Fogalma, összetevői, típusai és azonosítása. ELTE Eötvös kiadó, Budapest, 2006.
- GYARMATHY Éva: A tehetség háttere és gondozásának gyakorlata. ELTE Eötvös Kiadó. Budapest. 2007. 73. oldal
- GYARMATHY Éva: Tehetséges tanárok a tehetségekért. Pedagógusképzés, 2003. 3-4. sz. 105-112. o.
- GYARMATHY Éva: Underachievement. Kézirat, A Comenius 3.1. program Kutatási Konferenciájának előadásanyaga, EKF. Eger, 2000.

- GYARMATHY Éva (1998) Tanulási zavarok szindróma a szakirodalomban. Új Pedagógiai Szemle, XLVIII. évf. 1998/10. 59-68.
- GYARMATHY Éva – KUNNÉ SZÖRÉNYI Katalin: Alulteljesítő tehetségek alternatív oktatása. Educatio, 2004/1. 27 – 38.
- GYARMATHY Éva: Atipikus agy és a tehetség. Habilitációs tézis. Debreceni Egyetem, 2009.
- GYARMATHY Éva: Hátrányban az előny – A szociokulturálisan hátrányos tehetségek. Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010. http://tehetseg.hu/sites/default/files/12_kotet_net_color.pdf
Letöltés dátuma: 2015. március 10.
- GYARMATHY Éva: Az alulteljesítés ördögi köre. Nyelv és tudomány 2010. április 6 <http://www.nyest.hu/hirek/az-alulteljesites-ordogi-kore>
Letöltés dátuma: 2015. január 30.
- GYÖRGYI Zoltán – KÖPATAKINÉ Mészáros Mária: Oktatási egyenlőtlenségek és sajátos igények.
<http://www.ofi.hu/kiadvanyaink/jelentes-2010/1a-egyenlotlenseg>
Letöltés dátuma: 2014. december 2.
- HALÁSZ Gábor – BALÁZS Éva – FISCHER Márta – KOVÁCS István Vilmos szerk. Javaslat a nemzeti oktatási innovációs rendszer fejlesztésének stratégiájára, Oktatáskutató és Fejlesztő Intézet. Budapest. 2011.
<http://www.ofi.hu/kiadvanyaink/javaslat-nemzeti> Letöltés dátuma: 2014. december 20.
- HANKISS Elemér: Az ezerarcú én. Emberlét a fogyasztói civilizációban. Oziris Kiadó. Budapest. 2005.
- HARMATINÉ OLAJOS TÍMEA: (2014) Kit zavar a tanulási zavar? Pedellus Kiadó, Debrecen
- HORVÁTHNÉ MÉSZÁROS Márta: Inkluzív nevelés – Ajánlások gyengénlátó és aliglátó gyermekek, tanulók kompetenciaalapú fejlesztéséhez: Sulinova, 2006.
- ILLYÉS Gyuláné – ILLYÉS Sándor – LÁNYINÉ ENGELMAYER Ágnes: Gyógypedagógiai pszichológia, Budapest, 1968.
- ILLYÉS Sándor. Máság és emberi minőség. Új Pedagógiai Szemle. 1999/1. 49. 3-10 p.
- ILLYÉS Sándor. (szerk.): Gyógypedagógiai alapismeretek, ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest. 2000.
- ILLYÉS Sándor: A magyar gyógypedagógia hagyományai és alapfogalmai. In: ILLYÉS Sándor. (szerk.): Gyógypedagógiai alapismeretek, ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest. 2000.
- JANOCH MÓNKA: Ajánlások az autizmussal élő tanulók gyermekek kompetenciaalapú fejlesztéséhez.. sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht. Budapest, 2006

- JENEI Andrea: nkluzív nevelés – Ajánlások beszédfigyatekos gyermekek, tanulók kompetenciaalapú fejlesztéséhez: SuliNova, Budapest
- KÁLLAI Mária – SZABÓ Mária: MAGTÁR Megelőzés – Alkalmazkodás – Gondoskodás. Ötletár intézményvezetők számára az adaptív tanulásszervezés elindításához és fenntartásához 2. Oktatókutató és Fejlesztő Intézet. Budapest. 2007.
- KERÉNYI György szerk. Tanodakönyv. Javaslatok tanodák szervezéséhez. Sulinova Kht, Budapest, 2005.
- KERTESI Gábor – KÉZDI Gábor: Az oktatási szegregáció okai, következményei és ára. In: BERNÁTH Gábor szerk. Esélyegyenlőség – deszegregáció – integráló pedagógia. Educatio, Társadalmi Közhasznú Társaság. Budapest. 2008.
- KONTRÁNÉ HEGYBÍRÓ Edit – DÓCZI-VÁMOS Gabriella – KÁLMOS Borbála: Diszlexiával angolul. Gyakorlati útmutató nyelvtanároknak. Akadémia Kiadó, Budapest. 2012.
- KOZMA Tamás: A felsőoktatás expanziója.
http://dragon.unideb.hu/~nevtud/Oktdolg/Kozma_Tamas/doc/expanzio.pdf Letöltés dátuma: 2015. március 11
- KOZMA Tamás – PATAKI Gyöngyvér szerk. Kisebbségi felsőoktatás és a Bologna-folyamat. A Debreceni Egyetem Felsőoktatási Kutató és Fejlesztő Központ (CHERD Hungary) Régió és Oktatás sorozat VIII. kötete. Debrecen. 2011.
- KÖVÉR Ágnes: Esélyegyenlőség – Jogok- Közoktatás. Kiadja: Jogklinika és Street Law Oktatási és Kutatási Alapítvány. 2006.
- KŐRÖSSY Judit (1997) Az énkép és összefüggése az iskolai teljesítménnyel /in: MÉSZÁROS Aranka (1997) az iskola szociálpszichológiai jelenségvilága, ELTE Eötvös Kiadó/
- KULLMANN, (1999) A magyar gyógypedagógia hagyományai és alapfogalmai. In: ILLYÉS Sándor. (szerk.): Gyógypedagógiai alapismeretek, ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar, Budapest. 2000.
- KÁLMÁN Zsófia – KÖNCZEI György: A Taigetosztól az esélyegyenlőségig. Oziris Kiadó. Budapest 2002.
- KOVÁCSEVICSNÉ TÓTH Mariann: Jó gyakorlatok. In: KŐPATAKINÉ MÉSZÁROS Mária (szerk.): *Útravaló pedagógusoknak az intézményi implementációs folyamatok gyakorlattá válásához*. Educatio Társadalmi Szolgáltató Kht., Budapest, 2008
- KŐPATAKINÉ MÉSZÁROS Mária (alkotószerkesztő): *Útravaló pedagógusoknak az intézményi implementációs folyamatok gyakorlattá válásához* Educatio Társadalmi Szolgáltató Közhasznú Társaság, Budapest, 2008.
- KULCSÁR Tibor: *Az iskolai teljesítmény pszichológiai tényezői*. Tankönyvkiadó, Budapest, 1982.

- LAPPINTS Árpád: *Tanuláspedagógia*. Comenius BT. Kiadó, Pécs, 2002.
 „Legyen jobb a gyerekeknek!” Nemzeti Stratégia, 2007–2032.
http://gyerekesely.eu/wp/wp-content/uploads/2014/09/1.A_-_Legyen-jobb-a-gyerekeknek.pdf Letöltés dátuma: 2015. március 25.
- Magyarország térképekben. MTA Földtudományi Kutatóintézete. Budapest. 2009. <http://www.mtafki.hu/konyvtar/Magyarország/#top> Letöltés dátuma: 2015. március 25.
- Magyarország Partnerségi Megállapodása a 2014–2020-as fejlesztési időszakra. Készítette a Miniszterelnökség a Nemzetgazdasági Minisztérium és a Nemzetgazdasági Tervezési Hivatal közreműködésével. Budapest, 2014. augusztus 15..
file:///C:/Users/EKF/Downloads/Partners%C3%A9g_Meg%C3%A1llapod%C3%A1s_2014-2020.pdf Letöltés dátuma: 2015. március 21.
- MARTINSEN, Oyvind: The Construct of Cognitive Style and its Implications for Creativity. In: High Ability Studies. The Journal of the European Council for High Ability. Volume: 8, Number: 2. 1997.
- MEIXNER Ildikó: Munkásságom tézis-szerű összefoglalása:
<http://www.diszlexia.info/mexinertezis.htm> Letöltés dátuma: 2014. december 18.
- Megvalósíthatósági tanulmány „Tehetséghidak program” TÁMOP-3.4.5-12 c. kiemelt pályázathoz <http://tehetseghidak.hu/tehetseghidak-program-dokumentumai> Letöltés dátuma: 2014. december 11.
- MESTERHÁZY Zsuzsa – PÁRICSKA Katalin szerk.: Enyhe fokban sérült értelmi fogyatékosok iskolai nevelése szemelvények/..- Budapest: Tankönyvkiadó, 1991.-208 p
- MESTERHÁZY Zsuzsa: A nehezen tanuló gyermekek iskolai nevelése, Budapest BGGYTF, 1998.
- MEZŐ Ferenc szerk. (2008) Tehetségdiagnosztika. Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in Nitra, Debrecen. 13. oldal
- MOLNÁR Gyöngyvér: Az információs-kommunikációs technológiák hatása a tanulásra és oktatásra. Magyar Tudomány, 2011 (9), 1038-1047.
- MÖNKS, Franz J. – YPENBURG, Irene H. A nagyon tehetséges gyerekek Akkord Kiadó. Budapest. 1998. 25. oldal
- M. NÁDAS Mária: Adaptív nevelés és oktatás. Magyar Tehetségsegítő Szervezetek Szövetsége. Budapest. 2010.
- MUSKENS George Inclusion and education in European countries, Final report. 2009
http://www.kcco.nl/doc/kennisbank/inclusion_education_EU_comp_arative.pdf Letöltés dátuma: 2014. november 30

- NAGY Mária – KELLER Magdolna – MOGYORÓSI Zsolt – TÓTH Tibor: A nevelés társadalmi alapjai.
<http://old.ektf.hu/hefoppalyazat/nevtars/index.html> Letöltés dátuma: 2015. január 30
- NAGYNÉ TÓTH Ibolya: Ajánlások a súlyos hallássérült gyermekek tanulók kompetencia alapú fejlesztéséhez. sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht. Budapest. 2006.
- NAHALKA István: Az integrált nevelés pedagógiai alapjai. [online]:
<http://www.nefmi.gov.hu/eszmezsere/Nahalka.htm> letöltés dátuma: 2014. szept. 30.
- NÉMETH Szilvia szerk. A tanoda-típusú intézmények működésének, tevékenységének elemzése Kutatási beszámoló. TÁRKI – TUDOK Tudásmenedzsment és Oktatáskutató Központ Zrt. Budapest. 2009.
- NÉMETHNÉ TÓTH Ágnes: Negyedszázad az iskolában. Habilitációs értekezés. Neveléstudományi Doktori Iskola. EKF. Eger, 2014.
<http://eklektika.ektf.hu/dsr/access/daed123c-0573-4d4e-9813-501d672a157b> letöltés dátuma: 2015. március 10.
- N.KOLLÁR Katalin – SZABÓ Éva: *Pszichológia pedagógusoknak*. Osiris, Budapest, 2004. p. 477-486.
- N.KOLLÁR Katalin: Az iskolai terhelés hatása a tanulás mennyiségére és a tanulók közérzetére. *Alkalmazott pszichológia*. 2002. 4, 2, p. 29-45.
- O. NAGY Gábor – JUHÁSZ József szerk. Magyar Értelmező Kéziszótár I-II. Akadémia Kiadó. Budapest. 1985,
- OROSZ Róbert: A személyiségfejlesztés szerepe a tehetséggondozásban. In: INÁNTSY-PAP Judit – OROSZ Róbert – PÉK Győző – NAGY Tamás: Tehetség és személyiségfejlesztés Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest, 2010
- OROSZ Lajos: A szegregációmentesség, mint alapvető közoktatási minőség. In: BERNÁTH Gábor szerk. Esélyegyenlőség – deszegregáció – integráló pedagógia. Educatio, Társadalmi Közhasznú Társaság. Budapest. 2008.
- OROSZLÁNY Péter: Tanári kézikönyv a tanulás tanításához. AKG Kiadó, Budapest, 1995.
- ŐSZI Tamásné: Ajánlások autizmussal élő gyerekek, tanulók kompetencia alapú fejlesztéséhez – Szociális, életviteli és környezeti kompetenciák. sulinova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest, 2006.
- PÁLYÁZATI FELHÍVÁS a Társadalmi Megújulás Operatív Program Roma szakkollégiumok támogatása c. pályázati felhívásához Kódszám: TÁMOP 4.1.1.D-12/2/KONV
file:///C:/Users/D%C3%A1vid%20M%C3%A1ria/Downloads/Palyazati_felhivas_Roma_szakkollegiumok_tamogatasa_conv.pdf

- PÁSKUNÉ KISS Judit: Tanulói sajátosságok tükröződése hátrányos helyzetű tehetségesek jövőképeben. Habilitációs értekezés. Debreceni Egyetem. 2010.
- PÉTER-SZARKA Szilvia: Az „ismeretlen ismerős”: Gagné tehetségmodelljének átdolgozott változata. *Tehetség*, 18, (3), 5-7. 2011.
- PINCZÉSNÉ dr. PALÁSTHY Ildikó: Tanulási zavarok, fejlesztő gyakorlatok. Pedellus Tankönyvkiadó, 2006.
- PRENSKY, M. (2001). Digitális bennszülöttek, digitális bevándorlók. (ford. Kovács E.) *On the Horizon* (NCB University Press, Vol. 9, No.5. URL: http://goliat.eik.bme.hu/~emese/gtk-mo/didaktika/digital_kids.pdf A letöltés dátuma: 2014.03.15.
- Pszichológiai lexikon. Helikon Kiadó. Budapest. 2007.
- RALPH, J. B., GOLDBERG, M. L., and PASSOW, A. H. *Bright underachievers*. New York, Teachers College Press. 1966.
- RANSCHBURG Jenő: *Pszichológiai rendellenességek gyermekkorban*. Saxum kiadó. Budapest. 1998
- RAPOS Nóra – GASKÓ Krisztina – KÁLMÁN Orsolya – MÉSZÁROS György: *Az adaptív-elfogadó iskola koncepciója*. Oktatókutató és Fejlesztő Intézet. Budapest. 2011.
<http://mek.oszk.hu/13000/13021/13021.pdf> Letöltés dátuma: 2014. december 12.
- RÉTHY Endréné: *Motiváció, tanulás, tanítás. Miért tanulunk jól vagy rosszul* Nemzeti Tankönyvkiadó. Budapest. 2003
- RÉTHY Endréné – VÁMOS Ágnes: *Esélyegyenlőtlenség és méltányos pedagógia*. Bölcsész Konzorcium. Budapest. 2006.
- RÓBERT Péter: *Iskolai teljesítmény és társadalmi háttér nemzetközi összehasonlításban*. Budapest. TÁRKI. 2006.
<http://www.tarki.hu/adatbank-h/kutjel/pdf/a798.pdf> Letöltés dátuma: 2015. február 2.
- SARKADY Kamilla – ZSOLDOS Márta. (1992/93) *Koncepcionális kérdések a tanulási zavar körül*. Magyar Pszichológiai Szemle, 1992/9, 3-4. szám, 259-270. oldal
- SCHÜTTLER Tamás-VÁRI Péter: „A kompetenciamérések elsősorban az iskola számára jelzik az eredményességet” – Beszélgetés Vári Péterrel a teljes körű tanulói kompetenciamérések tapasztalatairól. *Új Pedagógiai Szemle* 2004, 1, 70-79.
- SELIKOVITZ Mark: *Diszlexia és egyéb tanulási nehézségek* Medicina Kiadó. Budapest. 1996
- SZABÓ Mária: *Pedagógiai fejlesztések módszertani ötlettára*. Oktatókutató és Fejlesztő Intézet. Budapest. 2008.
- Szakmai ajánlások a nemzeti tehetséggondozás továbbfejlesztéséhez. (2012) Magyar Géniusz program, Magyar Tehetségsegítő Szervezetek

- Szövetsége, Nevelési Tanácsadók Egyesülete. 6–10. o.
http://geniuszportal.hu/sites/default/files/Nevtan_szakmai_ajanlasok.pdf
Letöltés dátuma: 2014. december 11.
- SZÉCHENYI István intelmei Béla fiához 1857. november 6.
<http://www.diszlexia.hu/Hires%20diszlexiasok%20quotes.htm>
Letöltés dátuma: 2014. december 5.
- SZITÓ Imre: A tanulási stratégiák fejlesztése. In: Iskolapszichológia sorozat 2. füzet ELTE. Budapest. 1987
- TÁNCZOS Judit: Baj van a tanulással. Módszerek a tanulási zavarok korrigálásához. Pedellus tankönyvkiadó KFT, Debrecen. 2006.
- THURMEZEYNE HELLER Erika – BALOGH László: Zenei Tehetség gondozás és képességfejlesztés, Kocka Kör és Faculty of Central European Studies, Constantine the Philosopher University in Nitra, Debrecen 2009.
- TÓTH László: Pszichológia a tanításban – Pedellus kiadó Debrecen 2000
- TÓTH Péter – BÉKY Gyuláné: Környezeti változók hatása a tanulási eredményességére. *Szakképzési Szemle, 2009, 4, 379-402.*
- TOMASZ Gábor : A felzárkóztató oktatás. *Educatio 2004/1. szám 39-54*
Alternatív oktatás <http://epa.oszk.hu/01500/01551/00027/pdf/930.pdf>
Letöltés dátuma: 2015. február 5.
- TORGYIK Judit: A romák oktatásának fejlesztési törekvései az Európai Unióban. In: *Iskolakultúra. 2012/3. szám.*
- VAJDA Zsuzsanna – KÓSA Éva: Neveléslélektan. Budapest, Osiris Kiadó, 2005.
- What is Horizon 2020?
<http://ec.europa.eu/programmes/horizon2020/en/what-horizon-2020>
- ZACHÁR László: A korszerű képzés és képzettség jellemzői és rendszerei.) In.: ZACHÁR László szerk. A felnőttképzés módszertani kérdései (HEFOP 3.5.1. „Korszerű felnőttképzési módszerek kidolgozása és alkalmazása” sorozat IV. kötet) Kiadó: Nemzeti Szakképzési és Felnőttképzési Intézet, Budapest, (19. oldal
- ZSOLDOS MÁRTA szerk: Gyógy pedagógiai diagnosztika és tanácsadás – Oktatási Minisztérium, Budapest. 2006
2003. évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0300125.TV
Letöltés dátuma: 2015. március 2.
- 555/2013. (XII. 31.) Korm. rendelet a fogyatékos felsőoktatási hallgatók közigazgatási ösztöndíjprogramjának létrehozásáról
http://njt.hu/cgi_bin/njt_doc.cgi?docid=166075.255744 Letöltés dátuma: 2015. február 10.

2011. évi CXC törvény a nemzeti köznevelésről.
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100190.TV Letöltés dátuma: 2015. március 20.
2012. évi CXXIV. törvény. A nemzeti köznevelésről szóló 2011. évi CXC. törvény módosításáról. Magyar Közlöny. 99. szám. 2012. július 24.
- A 2011. évi CCIV. törvény a nemzeti felsőoktatásról
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV
Letöltés dátuma: 2015. február 15.
- 32/2012 EMMI rendelet a Sajátos nevelési igényű gyermekek óvodai nevelésének irányelvei és a Sajátos nevelési igényű tanulók oktatásának irányelve kiadásáról. Oktatási és Kulturális Közlöny IV. évfolyam 22. szám. 2012. november 9.
<http://www.kozlonyok.hu/kozlonyok/Kozlonyok/32/PDF/2012/22.pdf> Letöltés dátuma: 2015. február 1.
- 15/2013 EMMI rendelet a pedagógiai szakszolgálati intézmények működéséről
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1300015.EMM
Letöltés dátuma: 2015. február 10.
- 79/2006. (IV. 5.) Korm. rendelet a felsőoktatásról szóló 2005. évi CXXXIX. törvény egyes rendelkezéseinek végrehajtásáról.
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600079.KOR
Letöltés dátuma: 2015. február 20.
- 423/2012. (XII. 29.) Korm. rendelet a felsőoktatási felvételi eljárásról
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1200423.KOR
Letöltés dátuma: 2015. január 15.
- Fogyatékossgal élő hallgatók a felsőoktatásban. Tájékoztató. Oktatási és Kulturális Minisztérium. Budapest. 2009.
http://www.nefmi.gov.hu/letolt/felsoo/felsoo_fogytaj_090213.pdf
Letöltés dátuma: 2015. január 21.
1998. évi XXVI. Törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99800026.TV
Letöltés dátuma: 2015. január. 21.
2003. évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0300125.TV Letöltés dátuma: 201. február 5.
- 24/2013. (II. 5.) Korm. rendelet a nemzeti felsőoktatási kiválóságról.
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1300024.KOR Letöltés dátuma: 2015. január 3.
2013. évi XXVII. törvény a szociális és gyermekvédelmi tárgyú törvények Magyar Egyszerűsítési Programmal összefüggő módosításáról, valamint

egyéb törvények módosításáról.

http://www.complex.hu/kzldat/t1300027.htm/t1300027_6.htm Letöltés
dátuma: 2015. március 16.

20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények
működéséről és a köznevelési intézmények névhasználatáról

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1200020.EMM Letöltés
dátuma: 2015. március 16.